

STRUKTURA GRANANJA

Programska struktura grananja

- za rješavanje većine zadataka potrebne su programske strukture kod kojih redoslijed izvršavanja naredbi ovisi o vrijednostima podataka koji se obrađuju
- grananje je programska struktura koja omogućuje različit tijek programa, ovisno o rezultatu postavljenog uvjeta

Programska struktura grananja

Primjer programske strukture grananja:

> korisnik unosi cijeli broj, a zatim se računa apsolutna vrijednost tog broja i ispisuje rezultat

BLOK NAREDBI

- o dijelovi programa koji se uvjetno izvode grupiraju se u blokove naredbi
- blok naredbi se omeđuje parom vitičastih zagrada,
 zbog preglednosti piše se uvučeno

```
int x;
cout<<endl<<"Upisi cijeli broj u bloku:";
cin>>x;
}
```

Zagrade se mogu izostaviti ako se blok sastoji od jedne naredbe.

LOKALNE VARIJABLE

- varijable deklarirane unutar bloka naredbi nazivaju se lokalne varijable
- ako se varijable deklariraju unutar bloka, postoje samo unutar bloka u kome su deklarirane, u glavnoj funkciji one ne postoje

Primjer lokalne varijable:

Treba deklarirati cjelobrojnu varijablu x unutar zasebnog bloka, pa joj pridružiti vrijednost. Pokušati ispisati vrijednost varijable x u glavnoj funkciji.

Upisi cijeli broj u bloku: Vrijednost varijable iz bloka x=....

Primjer 1

o pri pokušaju prevođenja javit će se pogreška

```
Compiling...
x.cpp
\x.cpp(10) : error C2065: 'x' : undeclared identifier
Error executing cl.exe.
x.exe - 1 error(s), 0 warning(s)
```

- varijabla deklarirana unutar bloka vidljiva je samo unutar tog bloka
- o u glavnoj funkciji varijabla x ne postoji, zato se pri prevođenju javlja pogreška

NAREDBE GRANANJA

Programska struktura grananja može se ostvariti naredbama:

- *if*
- *if* − *else*
- *if else if else*
- switch-case

JEDNOSTRUKO UVJETNO GRANANJE

- jednostruko uvjetno grananje omogućava izvršenje bloka naredbi samo ako je zadani uvjet ispunjen
- ako uvjet nije ispunjen izvršava se prva naredba nakon bloka

Jednostruko uvjetno grananje - if

o za jednostruko uvjetno grananje rabi se naredba if

```
if (uvjet)
{
 blok naredbi
 }
 naredba iza bloka
```

- uvjet je logički izraz, zapisuje se unutar para okruglih zagrada
- o na kraju naredbe if ne stavlja se znak;

Treba unijeti cijeli broj različit od 0 pa provjeriti da li je negativan ili pozitivan. U oba slučaja ispisati apsolutnu vrijednost broja.

Ispis neka bude oblika:

Upisi cijeli broj razlicit od 0: Broj...je.... Njegova apsolutna vrijednost je....

- o ako je (a<0) izvršit će se prvi blok naredbi
- ako uvjet nije zadovoljen, prvi blok naredbi *se* <u>preskače</u> i izvođenje se programa nastavlja od prve naredbe iza bloka, a to je provjera drugog uvjeta (a>0)
- ako nije ispunjan niti drugi uvjet (za a=0), drugi blok naredbi *se* <u>preskače</u> i izvođenje se nastavlja od naredbe return 0

Primjer 2

```
#include(iostream>
using namespace std;
int main()
 1. BLOK
 int a:
 cout << "Upisi cijeli broj razlicit od 0: ";
 cin>>a:
 if(a<0)
 cout << "Broj "<<a<<" je negativan. \
 Njegova apsolutna vrijednost je "<<-a<<endl;
 2. BLOK
 if(a>0)
 cout<< "Broj "<<a<<" je pozitivan. \
 Njegova apsolutna vrijednost je "<<a<<endl;
 return 0;
```

Primjer 2

Za (a<0):

Za (a>0):

Upisi broj:<mark>-456</mark> Broj -456 je negativan. Njegova apsolutna vrijednost je 456 Press any key to continue

Upisi broj:<mark>456</mark> Broj 456 je pozitivan. Njegova apsolutna vrijednost je 456 Press any key to continue

