НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ ЯДЕРНЫЙ УНИВЕРСИТЕТ «МИФИ» Кафедра информатики и процессов управления (№17)

Дисциплина «Информатика (основы программирования)»

Методические указания

Тематическое занятие 1

Данные, операции, программы, логические выражения, ветвления.

Содержание

Лексические соглашения	
Идентификаторы	
Программа на языке С	3
Функция main()	
Типы данных, константы и переменные Типы данных	
Константы	
Символические константыОбъявление переменных	
Инициализация переменных	
Операции и выражения, операторы	6
Арифметические операцииВыражения	<i>6</i>
Преобразования типов	
Операция присваивания	٤
Операторы	
Основные средства ввода-вывода <i>Стандартные функции ввода-вывода</i>	
Функция форматированного вывода printf()	
Спецификаторы и модификаторы	
Функция форматированного ввода scanf()	11
Примеры программ	12
Вычисление суммы двух целых чисел Форматированный вывод	
Операции логических выражений	13
Операции отношения	
Логические операцииПриоритет операций	
Вычисление логического выражения	
	1./

Составной оператор	
Условный оператор if-else	14
Тернарная операция условия	
Вложенность условного оператора	
Конструкция else-if	
Множественный выбор	17
Оператор switch	17
Пример множественного выбора	
Русский язык и локализация	
Упражнения	19
Упражнение 1.1	
Упражнение 1.2	
Упражнение 1.3	19
Упражнение 1.4	
Упражнение 1.5	20
Упражнение 1.6	20

Лексические соглашения

Лексика языка С

Язык С(Си), который рассматривается далее, определен стандартом ANSI 1989 года с учетом 1-й поправки, принятой в 1995 году.

Алфавитом называется совокупность символов, используемых в языке. Лексемы – неделимые последовательности знаков алфавита. Различают шесть видов лексем: идентификаторы, ключевые слова, константы, строковые литералы, знаки операций, разделители.

Ключевые (служебные, зарезервированные) слова языка C: auto, break, case, char, const, continue, default, do, double, else, enum, extern, float, for, goto, if, int, long, register, return, short, signed, sizeof, static, struct, switch, typedef, union, unsigned, void, volatile, while.

Разделители лексем (пробелы, табуляции, символы конца строки и прогона страницы, комментарии) игнорируются компилятором.

Комментарий – пояснительный текст, который не обрабатывается компилятором, ограничивается символами /* и */.

Идентификаторы

Идентификаторы – имена (названия) переменных, функций, меток и других объектов. Различают стандартные и пользовательские идентификаторы. Идентификаторы составляются по следующим правилам:

- состоят из латинских букв, цифр и знака подчеркивания(_);
- начинаются с буквы или знака подчеркивания;
- не должны совпадать с зарезервированными словами;
- различимы прописные и строчные буквы (например, MyVar, MYVAR, myvar имена различных переменных).

Примеры неправильных идентификаторов:

```
lprogram /* начинается цифрой */
block#l /* содержит специальный символ */
My Prog /* содержит пробел */
struct /* зарезервированное слово */
```

Стандартные идентификаторы определены разработчиком языка. Идентификаторы пользователя определяет программист, причем нежелательно переопределять стандартные идентификаторы.

Программа на языке С

Пример простой программы

Рассмотрим программу, которая выводит на экран фразу «hello, world»:

Функция main обязательно должна присутствовать в любой программе на языке C, c нее начинает выполняться программа. В данной программе в функцию main не передаются параметры, поэтому круглые скобки остаются пустыми. Операторы функции заключаются в фигурные скобки { } – блок (или тело) функции.

Описание функции printf содержится в стандартном заголовочном файле ввода-вывода «stdio.h», который подключается к программе директивой препроцессора #include. В функцию printf передается единственный параметр (аргумент) — строковая константа (литерал) "hello, world\n", где комбинация символов \n является условным обозначением для символа конца строки, который переводит курсор на левый край новой строки.

Вызов функции printf() становится оператором, когда после него ставится знак точка с запятой (;). Теперь программа может быть откомпилирована и выполнена.

