Język C – zajęcia nr 5

Instrukcja wyboru switch

switch (wyr) inst

Głównym przeznaczeniem instrukcji switch jest rozgałęzianie wykonania programu na wiele różnych ścieżek w zależności od wartości pewnego wyrażenia. Pełne wykorzystanie możliwości instrukcji switch następuje, gdy instrukcja *inst* jest instrukcją złożoną. Każda z instrukcji składających się na instrukcję złożoną może posiadać etykietę mającą formę:

case wyr_stałe:

gdzie **wyr_stałe** jest stałym wyrażeniem, które dla różnych etykiet (przypadków case) ma różne wartości. Jedna z instrukcji w instrukcji złożonej może mieć etykietę:

default:

Wykonanie instrukcji switch polega na wyznaczeniu wartości wyrażenia wyr, a następnie na porównywaniu tej wartości z wartościami wyr_stałe kolejnych etykiet case. Jeżeli wartość stałego wyrażenia pewnej etykiety jest równa wartości wyrażenia wyr, to od instrukcji związanej z tą etykietą rozpoczyna się sekwencyjne wykonywanie instrukcji składających się na instrukcję złożoną. Jeżeli wartości stałych wyrażeń wszystkich etykiet są różne od wartości wyrażenia wyr, to sekwencyjne wykonywanie instrukcji składających się na instrukcję złożoną rozpoczyna się od instrukcji z etykietą default, a gdy brak jest takiej etykiety, to żadna instrukcja zawarta w instrukcji switch nie jest wykonywana. Sekwencyjne wykonywanie instrukcji zawartych w instrukcji switch zostaje zakończone po osiągnięciu końca bloku lub wykonaniu instrukcji break.

Wprowadź i uruchom program, zinterpretuj kod źródłowy:

```
#include <stdio.h>
int main()
{
 int n;
 printf("\nPodaj liczbe calkowita z zakresu 1..9: ");
 scanf("%d",&n);
 switch (n)
 {
 case 1: printf(" jeden");
 break;
 case 2: printf(" dwa");
 break;
 case 3: printf(" trzy");
 break;
 case 4: printf(" cztery");
 break;
 case 5: printf(" piec");
 break;
 case 6: printf(" szesc");
 break;
 case 7: printf(" siedem");
 break;
 case 8: printf(" osiem");
 break;
 case 9: printf(" dziewiec");
 break;
 default: printf(" Nie rozpoznana liczba");
 getch(); return 0;
```

Uwaga: Instrukcja w bloku instrukcji **switch** może być poprzedzona wieloma etykietami, co pozwala na tworzenie złożonych warunków rozgałęzienia wykonania programu.

```
#include <stdio.h>
int main()
{
 char c;
 printf("\nPodaj jeden znak ASCII: ");
 scanf("%c",&c);
 printf("Wczytany znak to ");
 switch (c)
 {
 case 'a':
 case 'e':
 case 'i':
 case 'o':
 case 'u':
 case 'y': printf("mala samogloska");
 break;
 case 'A':
 case 'E':
 case 'I':
 case '0':
 case 'U':
 case 'Y': printf("wielka samogloska");
 break;
 case 'b': case 'c': case 'd':
```

```
case 'f': case 'g': case 'h':
 case 'j': case 'k': case 'l':
 case 'm': case 'n': case 'p':
 case 'q': case 'r': case 's':
 case 't': case 'v': case 'w':
 case 'x': case 'z': printf("mala spolgloska");
 break;
 case 'B': case 'C': case 'D':
 case 'F': case 'G': case 'H':
 case 'J': case 'K': case 'L':
 case 'M': case 'N': case 'P':
 case 'Q': case 'R': case 'S':
 case 'T': case 'V': case 'W':
 case 'X': case 'Z': printf("wielka spolgloska");
 break;
 case '0': case '1':
 case '2': case '3':
 case '4': case '5':
 case '6': case '7':
 case '8': case '9': printf("cyfra");
 break;
 default: printf("nie litera i nie cyfra");
}
getch(); return 0;
```

Instrukcja break

break ;

Instrukcja może występować w instrukcji złożonej należącej do instrukcji switch, for, while lub do-while. Wykonanie instrukcji break powoduje natychmiastowe przerwanie wykonywania instrukcji switch, for, while lub do-while, w której ta instrukcja break występuje.