• ako nije ispunjen niti prvi niti drugi uvjet (unesena je 0), program se prekida

 dvostruko uvjetno grananje omogućava da se ovisno o ispunjenju postavljenog uvjeta izvodi jedan od dva neovisna bloka naredbi

 za dvostruko uvjetno grananje rabi se naredba if - else

```
if (uvjet)
{
 prvi blok naredbi
}
else
{
 drugi blok naredbi
}
naredba iza bloka
```

- ako je vrijednost uvjeta logička istina izvodi se prvi blok
- nakon njegova završetka izvođenje se nastavlja od prve naredbe iza drugog bloka
- ako je vrijednost uvjeta logička neistina, preskače se prvi blok i izvodi se drugi blok (iza naredbe else)
- nakon njegova završetka izvođenje se nastavlja od prve naredbe iza drugog bloka

Primjer 2 treba riješiti uporabom dvostrukog uvjetnog grananja Ispis neka bude oblika:

> Upisi cijeli broj razlicit od 0: Broj...je....Njegova apsolutna vrijednost je....

Primjer 3

- o primjer je riješen uz pomoć *if else* naredbe
- o ako je (a<0) izvršit će se prvi blok naredbi
- ako je (a>0), preskače se prvi blok i izvodi se drugi blok naredbi

```
#include(iostream>
using namespace std;
int main()
 int a;
 cout << "Upisi cijeli broj razlicit od 0: ";
 cin>>a:
 1. BLOK
 if(a<0)
 cout << "Broj "<<a<<" je negativan. \
 Njegova apsolutna vrijednost je "<<-a<<endl;
 2. BLOK
 else
 cout<< "Broj "<<a<<" je pozitivan. \
 Njegova apsolutna vrijednost je "<<a<<endl;
 return 0:
```

Za (a<0):

```
Upisi broj:<mark>-456</mark>
Broj -456 je negativan. Njegova apsolutna vrijednost je 456
Press any key to continue
```

Ako uvjet nije ispunjen:

```
Upisi broj:<mark>456</mark>
Broj 456 je pozitivan. Njegova apsolutna vrijednost je 456
Press any key to continue
```

Pogreška unosa

Što ako korisnik ne pročita uputu pažljivo, pa unese broj 0?

Rezultat neće biti ispravan:

```
Upisi broj: 0
Broj O je pozitivan. Njegova apsolutna vrijednost je O.
Press any key to continue
```

o bilo bi dobro izbjeći takvu situaciju

Pogreška unosa

- uneseni broj treba provjeriti, ako je unesena 0, korisnika valja upozoriti, a potom korisnik mora unijeti novi broj koji je različit od 0
- da bi to bilo moguće, potrebna je naredba koja omogućava nastavak odvijanja programa od odabrane naredbe

NAREDBA GOTO

- o naredba goto omogućava nastavak odvijanja programa od odabrane naredbe
- naredba na koju se želi skočiti, od koje se želi nastaviti odvijanje programa, može biti bilo gdje u programu

Opći oblik naredbe:

goto oznaka_naredbe;

NAREDBA GOTO

 naredbu od koje se želi nastaviti odvijanje programa treba označiti oznakom iza koje dolazi znak dvotočke

oznaka_naredbe:naredba;

• • • • •

• • • • •

goto oznaka_naredbe;

Primjer 3 - Dopuna

```
#include(iostream>
using namespace std;
int main()
 int a:
upis:cout<<"Upisi broj razlicit od 0:";cin>>a;
 if(a==0)
 cout << "Pogresan unos. Ponovi!" << endl;
 goto upis;
 if(a<0)
 cout<< "Broj "<<a<<" je negativan. \
 Njegova apsolutna vrijednost je "<<-a<<endl;
 else
 cout << "Broj " << a << " je pozitivan. \
 Njegova apsolutna vrijednost je "<<a<<endl;
 return 0;
```

Primjer 3 - Dopuna

• za a==0

```
Unisi broi razlicit od 0:0
Pogresan unos. Ponovi!
Upisi broj razlicit od 0:
```

GOTO

- čestom uporabom naredbe goto teško je slijediti tijek odvijanja programa što otežava otkrivanje pogrešaka
- naredbu goto stoga treba izbjegavati i nastojati zadatak riješiti na drugi način, pomoću petlji

Uvjetna naredba – kratki oblik

 ako su uvjet i naredbe uvjetnih blokova kratki, umjesto if - else naredbi može se koristiti skraćeni oblik zapisa