Функция таіп()

Записанная без принятых сокращений функция main (без передачи в нее параметров), имеет следующий общий вид:

```
int main(void)
{
 /* объявления и операторы */
 return 0;
}
```

Согласно стандарту языка С функция main всегда возвращает значение целочисленного типа int, а в случае успешного выполнения это значение должно быть равно нулю. Поэтому в конце тела функции main должен быть

oператор «return 0;», который определяет значение, возвращаемое в точку вызова.

Указанное в качестве параметра функции main ключевое слово void обозначает **отсутствие значения**, т.е. в функцию не передаются параметры.

Типы данных, константы и переменные

Типы данных

Тип данных определяет множество значений, которые может принимать переменная, и совокупность операций, допустимых над этими значениями. Т.е. тип определяет форму внутреннего (машинного) представления данных и размер отводимой для них памяти.

Каждый тип данных имеет ограниченный диапазон значений. Выход за пределы этого диапазона вызывает *переполнение*.

В языке С имеется всего несколько следующих базовых типов данных:

char – *символьный* тип – один байт, содержащий один символ;

int - целочисленный тип (integer);

float - вещественный тип с плавающей точкой;

double - вещественный тип двойной точности с плавающей точкой.

Кроме того существуют модификаторы, которые могут применяться к базовым типам:

short **– к целым числам**;

long - к целым числам и типу double;

signed - к типу char и любому целочисленному;

unsigned - к типу char и любому целочисленному.

Причем вместо short int и long int можно указывать просто short и long, соответственно.

Размер памяти, которую занимает каждый из типов, выбирает компилятор в соответствии с характеристиками аппаратной части и набором ограничений, например, тип int должен иметь длину не менее 2 байт.

Каждый элемент данных является константой или переменной.

Константы

Константа (constant) – элемент данных, значение которого не изменяется в процессе выполнения программы. Значения констант задаются в тексте программы.

Целочисленная константа наподобие 1234 по умолчанию имеет тип int (если целое число слишком велико, то — тип long). Константу типа long записывают с суффиксом $\mathbb L$ (или $\mathbb L$) на конце (например, 123456789 $\mathbb L$); константу без знака — с суффиксом $\mathbb U$ (или $\mathbb U$).

Вещественная константа (123.4 или 1e-2 или 5.6e+2) по умолчанию имеет тип double. Суффикс F (или f) обозначает константу типа float, a L (или 1) — типа long double.

Символьная константа задается в виде символа в кавычках, например 'w'. Ее значение – это целое число, равное коду данного символа. Некоторые неотображаемые символы представляют с помощью управляющих последовательностей, например, \n – символ конца строки, \t – горизонтальная табуляция. Символьная константа ' \n 0' представляет собой символ с нулевым кодом.

Строковая константа (numepan) — это последовательность символов, заключенных в двойные кавычки, например "This is string." или "hello, world\n". А вот пустая строка — "".

Строковая константа является массивом символов. На длину строки не накладывается ограничений, в ее конец добавляется символ ' $\0$ ', который и служит признаком конца строки. Поэтому ' \w ' — это числовой код буквы \w , а " \w " — это массив, содержащий один символ (букву \w) и нуль ' $\0$ '.

Символические константы

Константам в языке С можно давать значащие имена с использованием механизма *макроопределения* (макроса). Следующая конструкция :

```
#define СимволическоеИмя ТекстДляПодстановки
```

определяет *символические имя* (символическую константу). Всякий раз, когда в программе встретится Символическоеймя (не в кавычках и не в составе другого имени), оно будет заменено на ТекстДляПодстановки, который может представлять собой последовательность любых символов.

Примеры задания символических констант с помощью этого механизма:

```
#define PI 3.1415 /* вещественная константа */
#define INCH 2.54 /* вещественная константа */
#define MAXN 1000 /* целочисленная константа */
```

Символические имена принято (хотя, не обязательно) составлять из прописных букв.

Объявление переменных

Переменная (variable) — область оперативной памяти, которой присвоено имя (идентификатор) для осуществления доступа к хранящимся в ней данным. Переменные могут менять свое значение в ходе выполнения программы.

