Основы алгоритмизации и программирования

Лекция 6

Составление разветвляющихся алгоритмов

Операторы языка Си

Программирование процесса преобразования объектов производится **посредством записи операторов** (инструкций)

Простейший вид операторов — выражение, заканчивающееся символом «;» (точка с запятой). Выполнение такого оператора заключается в вычислении некоторого выражения

К управляющим операторам относятся: операторы условного и безусловного переходов, оператор выбора альтернатив (переключатель), операторы организации циклов и передачи управления (перехода).

Операторы языка Си записываются в свободном формате использованием разделителей между **ключевыми словами**. Любой оператор может помечаться меткой – идентификатор И СИМВОЛ **((;)** Область (двоеточие). действия метки – **функция**, где эта метка определена

Условный оператор **if используется** для **разветвления процесса выполнения кода** программы на **два направления**.

1. Простой условный оператор

if (выражение) оператор;

выражение — **логическое** или **арифметическое** выражение, вычисляемое перед проверкой, и, если выражение **истинно**, то **выполняется оператор**, иначе он игнорируется;

оператор — простой или составной (блок) оператор языка Си. Если в случае истинности выражения необходимо выполнить **несколько операторов** (более одного), их необходимо заключить в фигурные скобки.

2. Полный условный оператор

```
if (выражение) оператор 1;
else оператор 2;
```

Если выражение не равно нулю (истина), то выполняется оператор 1, иначе — операторы 1 и 2 могут быть простыми или составными (блоками).

Наличие символа **«;»** перед словом *else* в языке Си обязательно.

Операторы 1 и **2** могут быть **любыми операторами**, в том числе и **условными**. Тогда, если есть вложенная последовательность операторов **if** — **else**, то фраза **else** связывается с ближайшим к ней предыдущим **if**, не содержащим ветвь **else**.

```
Если же необходимо связать фразу else с внешним if, то используются операторные скобки: if(n > 0) {
 if(a > b) z = a;
}
else z = b;
```

```
if (n > 0)
  if(a > b) z = a;
  else z = b;

3десь ветвь else связана со вторым
if (a > b)
```

```
В следующей цепочке операторов выражения просматриваются последовательно:

if (выражение 1) оператор 1;

else

if (выражение 2) оператор 2;

else

if (выражение 3) оператор 3;

else оператор 4;
```

В следующей цепочке операторов выражения просматриваются последовательно:

if (выражение 1) оператор 1;

else

```
lse
if (выражение 2) оператор 2;
else
if (выражение 3) оператор 3;
else оператор 4;
```

Пример

```
if (x < 0) printf("\n X<0 \n");
  else if(x==0) printf ("\n X =0 \n");
  else printf("\n X >0 \n");
```

Распространенной ошибкой при создании условных операторов является использование в выражении операции присваивания «=» вместо операции сравнения «==». Здесь синтаксической ошибки нет:

if (x = 5) a++; но значение a будет увеличено на единицу независимо от значения переменной x, т.к. x = 5 является — **true**

выражение оказывается **истинным,** то **выполняется** относящийся к оператор И ЭТИМ нему ВСЯ заканчивается. Каждый оператор может быть либо отдельным оператором, либо группой операторов в фигурных скобках. Оператор 4 будет выполняться только тогда, когда ни одно из проверяемых условий не подходит. Иногда при этом не нужно предпринимать никаких явных действий, тогда последний *else* быть может опущен его или можно чтобы контроля, использовать для зафиксировать «невозможное» условие (экономия на проверке условий).

Условная операция «?:»

Условная операция – тернарная, т.к. в ней участвуют три операнда

Формат условной операции

Выражение 1? выражение 2: выражение 3;

Если выражение 1 (условие) отлично от нуля (истинно), то результатом операции является значение выражения 2, в противном случае — значение выражения 3. Каждый раз вычисляется только одно из выражений 2 или 3.

True
Выражение_1
Выражение_3
Выражение_3

Условное вычисление применимо к арифметическим операндам и операндам-указателям

Условная операция «?:»

Рассмотрим участок программы для нахождения максимального значения z из двух чисел a и b, используя оператор if и условную операцию.

1. При помощи *if* :

if
$$(a > b)$$
 $z = a$;
else $z = b$;

2. Используя условную операцию:

$$z = (a > b) ? a : b;$$

Условную операцию можно использовать так же, как и любое другое выражение. Если выражения 2 и 3 имеют разные типы, то тип результата определяется по правилам преобразования. Например, если f имеет тип double, а n-int, то результатом операции (n>0) ? f: n; по правилам преобразования типов

по правилам преобразования типов будет **double**, независимо от того, положительно *n* или нет.

Использование условных выражений позволяет во многих случаях значительно **упростить программу**. Например:

```
int a, x;
...
x = (a < 0) ? -a : a;
printf("\n Значение %d %s нулевое !", x, (x ? "не" : " ") );
```

Оператор switch (переключатель) предназначен для разветвления процесса вычислений на несколько направлений.

```
Общий вид оператора
```


Выполнение оператора начинается с вычисления **выражения**, значение которого должно быть **целого или символьного типа**. Это значение **сравнивается** со значениями **констант** и используется для **выбора ветви**, которую нужно выполнить

В данной конструкции *константы* фактически выполняют роль меток. Если значение выражения совпало с одной из перечисленных констант, то управление передается в соответствующую ветвь. После этого, если выход из переключателя в данной ветви явно не указан, последовательно выполняются все остальные ветви

Все константы должны иметь разные значения, но быть одного и того же типа. Несколько меток могут следовать подряд, и тогда переход в указанную ветвь будет происходить при совпадении хотя бы одной из них. Порядок следования ветвей не регламентируется.

В случае **несовпадения** значения выражения **ни с одной из констант выбора происходит переход** на метку **default** либо, при ее отсутствии, к оператору, следующему за оператором **switch**

Структурная схема рассмотренной конструкции (**с использованием оператора break**)


```
Пример без использования оператора break:
void main()
int i = 2;
 switch(i)
 case 1: puts ( "Случай 1. ");
 case 2: puts ( "Случай 2. ");
 case 3: puts ( "Случай 3. ");
 default: puts ( "Случай default. ");
В данном случае результат будет следующим:
Случай 2.
Случай 3.
Случай default.
```

Структурная схема рассмотренной конструкции (**без использования оператора break**)


```
#include <stdio.h>
 Пример
void main(void)
double a, b, c;
char s;
m1: fflush(stdin);
 // Очистка буфера ввода stdin
printf("\n Введите операнд 1, символ операции, операнд 2:");
scanf("%lf%c%lf", &a, &s, &b);
switch(s) {
 case '+': c = a+b; break;
 case '-': c = a-b; break;
 case '*': c = a*b; break;
 case '/': c = a/b;
 break;
 default: printf("\n Ошибка, повторите ввод! "); goto m1;
 printf("\n a %c b = %lf ", s, c);
 printf("\n Продолжим? (Y/y) ");
 s = getch();
 if ( (s=='Y') | | (s=='y') ) goto m1;
 printf("\n Good bye! ");
```