(uvjet)? (1.blok naredbi): (2. blok naredbi)

 koristi se kada uvjet i naredbe blokova stanu u jedan redak

Uvjetna naredba – kratki oblik

- višestruko grananje omogućava ispitivanje više uvjeta
- ovisno o ispunjenju postavljenih uvjeta izvodi se odgovarajući blok naredbi

- za višestruko
 uvjetno grananje
 rabi se naredba
 if else if else
- broj postavljenih uvjeta nije ograničen

```
(uvjet 1)
 prvi blok naredbi
else if (uvjet 2)
 drugi blok naredbi
 else
 zadnji blok naredbi
 naredba iza bloka
```

- ako je vrijednost prvog uvjeta logička istina, izvodi se prvi blok naredbi
- nakon njegova završetka izvođenje se nastavlja od prve naredbe iza zadnjeg bloka naredbi
- ako je vrijednost prvog uvjeta logička neistina, provjerava se drugi uvjet
- ako je on logička istina, izvodi se drugi blok naredbi, a potom prva naredba iza zadnjeg bloka naredbi

- ako je vrijednost drugog uvjeta logička neistina, provjerava se treći uvjet, itd.
- provjere se tako redom nastavljaju sve do naredbe else
- ako do tada niti jedan od uvjeta nije imao vrijednost logičke istine, izvršit će se zadnji blok naredbi koji se nalazi iza naredbe else

Primjer 2 treba riješiti uporabom višestrukog uvjetnog grananja

Ispis neka bude oblika:

Upisi broj:

Broj...je....Njegova apsolutna vrijednost je....

ili

Unio si 0. Apsolutna vrijednost od 0 je 0.

```
#include(iostream>
using namespace std;
int main()
 int a:
 cout << "Upisi cijeli broj: ";
 cin>>a:
 if(a<0)
 cout << "Broj " << a << " je negativan. \
 Njegova apsolutna vrijednost je "<<-a<<endl;
 else if (a>0)
 cout<<"Broj "<<a<<" je pozitivan. \
 Njegova apsolutna vrijednost je "<<a<<endl;
 else
 cout << "Unio si O. Apsolutna vrijednost od O je O."
 <<endl:
 return 0:
```

Ako se unese 0, poruka će biti:

```
Upisi broj:0
Unio si 0. Apsolutna vrijednost od 0 je 0.
```

o u ostalim slučajevima, provjera je ista kao u primjeru 3

Treba upisati prirodni broj pa provjeriti da li je veći ili manji od 100, te da li je paran ili neparan Ispis neka bude oblika:

> Upisi prirodni broj: Uneseni broj je ... od 100 i

- o višestrukim uvjetnim grananjem provjerava se da li je broj veći, manji ili jednak 100
- o dvostrukim uvjetnim grananjem (neovisno o tome da li je broj veći ili manji od 100) provjerava se parnost broja
- o parnost se provjerava operatorom modulo (ostatak dijeljenja s 2 se uspoređuje s 0)

```
#include<iostream>
using namespace std;
int main()
 int a:
 upis:cout<<"Upisi prirodni broj:";cin>>a;
 if(ax=0)
 cout<< "Pogresan unos. Ponovi!"<<endl;</pre>
 goto upis;
 (a<100)
 if
 coutkk "Unesemi broi je manji od 100 i ";
 if (a%2==0)
 coutkk" paran je."kkendl;
 else
 cout << " neparan je. " << endl;
 else if (a>100)
 coutkk "Unesemi broi ie veci od 100 i ":
 if (a%2==0)
 coutkk" paran je."kkendl;
 else
 coutkk" neparan je."kkendl;
 else
 coutkk"Unesen je broj 100, on je paran"kkendl;
return 0;
```

Provjera:

```
C:A
Upisi prirodni broj:<mark>435</mark>
Uneseni broj je veci od 100 i neparan je.
Press any key to continue_
C:V
Upisi prirodni broj:<mark>86</mark>
Uneseni broj je manji od 100 i _paran je.
Press any key to continue_
C:V
Upisi prirodni broj 🖃
Pogresan unos. Ponovi!
Jpisi prirodni broj:_
```