В языке С все переменные необходимо *объявить до их использования*. В объявлении указывается тип и список из одной или нескольких переменных этого типа:

```
char c;
int a, b, sum;
float radius, x, y;
short int i; /* тип с модификатором */
long double x1, y1;
unsigned long int a1, b1; /* тип с двумя модификаторами */
```

! Замечание: Переменным следует давать такие имена (идентификаторы), которые отражают назначение соответствующих переменных (семантически осмысленные). Понятные идентификаторы являются своеобразной «подсказкой» и делают текст программы наглядным и выразительным.

Инициализация переменных

В начале выполнения программы значения объявленных переменных не определены. Т.к. область памяти, выделенная для хранения переменных, может содержать произвольную последовательность нулей и единиц, то переменные могут принимать любые случайные значения из допустимого диапазона. Поэтому каждую переменная следует инициализировать до того, как она будет использована в качестве аргумента некоторого вычислимого выражения или оператора.

Инициализация переменной – присваивание ей некоторого определенного значения, которое является константой или константным выражением. При этом в языке С переменные можно инициализировать прямо в объявлениях:

```
int k = 10; float r = 12.345; char letter = 'a'; int a=2, b=3, c=5, d=8; double x = -1.23, y = 4.56; long int n = MAXN + 1; /* KOHCTAHTHE BEPAKEHUR */ double len = 0.3*INCH, angle = 2*PI/3;
```

Значение выражения, указанного после знака равенства, будет присвоено переменной при ее создании. При этом переменная не становится константой и может менять свои значения в ходе работы программы.

Операции и выражения, операторы

Арифметические операции

Язык С содержит богатый набор операций, которые обозначаются одним символом или набором символов. Среди них есть одно-, двух- и трехместные операции (по числу операндов). Каждая операция (operator) может иметь только определенные типы операндов.

Арифметические операции, применяемые к целочисленным и вещественным типам:

одноместные (унарные):			
+	плюс		
-	минус		
двухме	двухместные (бинарные):		
+	сложение		
-	вычитание		
*	умножение		
/	<i>деление</i> (для целочисленных типов –		
	частное от целочисленного деления)		
િ	остаток от целочисленного деления		
	(неприменима к вещественным типам)		

Тип значения результата операции зависит от типа операндов. Например, при таком описании переменных:

```
int a, b;
double x, y;
```

результат операции деления будет разным:

- a/b частное от целочисленного деления a на b (целое число типа int),
- x/y обычное деление (вещественное число типа double).

В операциях в качестве операндов могут использоваться не только переменные, но и выражения.

Выражения

Выражения в языке С – это некоторая допустимая комбинация переменных, констант и операций (а также функций). Каждое выражение принимает какое-либо значение.

Порядок вычисления выражения определяется **приоритетом** и **порядком ассоциирования (выполнения)** операций, входящих в это выражение. Для арифметических операций:

Операции		Ассоциирование	Приоритет
()	→ слева направо	высокий
+	- (унарные)	← справа налево	
*	/ %	→ слева направо	
+	- (бинарные)	→ слева направо	низкий

здесь все операции в одной строке таблицы имеют одинаковый приоритет. Заключение выражения в круглые скобки () можно рассматривать как операцию, обладающую наивысшим приоритетом.

Например, при вычислении выражения:

$$a * (7 - a) / 3 + -b$$

(3) (1) (4) (5) (2)

вначале (1) выполнится операция вычитания в скобках (7-a), затем (2) будет вычислен результат унарной операции -b, потом (3) — умножение, далее (4) — деление, и последнее (5) — сложение. Если заранее было объявлено:

int
$$a=5$$
, $b=2$;

то результат вычисления выражения будет равен 1. В данном случае вначале выполняется операция умножение (*), а затем — частное от целочисленного деления (/), хотя они имеют одинаковый приоритет. Такая последовательность соответствует порядку ассоциирования этих операций (слева → направо).

Вообще в языке С **не регламентируется порядок вычисления операндов** в операциях, что необходимо помнить, когда в качестве операнда выражения стоит вызов функции. (Примеры будут приведены в соответствующих разделах.)