Uwaga: Jeżeli instrukcja złożona, w której występuje break, jest zagnieżdżona w innej instrukcji switch, for, while lub do-while, to przerwanie wykonania dotyczy najbardziej wewnętrznej instrukcji switch, for, while lub do-while.

Algorytmy iteracyjne

Iteracja (pętla) - konstrukcja umożliwiająca wykonanie pewnej części algorytmu więcej niż jeden raz. Algorytm, w którym występuje pętla określa się mianem **algorytmu iteracyjnego**.

Dwa podstawowe rodzaje pętli:

- a) pętla z licznikiem,
- b) pętla warunkowa
 - ze sprawdzaniem wartości warunku na początku pętli,
 - ze sprawdzaniem wartości warunku na końcu pętli.

Pętla warunkowa ze sprawdzaniem warunku na początku pętli

Instrukcja iteracji while

while (wyr) inst

Instrukcja umożliwia organizowanie pętli poprzez powtarzanie wykonania instrukcji *inst*. Wykonywane są czynności:

- 1. Wyliczana jest wartość wyrażenia wyr.
- 2. Jeżeli jego wartość jest **różna od zera**, to wykonywana jest instrukcja *inst*. W przeciwnym przypadku wykonywanie instrukcji **while** zostaje zakończone.
- 3. Czynności powtarzane są od kroku 1.

Uwaga: Jeżeli instrukcja *inst* jest instrukcją złożoną, to występująca wewnątrz instrukcja break lub return może zakończyć wykonywanie instrukcji while.

Algorytm Euklidesa:

Dla uzyskania największego wspólnego dzielnika **nwd** dwóch niezerowych liczb naturalnych **m** oraz **n**, należy postępować następująco:

- 1. Jeżeli **m** jest równe **n**, to jako **nwd** przyjąć wartość **n** i zatrzymać wykonanie algorytmu, w przeciwnym przypadku wykonać krok **2**.
- Jeżeli wartość m jest większa od n, to zastąpić m przez różnicę m-n i wykonać krok 1, w przeciwnym przypadku zastąpić n przez różnicę n-m i wykonać krok 1.

C05-1. Wprowadź i uruchom program realizujący algorytm Euklidesa:

```
#include <stdio.h>
int main()
{
 int k1,k2,p;
 printf("Podaj dwie liczby naturalne: ");
 scanf("%d%d",&k1,&k2);
 while(k1!=k2)
 {
 p= k1>k2 ? k1-k2 : k2-k1;
 if(k1>k2) k1=p;
 else k2=p;
 }
 printf("Najwiekszym wspolnym podzielnikiem jest %d",k1);
 getch(); return 0;
}
```

```
KLAWIATURA 432 810↓
Podaj dwie liczby naturalne: 432 810
Najwiekszym wspolnym podzielnikiem jest 54
```

Zadania – napisz i uruchom programy:

- 1. C05-2. Wczytaj z klawiatury znak reprezentujący jeden z dwuargumentowych operatorów arytmetycznych oper (+ * / %), a następnie dwie liczby całkowite a i b. Wypisz wynik operacji a oper b. W przypadku gdy znak nie reprezentuje operatora arytmetycznego, zgłoś komunikat "Bledny operator". Sprawdź także, czy w przypadku operatorów / i % nie zachodzi dzielenie przez 0, jeśli tak wypisz odpowiedni komunikat. Wskazówka: zastosuj instrukcje switch i if.
- 2. **C05-3.** Zmodyfikuj program C05-2 (tworząc osobny program) tak, aby działał w pętli obliczając wyniki operacji dla kolejnych par liczb dopóty, dopóki użytkownik zamiast znaku operatora **oper** wprowadzi znak **q**. Wskazówka: zastosuj instrukcję **while**. Do wczytania **oper** użyj getch(), por. materiały C02.

Kody źródłowe programów C05-1, C05-2, C05-3, wraz z oknami zawierającymi przykładowe efekty uruchomienia tych programów, należy zapisać w **jednym** dokumencie (format Word) o nazwie **C05.doc** i przesłać za pośrednictwem platformy Moodle w wyznaczonym terminie.