Операторы цикла

Операторы цикла используются для организации многократно повторяющихся вычислений. К операторам цикла относятся: uukn c npedycnosuem while, uukn c nocmycnosuem do while, цикл c параметром for и цикл перебора foreach.

Цикл с предусловием while

Оператор цикла while организует выполнение одного оператора (простого или составного) неизвестное заранее число раз. Формат цикла while:

while (B) S;

где B - выражение, истинность которого проверяется (условие завершения цикла); S - тело цикла - оператор (простой или составной).

Перед каждым выполнением тела цикла анализируется значение выражения В: если оно истинно, то выполняется тело цикла, и управление передается на повторную проверку условия В; если значение В ложно - цикл завершается и управление передается на оператор, следующий за оператором S.

Если результат выражения В окажется ложным при первой проверке, то тело цикла не выполнится ни разу. Отметим, что если условие В во время работы цикла не будет изменяться, то возможна ситуация зацикливания, то есть невозможность выхода из цикла. Поэтому внутри тела должны находиться операторы, приводящие к изменению значения выражения В так, чтобы цикл мог корректно завершиться.

В качестве иллюстрации выполнения цикла while рассмотрим программу вывода на экран целых чисел из интервала от 1 до n.

Цикл с постусловием do while

Оператор цикла do while также организует выполнение одного оператора (простого или составного) неизвестное заранее число раз. Однако в отличие от цикла while условие завершения цикла проверяется после выполнения тела цикла. Формат цикла do while:

do S while (B);

где B - выражение, истинность которого проверяется (условие завершения цикла); S - тело цикла - оператор (простой или блок).

Сначала выполняется оператор S, а затем анализируется значение выражения B: если оно истинно, то управление передается оператору S, если ложно - цикл завершается, и управление передается на оператор, следующий за условием B. Так как условие B проверяется после выполнения тела цикла, то в любом случае тело цикла выполнится хотя бы один раз.

В операторе do while, так же как и в операторе while, возможна ситуация зацикливания в случае, если условие В всегда будет оставаться истинным.

В качестве иллюстрации выполнения цикла do while рассмотрим программу вывода на экран целых чисел из интервала от 1 до n.

Цикл с параметром for

Цикл с параметром имеет следующую структуру:

for (<инициализация>; <выражение>; <модификация>) <оператор>;

Инициализация используется для объявления и/или присвоения начальных значений величинам, используемым в цикле в качестве параметров (счетчиков). В этой части можно записать несколько операторов, разделенных запятой. Областью действия переменных, объявленных в части инициализации цикла, является цикл и *вложенные блоки*. Инициализация выполняется один раз в начале исполнения цикла.

Выражение определяет условие выполнения цикла: если его результат истинен, цикл выполняется. Истинность выражения проверяется перед каждым выполнением тела цикла, таким образом, цикл с параметром реализован как *цикл с предусловием*. В блоке выражение через запятую можно записать несколько логических выражений, тогда запятая равносильна операции логическое И (&&).

Модификация выполняется после каждой итерации цикла и служит обычно для изменения параметров цикла. В части модификация можно записать несколько операторов через запятую.

Оператор (простой или составной) представляет собой тело цикла.

Любая из частей оператора *for* (инициализация, выражение, модификация, оператор) может отсутствовать, но точку с запятой, определяющую позицию пропускаемой части, надо оставить.

Вложенные пиклы

Циклы могут быть простые или вложенные (кратные, циклы в цикле). Вложенными могут быть циклы любых типов: while, do while, for. Каждый внутренний цикл должен быть полностью вложен во все внешние циклы. "Пересечения" циклов не допускаются.

Рассмотрим пример использования вложенных циклов, который позволит вывести на экран числа следующим образом:

```
 \begin{array}{l} \text{static void Main()} \\ \{ \\ \text{for (int } i=1; \, i <=4; \, +\! +\! i) \\ \{ \\ \text{Console.WriteLine())} & /\!/1 \\ \text{for (int } j\!=\!1; \, j\!<\!\!-5; \, +\! +\! j) \\ \text{Console.Write(" " + 2);} \\ \} \\ \} \\ \end{array}
```

Замечание. В строке 1 в блоке модификации содержится два оператора ++i и Console.WriteLine(). В данном случае после каждого увеличения параметра і на 1 курсор будет переводиться на новую строку.

Оператор безусловного перехода goto

Оператор безусловного перехода goto имеет формат:

goto metka; // передача управление метке

```
goto <merka>;
 В теле той же функции должна присутствовать ровно одна конструкция вида:
 <метка>: <оператор>;
 Оператор goto передает управление на помеченный меткой оператор. Рассмотрим пример
использования оператора goto:
 static void Main()
 float x:
 metka: Console.WriteLine("x="); //оператор, помеченный меткой
 x = float.Parse(Console.ReadLine());
 if (x!=0) Console. WriteLine("y(\{0\})=\{1\}", x, 1/x);
 else
 Console.WriteLine("функция не определена");
```


Оператор выхода break

Оператор break используется внутри операторов ветвления и цикла для обеспечения перехода в точку программы, находящуюся непосредственно за оператором, внутри которого находится break.

Оператор перехода к следующей итерации цикла continue

Оператор перехода к следующей итерации цикла continue пропускает все операторы, оставшиеся до конца тела цикла, и передает управление на начало следующей итерации (повторение тела цикла). Рассмотрим оператор continue на примере.

Пример. Дана точка на плоскости с координатами (x, y). Составить программу, которая выдает одно из сообщений "Да", "Нет", "На границе" в зависимости от того, лежит ли точка внутри заштрихованной области, вне заштрихованной области или на ее границе.


```
using System;
namespace Hello
 class Program
 static void Main()
 Console.Write("x=");
 float x = float.Parse(Console.ReadLine());
 Console.Write("y=");
 float y = float.Parse(Console.ReadLine());
 if (x * x + y * y < 9 && y > 0)
 Console.WriteLine("внутри");
 else if (x * x + y * y > 9 || y < 0)
 Console.WriteLine("вне");
 else Console.WriteLine("на границе");
```

}	}	}				

Пример 2. Составить программу. Дан порядковый номер дня недели, вывести на экран его название.

```
using System;
namespace Hello
 class Program
 static void Main()
 Console.Write("n=");
 byte n = byte.Parse(Console.ReadLine());
 switch (n)
 case 1: Console.WriteLine("понедельник"); break;
 case 2: Console.WriteLine("вторник"); break;
 case 3: Console.WriteLine("среда"); break;
 case 4: Console.WriteLine("четверг"); break;
 case 5: Console.WriteLine("пятница"); break;
 case 6: Console.WriteLine("суббота"); break;
 case 7: Console.WriteLine("воскресенье"); break;
 default: Console.WriteLine("ВЫ ОШИБЛИСЬ"); break;
```

Пример 3. Вывести на экран: целые числа 1, 3, 5, ..., 21 в строчку через пробел:

```
using System;
namespace Hello
 class Program
 static void Main()
 Console.Write("n=");
 byte n = byte.Parse(Console.ReadLine());
 Console.Write("while: ");
 int i = 1;
 while (i \le n)
 Console.Write(" " + i);
 i += 2;
 Console.Write("do while: ");
 i = 1;
 do
 Console.Write(" " + i);
 i += 2;
```

```
while (i <= n);

Console.Write("For: ");
 for (i = 1; i<=n; i+=2)
 {
 Console.Write(" " + i);
 }
}</pre>
```