В выражении языка С допускается использовать смешение переменных различных типов. Например, для описанных выше переменных допустимо:

$$5*a+x/(b-12.34)$$

При вычислении значения такого выражения действуют следующие правила преобразования типов.

Преобразования типов

Если операнды некоторой операции имеют различные типы, то они автоматически преобразуются к одному типу с использованием определенных в языке С правил. В целом эти правила заключаются в том, что прежде, чем

выполнится операция, более «узкий» базовый тип расширяется до более «широкого». Результат будет принадлежать более «широкому» типу.

Необходимо отметить, что при одновременном использовании знаковых signed и беззнаковых unsigned операндов существует вероятность получения некорректных результатов (в зависимости от системы, в которой компилируется и выполняется программа).

В любом выражении можно принудительно выполнить явное преобразование типов. Для этого используется одноместная операция приведения типов:

```
(ИмяТипа) выражение
```

При этом выражение как бы присваивается переменной заданного тапа, которая потом используется вместо всей конструкции. Например, для целых а и b:

```
(float) a (double) 123+b*4
```

Приведение типов порождает новое значение заданного типа, никак не изменяя исходную переменную.

Приведение типов может использоваться в выражениях и имеет такой же приоритет, как у унарных + и -, ассоциирование тоже справа налево (\leftarrow). Например, в выражении

```
(double) a/3
```

вначале будет выполнено приведение типов, а затем — деление. Т.е при целочисленном a=2 результатом выражения будет значение 0.666667, а не 0.

При приведении типов в языке C также действуют определенные правила. Например, при преобразовании float в int отбрасывается дробная часть, а при преобразовании double в float значение числа либо усекается, либо округляется (в зависимости от конкретной реализации языка).

(Точные правила преобразований и приведений типов можно узнать в справочной литературе по языку С.)

Операция присваивания

Операция присваивания задает значения переменных в ходе выполнения программы. Она обозначается символом = и имеет синтаксис:

```
ИмяПеременной = Выражение
```

здесь Выражение — это константа, переменная, вычислимое выражение (или функция).

Порядок выполнения (ассоциирования) присваивания – справа налево (←): сначала вычисляется стоящее справа выражение, затем значение результата записывается в указанную слева. При этом могут происходить преобразования типов согласно описанным выше правилам.

В языке С *операция присваивания может использоваться* в *выражениях*, и имеет самый низкий приоритет. Например, допустима запись

```
1 + 2 * (a = 3)
(3) (2) (1)
```

здесь сначала (1) переменной а будет присвоено значение 3, затем (2) будет выполнено умножение, а потом (3) — сложение.

Также допустимы выражения, наподобие следующего:

```
(a = 2) * a + a * (a = 3)

(1) (3) (5) (4) (2)
```

Результатом вычисления выражения будет целое число 15, а значение переменной а изменится дважды. Результат первой операции присваивания (a=2) будет использован только один раз, а второй (a=3) – трижды: 2*3+3*3=15. Подобные выражения запутывают текст программы, и их следует избегать.

<u>! Замечание:</u> Составлять выражения, зависящие от порядка вычисления операндов – это плохой стиль в любом языке программирования.

Следующее выражение, наоборот, делает текст программы понятным и лаконичным

```
a = b = c = x*y
(4) (3) (2) (1)
```

Такое многократное присваивание выполняется справа налево (в соответствии со своим порядком ассоциирования). Сначала (1) вычисляется x*y, затем (2) это значение присваивается c, потом (3) b, и лишь затем (4) a.

Операторы

В языке С некоторые выражения, наподобие x=0 или printf(...), становятся операторами (statement), если после них поставить точку с запятой. Знак «точка с запятой» (;) не является разделителем операторов, а обозначает конец оператора. Таким образом, каждый отдельный оператор должен заканчиваться знаком «точка с запятой».

Очень часто присваивание выполняется как отдельный оператор – **оператор присваивания**, для этого в конце выражения ставится точка с запятой:

ИмяПеременной = выражение;

Проследим за значениями переменных на примере следующей программы:

! Замечание: Строки программы внутри разделов набраны с отступом (в несколько пробелов) для удобства восприятия (улучшения "читабельности").