- naredba switch-case omogućava jednostruko grananje koje ovisi o vrijednosti postavljenog uvjeta
- za razliku od višestrukog grananja naredbom if u kojoj su uvjeti logički izrazi, u naredbi switch-case uvjet je cjelobrojan izraz ili cjelobrojna varijabla
- izračun cjelobrojnog izraza ili vrijednost cjelobrojne varijable je cijeli broj (cjelobrojna konstanta)

- vrijednost se uvjeta uspoređuje s nizom zadanih cjelobrojnih konstanti: konst1, konst2, konst3, itd.
- ako je vrijednost uvjeta jednaka nekoj od zadanih konstanti, izvršava se blok naredbi pridružen toj konstanti

```
switch (uvjet)
 (konst1):
 prvi blok naredbi
 break;
 case
 (konst2):
 drugi blok naredbi
 break;
 case (konst3):
 treći blok naredbi
 break:
 default:
 zadnji blok naredbi
```

 po izvršenju bloka naredbi (kao primjer uzet je prvi blok), naredba break označava izlaz iz bloka switch-case i nastavlja program prvom naredbom nakon switch-case bloka

```
switch (uvjet)
 (konst1):
 prvi blok naredbi
 break:
 case (konst2):
 drugi blok naredbi
 break;
 case (konst3):
 treći blok naredbi
 break:
 default:
 zadnji blok naredbi
```

- ako vrijednost uvjeta nije jednaka niti jednoj od ponuđenih konstanti, izvršava se blok naredbi pridružen naredbi default
- u slučaju izostavljanja naredbe default program će nastaviti izvršavanje prvom naredbom nakon switch-case bloka

```
switch (uvjet)
 case (konst1):
 prvi blok naredbi
 break;
 case (konst2):
 drugi blok naredbi
 break:
 case (konst3):
 treći blok naredbi
 break;
 default:
 zadnji blok naredbi
```

Treba izračunati ukupni otpor za otpore R1 i R2, ovisno o tome da li su spojeni serijski ili paralelno. Za odabir serijskog spoja korisnik upisuje 1, a za paralelnog 2.

Ispis neka bude oblika:

Otpor R1 (u omima):
Otpor R2 (u omima):
Za serijski spoj otpora upisi 1, a za paralelni 2:
Ako se otpori od ... oma i ... oma spoje u ...
ukupni je otpor ... oma.

- valja načiniti dvije grane (serijski spoj-1, paralelni-2)
- o ovisno o tome što korisnik upiše (broj 1 ili broj 2) izvršit će se jedna od dvije grane
- u slučaju da korisnik unese vrijednost koja nije 1 ili 2, ispisat će se upozorenje

```
#include(iostream>
using namespace std;
int main()
 float R, R1, R2;
 int i:
 cout<<"Otpor R1 (u omima):";
 cin>>R1:
 cout<<"Otpor R2 (u omima):";
 cin>>R2:
 cout<< "Za spoj otpora u seriju upisi 1, a za paralelu 2:";
 cin>>i;
 switch (i)
 case 1:
 R=R1+R2:
 cout << "Ako se otpori od "<< R1 << " oma i "
 << R2<< " oma spoje u seriju ukupni je otpor "
 << R<< " oma. "<<endl:
 break:
 case 2:
 R = (R1*R2)/(R1+R2);
 cout << "Ako se otpori od "<<R1<<" oma i "
 << R2<< " oma spoje u paralelu ukupni je otpor
 << R<< " oma. "<<endl;
 break:
 default:
 cout<< "Pogresan unos. Unesi 1 ili 2"<<endl;</pre>
return 0;
```

Provjera:

```
Otpor R1 (u omima):2
Otpor R2 (u omima):4
Za spoj otpora u seriju upisi 1, a za paralelu 2:1
Ako se otpori od 2 oma i 4 oma spoje u seriju ukupni je otpor 6 oma.

Otpor R1 (u omima):2
Otpor R2 (u omima):4
Za spoj otpora u seriju upisi 1, a za paralelu 2:2
Ako se otpori od 2 oma i 4 oma spoje u paralelu ukupni je otpor 1.33333 oma.
```

o ako se ne upiše broj 1 ili 2 ispisat će se poruka o pogrešci

```
Otpor R1 (u omima):2
Otpor R2 (u omima):4
Za spoj otpora u seriju upisi 1, a za paralelu 2:<mark>6</mark>
Pogresan unos. Unesi 1 ili 2
```

HVALA NA PAŽNJI!