Несколько операторов можно объединить в блок с помощью **составного оператора (блока)**, заключив их между фигурными скобками { }. За составным оператором знак «точка с запятой» не ставится.

Основные средства ввода-вывода

Стандартные функции ввода-вывода

Средства ввода-вывода не являются частью самого языка C, а содержатся в его стандартной библиотеке. Для форматированного вывода служит функция printf, для ввода — scanf. Эти функции описываются в заголовочном файле ввода-вывода «stdio.h», который подключается к программе директивой препроцессора #include:

```
#include <stdio.h>
```

Функции printf и scanf работают со стандартными **потоками вывода** и **ввода**. Но мы пока будем считать, что это — экран монитора и клавиатура соответственно.

Функция форматированного вывода printf()

Стандартная функция printf() выводит на экран строку форматирования, указываемую в первом аргументе функции. Пример:

```
int x=45; float y=1.234; printf("Angle=%d deg. Length=%f m.\n", x, y);
```

Каждый знак % в этой строке обозначает **место**, куда будет подставлен следующий аргумент функции, а также **форму**, в которой этот аргумент будет выведен. В примере %d означает подстановку в данное место строки целого десятичного числа, а %f — вещественного числа с плавающей точкой.

В результате выполнения функции на экране появится:

```
Angle=45 deg. Length=1.234000 m.
```

Таким образом, строка форматирования состоит из элементов двух типов: 1) символы, которые непосредственно выводятся на экран; 2) спецификаторы формата, начинающиеся со знака %, которые определяют способ отображения аргументов функции printf.

Количество спецификаторов должно в точности совпадать с количеством аргументов функции printf и соответствовать с порядком их следования.

Спецификаторы и модификаторы

Основные спецификаторы функции printf указаны в таблице:

Специфи- катор	Формат		
%C	СИМВОЛ		
%d	десятичное целое со знаком		
% e	экспоненциальное представление числа (в виде мантиссы и порядка), e – строчная		
% E	экспоненциальное представление числа (в виде мантиссы и порядка), E – прописная		
% f	десятичное вещественное число с плавающей точкой		
% o	восьмеричное без знака		
% s	символьная строка		

Специфи- катор	Формат	
%u	десятичное целое без знака	
8 x	шестнадцатеричное без знака (строчные буквы)	
% X	шестнадцатеричное без знака (прописные буквы)	
용용	знак процента %	

Формат вывода, использующего спецификаторы, можно изменять, помещая между знаком «%» и буквой спецификатора параметры, называемые модификаторами. Например, для рассмотренного случая:

Код с моди- фикатором	Результат на экране	Описание вывода	
%5d	45	в 5 позиций (впереди три пробела)	
%05d	00045	в 5 позиций (впереди три нуля)	
%-5d	45	по левому краю в 5 позиций (позади три пробела)	
%10f	1.234000	234000 в 10 позиций (впереди два пробела)	
%.4f	1.2340	с точностью 4 знака после запятой (позади четыре пробела)	
%10.4f	1.2340	в 10 позиций, с точностью 4 знака после запятой <i>(впереди четыре пробела)</i>	
%-10.4f	1.2340	по левому краю в 10 позиций, с точностью 4 знака после запятой <i>(позади четыре пробела)</i>	

Имеются модификаторы для длинного и короткого типов данных:

Код с моди- фикатором	Описание		
%ld или %lf	для переменных с длинным типом (long int или double)		
%hd	для переменных с коротким типом (short int)		

Функция форматированного ввода scanf()

Стандартная функция scanf() считывает информацию с клавиатуры и сохраняет ее в переменных, перечисленных в списке аргументов. Первый аргумент – строка форматирования, которая задает правила чтения с клавиатуры.

Пример программы:

```
#include <stdio.h>
int main(void) {
 int x;
 float y;
 printf("Input angle(deg) and length(m): ");
 scanf("%d %f", &x, &y);
 return 0;
}
```

Здесь & – это операция получения адреса переменной, которая будет описана в дальнейшем в соответствующем разделе. Сейчас достаточно запомнить, что

символ & указывается перед **каждой** переменной в списке параметров функции scanf.

В приведенном примере вначале, используя функцию printf, на экран выводится строка запроса для пользователя. Затем функция scanf ожидает окончания ввода информации с клавиатуры: После чего значения, введенные пользователем, будут сохранены в переменных x и y.

Спецификаторы функций scanf и printf схожи, и практически совпадают. (С подробностями работы стандартных функций ввода-вывода можно ознакомиться в справочной литературе по языку С.)

Примеры программ

Вычисление суммы двух целых чисел

Форматированный вывод

```
#include <stdio.h>
int main(void) {
 int a = 12; /* инициализация переменной a */
  double x;
  printf("Input real x: ");
 scanf("%lf", &x); /* %lf - считывание числа типа double */
 printf("a=%5d=%05d\n", a, a);
 /* форматированный вывод числа а на экран,
 %5d - в 5 позиций,
 %05d - в 5 позиций с заполнением нулями */
 printf("x=%f=%.3f=%6.2f=%e\n", x, x, x, x);
 /* форматированный вывод числа х,
 %.3f - с 3-мя цифрами после запятой,
 %6.2f - в 6 позиций с 2-мя цифрами после запятой,
 - в форме записи с мантиссой */
 return 0;
}
```

Операции логических выражений

Операции отношения

Операции отношения выполняют сравнение двух операндов.

==	равно		
! =	не равно (≠)		
>	больше		
<	меньше		
>=	больше или равно		
<=	меньше или равно		

Логические операции

Логические операции и позволяют получать более сложные выражения.

!	отрицание «НЕ», NOT (<i>инверсия</i>)		
& &	логическое «И», AND (конъюнкция)		
II логическое «ИЛИ», OR (дизъюнкция)			

Результат выполнения логических операций задается *таблицей истинности*:

а	b	! a	a & & b	a
0	0	1	0	0
0	1	1	0	1
1	0	0	0	1
1	1	0	1	1

Приоритет операций

Таблица операций отношения и логических операций языка С в порядке приоритета:

Операции	Ассоциирование	Приоритет
()	→ слева направо	высокий
!	← справа налево	
< <= > >=	→ слева направо	
== !=	→ слева направо	
&&	→ слева направо	
11	→ слева направо	низкий

Пример. Следующие записи выражения $\mathbf{w} \times \mathbf{n} = \mathbf{n} = \mathbf{n} + \mathbf{n} = \mathbf{n} = \mathbf{n} + \mathbf{n} = \mathbf{n} = \mathbf{n} + \mathbf{n} = \mathbf{n} =$

!
$$(x>-2 & & x<2)$$
 $u x<=-2 | | x>=2$

Вычисление логического выражения

В языке С не существует отдельного логического типа данных. По определению числовое значение логического выражения или сравнения равно 1, если выражение *истинно*, и 0 – если *ложно*.

Например, в результате выполнения фрагмента программы

```
int a;
a = 10;
printf("%d",a>5);
```

на экран будет выведено значение 1.

Вычисление выражения, содержащего логические операции && и $|\ |\ |$, выполняется слева направо и прекращается, как только установлено гарантированное значение результата (истина или ложь). Например, при a=10 вычисление выражения с операцией &&

```
a>12 \&\& (b=15)>a
```

окончится уже на первом операнде (a>12 — ложь, а значит результат всего выражения — ложь, независимо от второго операнда), и присваивание (b=15) не будет выполнено. Вычисления выражений с логическими операциями происходят в этом порядке, даже не смотря на то, что скобки обладают более высоким приоритетом, чем && и $|\cdot|$.

Ветвления

Составной оператор

Составной оператор (блок операторов) — группа из произвольного числа операторов, которая ограничена операторными скобками — символами { и }. Составной оператор воспринимается как один оператор и используется там, где может стоять только один оператор, а требуется использовать несколько.

За составным оператором знак «точка с запятой» не ставится.

Условный оператор if-else

Алгоритмическая конструкция *ветвление* позволяет выбрать между несколькими вариантами действий в зависимости от заданного условия. Ветвление реализуется условным оператором и оператором выбора.

Условный оператор if имеет две синтаксических формы записи: полная форма:

```
if (Выражение)
ОператорИст
else
ОператорЛож
```

сокращенная форма:

```
if (Выражение) ОператорИст
```

здесь: ОператорИст выполняется если Выражение истинно, ОператорЛож — если Выражение ложно. Ключевые слова if, else означают «если», «иначе» соответственно.

Выполнение условного оператора начинается с вычисления Выражения, которое считается истинным, если принимает *ненулевое* значение, и – ложным, если имеет нулевое значение. То есть для такой записи

```
if (a != 0) ...
```

предпочтительнее использовать более краткую форму

```
if (a) ...
```

поскольку в этом случае выполняется на одну операцию сравнения меньше, т.е. программа работает быстрее.

В такой конструкции ОператорИст (и ОператорЛож) может быть только одним оператором, блоком операторов или вообще отсутствовать (пустой оператор). Если требуется выполнить несколько операторов, то следует использовать составной оператор:

```
if (Выражение) {
 ОператорИст1
 ОператорИст2
 ОператорИстИ
 }
 else {
 ОператорЛож1
 ОператорЛож2
 ОператорЛожМ
 }
 Пример. Сравнение двух чисел:
#include <stdio.h>
int main(void) {
 int a, b;
 printf("Input a="); scanf("%d", &a);
printf("Input b="); scanf("%d", &b);
 if (a>b)
 printf("a>b\n");
 else
 printf("a<=b\n");</pre>
 return 0;
}
```

! Замечание: Для наглядности строки кода рекомендуется набирать с отступом. Причем, ключевое слово else стараются располагать строго под соответствующим ему if.

Тернарная операция условия

Конструкции с условным оператором if можно записать другим способом, используя условное выражение с трехместной (тернарной) операцией «?:». Такое выражение имеет следующий вид:

```
ВыражУсл ? ВыражИст : ВыражЛож
```

Вначале вычисляется выражение ВыражУсл. Если оно истинно (т.е. не равно нулю), то вычисляется ВыражИст, значение которого становится значением всего условного выражения. В противном случае, вычисляется ВыражЛож, и его значение становится значением всего выражения. Всегда вычисляется только одно из ВыражИст и ВыражЛож.

Например, следующий код с условным оператором

```
if (a > b)
 c = a;
else
 c = b;

можно записать в виде выражения
c = (a > b) ? a : b ; /* c = max(a,b) */
```

Скобки в первом операнде ставить необязательно, но рекомендуется, поскольку это улучшают восприятие текста программы.

Если выражения выражист и выражлож имеют различные типы, то тип результата определяется общими правилами преобразования типов, рассмотренными ранее. Например, если x имеет тип float, a n — тип int, то выражение

```
(n > 0) ? x : n
```

имеет тип float независимо от положительности значения n.

В выражениях приоритет тернарной операции условия самый низкий из всех рассмотренных, но выше, чем у операции присваивания. Порядок ассоциирования – справа налево (\leftarrow).

Вложенность условного оператора

Один оператор if может входить в состав другого оператора if. Вложенный оператор может иметь вид:

Ключевое слово else всегда ассоциируется с ближайшим предыдущим оператором if без else. Поэтому, если у вложенного if отсутствует раздел else, то нужно использовать блок:

! Замечание: Следует избегать конструкций с вложенностью условного оператора более трёх уровней из-за сложности их анализа при отладке программы. За исключением следующей конструкции else-if.

Конструкция else-if

Очень распространенный вариант вложенного условного оператора:

```
if (Выраж1)
 OnepatopИct1
else if (Выраж2)
 OnepatopИct2
else if (Выраж3)
 OnepatopИct3
else
 OnepatopЛoж3

В программе сравнения двух чисел оператор if можно заменить:
if (a>b)
 printf("a>b\n");
else if (a<b)
 printf("a<b\n");
else
 printf("a=b\n");</pre>
```

Множественный выбор

Оператор switch

Для выбора одного из нескольких вариантов действий используется оператор множественного выбора:

```
switch (Выражение) {
 case КонстантВыраж1: Операторы1
 case КонстантВыраж2: Операторы2
 ...
 case КонстантВыражN: ОператорыN
 default: ОператорыИначе
}
```

Если значение Выражения совпадает со значением одного из целочисленных константных выражений КонстантВыраж1, КонстантВыраж2, ..., КонстантВыражN, то выполняются операторы, идущие после соответствующей метки case. Если не найдено ни одного соответствия, то выполняются операторы, идущие после метки default.

Блоки case — это, по сути, всего лишь метки, и после выполнения операторов в одном из них, продолжается выполнение операторов в следующем блоке case, пока не будет предпринят принудительный выход из switch. Такой немедленный выход может быть сделан оператором break. Использование оператора switch демонстрируется на следующем примере.

Пример множественного выбора

Программа, которая расставляет окончания слова «штука» в соответствии с правилами русского языка, в зависимости от числа, введенного пользователем:

```
#include <stdio.h>
int main(void) {
 int k;
 char flex;
 printf("Введите количество деталей:");
 scanf("%d", &k);
 switch (k) {
 case 1:
 flex = 'a';
 break;
 case 2:
 case 3:
 case 4:
 flex = 'u';
 break;
 default:
 flex = ' ';
 break;
 printf("Количество деталей: %d штук%c\n", k, flex);
 return 0;
}
```

Если, например, убрать первый оператор break, то при k=1 переменной flex вначале будет присвоено значение 'a', а затем — значение ' μ '. После этого будет выполнен выход из оператора switch по второму break, и выводимое сообщение будет неверно.

Такого *сквозного* выполнения оператора switch следует избегать, за исключением использования нескольких меток для одной и той же операции (как в приведенном примере, когда k=2, 3 или 4).

Кроме того, следует ставить оператор break даже в конце последнего блока, хотя в этом нет необходимости. Это — хороший стиль программирования, который может подстраховать от лишних неприятностей при добавлении еще одного блока case.

Кстати, данная программа будет правильно расставлять окончания только для неотрицательных целых чисел k, не превосходящих значения 20. Чтобы эта программа корректно работала для любых неотрицательных целых чисел, в операторе switch необходимо изменить Bupamehue, например, так:

```
switch ( (k<=20) ? k : k%10 ) {
 ... /* те же блоки case */
}
```

! Замечание: Вообще, сквозной метод программирования не способствует устойчивости программы к изменениям, поскольку при ее доработке могут возникать ошибки и побочные эффекты.

Русский язык и локализация

В приведенном выше примере необходимо выводить русские буквы, для этого нужно переключиться на кодировку кириллицы.

Национальные стандарты могут быть подключены в ходе локализации с помощью заголовочного файла стандартной библиотеки <locale.h>. Используя описанную в этом заголовочном файле функцию setlocale() можно изменить текущую кодировку и правила форматирования чисел.

```
#include <stdio.h>
#include <locale.h>
int main(void) {
 setlocale(LC_ALL,"");
 printf("Вывод русских букв.\nРазделитель целой и дробной ");
 printf("части числа - запятая: %f\n",3.141592);
 return 0;
}
```

Упражнения

Упражнение 1.1

Составить программу, которая запрашивает у пользователя два целых числа и делит первое на второе.

Упражнение 1.2

Составить программу, которая запрашивает у пользователя два вещественных числа и выводит на экран их произведение с точностью до третьего знака.

Упражнение 1.3

Составить программу, которая выводит вещественные числа α =**123.45**, β =**9.876**, и γ =**45.6** в столбик в следующим образом:

```
alpha = 123.45
beta = 9.876
gamma = 45.6
```

При этом знаки «=» и «.» должны находиться точно друг под другом.

Упражнение 1.4

Составить программу, которая запрашивает у пользователя два целых числа и выводит на экран наибольшее из них. В случае если числа равны, программа не выводит ничего.

Упражнение 1.5

Составить программу, которая запрашивает у пользователя целое число и, если это число положительное и четное, выводит на экран соответствующее сообщение.

Упражнение 1.6

Составить программу, которая запрашивает у пользователя два целых числа. Если одно из чисел делит другое нацело (без остатка), то программа выводит на экран результат целочисленного деления, в противном случае программа выводит их сумму.