5. ЦИКЛЫ

Циклический алгоритм — это описание действий, которые в зависимости от исходных данных могут повторяться многократно. Последовательность действий, предназначенная для многократного исполнения, называется **телом цикла**.

Оглавление

§5.1 Цикл while	1
§5.2 Цикл do-while	6
§5.3 Цикл for	8
§5.4 Операторы break и continue	12

§5.1 Цикл while

Итерационные циклы — это алгоритмы, в которых тело цикла выполняется в зависимости от какого-либо условия. Различают циклы с **предусловием** и **постусловием**.

Цикл с предусловием (цикл while) — цикл, который выполняется, пока истинно некоторое условие, указанное перед его началом. Это условие проверяется до выполнения тела цикла, поэтому последнее может быть ни разу не выполнено (если условие с самого начала ложно).

Цикл while является самым простым циклов, которые есть в языке C++. Он очень похож на ветвление if/else:

```
while (<условие>)
<тело цикла>;
```

{

Цикл while объявляется с использованием ключевого слова while. В начале цикла обрабатывается условие. Если его значением является true (любое ненулевое значение), то тогда выполняется тело цикла.

Однако, в отличие от оператора if, после завершения выполнения тела цикла, управление возвращается обратно к while и процесс проверки условия повторяется. Если условие опять является true, то тогда тело цикла выполняется еще раз.

Например, программа, представленная в листинге 5.1, выводит все числа от 0 до 9.

Листинг 5.1

1	<pre>#include <iostream></iostream></pre>
2	using namespace std;
3	<pre>int main()</pre>
4	{
5	<pre>int count = 0;</pre>
6	while (count < 10)
7	{
8	<pre>cout << count << " ";</pre>
9	++count;
10	}
11	<pre>cout << "done!";</pre>
12	return 0;
13	}

Результат выполнения программы:

0 1 2 3 4 5 6 7 8 9 done!

Рассмотрим детально эту программу. Во-первых, инициализируется переменнаясчетчик: int count = 0;. Условие 0 < 10 имеет значение true, поэтому выполняется тело цикла. В первом выражении (строка 8) мы выводим 0, а во втором (строка 9) выполняем инкремент переменной count. Затем управление возвращается к началу цикла while для повторной проверки условия. Условие 1 < 10 имеет значение true, поэтому тело цикла выполняется еще раз. Тело цикла будет повторно выполняться до тех пор, пока переменная count не будет равна 10, только в том случае, когда результат условия 10 < 10 будет false, цикл завершится.

Если условие цикла всегда принимает значение true, то и сам цикл будет выполняться бесконечно. Это называется бесконечным циклом. Пример программы с бесконечным циклом представлен в листинге 5.2.

1	<pre>#include <iostream></iostream></pre>
2	<pre>int main()</pre>
3	{
4	<pre>int count = 0;</pre>
5	while (count < 10)
6	cout << count << " ";

7	return 0;
8	}

Поскольку переменная count не увеличивается на единицу в этой программе, то условие count < 10 всегда будет true. Следовательно, цикл никогда не будет завершен, и программа будет постоянно выводить нули.

Мы можем преднамеренно объявить бесконечный цикл следующим образом:

```
while (1) // или while (true)
{
// Этот цикл будет выполняться бесконечно
}
```

Единственный способ выйти из бесконечного цикла — использовать операторы return, break, goto, выбросить исключение или воспользоваться функцией exit(0).

Программы, которые работают до тех пор, пока пользователь не решит остановить их, иногда преднамеренно используют бесконечные циклы вместе с операторами return, break или функцией exit() для завершения цикла. Распространена такая практика в серверных веб-приложениях, которые работают непрерывно и постоянно обслуживают веб-запросы.

Часто нам нужно будет, чтобы цикл выполнялся определенное количество раз. Для этого обычно используется переменная в виде счетчика цикла. Счетчик цикла — это целочисленная переменная, которая объявляется с единственной целью: считать, сколько раз выполнился цикл.

Счетчикам цикла часто дают простые имена, такие как i, j или k. A еще лучше использовать «реальные» имена для переменных, например, count или любое другое имя, которое предоставляет контекст использования этой переменной.

Также для счетчиков цикла лучше использовать тип signed int. Использование unsigned int может привести к неожиданным результатам, например, как в листинге 5.3.

1	<pre>#include <iostream></iostream></pre>
2	using namespace std;
3	<pre>int main()</pre>
4	{

```
unsigned int count = 10;
5
6
 // Считаем от 10 к 0
7
 while (count >= 0)
8
 if (count == 0)
9
 cout << "blastoff!";</pre>
10
11
 else
 cout << count << " ";
12
13
 --count;
14
15
 return 0;
16
```

Оказывается, эта программа представляет собой бесконечный цикл. Она начинается с вывода 10 9 8 7 6 5 4 3 2 1 blastoff! как и предполагалось, но затем начинает отсчет с 4294967295. Условие цикла count >= 0 никогда не будет ложным. Когда count = 0, то и условие 0>=0 имеет значение true, выводится blastoff, а затем выполняется декремент переменной count, происходит переполнение и значением переменной становится 4294967295. И так как условие 4294967295>=0 является истинным, то программа продолжает свое выполнение. А поскольку счетчик цикла является типа unsigned, то он никогда не сможет быть отрицательным, а так как он никогда не сможет быть отрицательным, то цикл никогда не завершится.

Каждое выполнение цикла называется итерацией (или «повтором»).

Поскольку тело цикла обычно является блоком, и поскольку этот блок выполняется по новой с каждым повтором, то любые переменные, объявленные внутри тела цикла, создаются, а затем и уничтожаются по новой. В листинге 5.4 переменная z создается и уничтожается 6 раз.

Листинг 5.4

1	<pre>#include <iostream></iostream></pre>
2	using namespace std;
3	<pre>int main()</pre>
4	{
5	<pre>int count = 1;</pre>
6	<pre>int result = 0;</pre>
7	while (count <= 6) // итераций будет 6
8	{
9	int z; // z создается здесь по новой с каждой итерацией
10	cout << "Enter integer #" << count << ':';

11	cin >> z;
12	result += z;
13	// Увеличиваем значение счетчика цикла на единицу
14	++count;
15	} // z уничтожается здесь по новой с каждой итерацией
16	<pre>cout << "The sum of all numbers entered is: " << result;</pre>
17	return 0;
18	}

Переменная count объявлена вне тела цикла. Это важно и необходимо, поскольку нам нужно, чтобы значение переменной сохранялось на протяжении всех итераций (не уничтожалось по новой с каждым повтором цикла).

Иногда нам может понадобиться выполнить что-то при достижении определенного количества итераций, например, вставить символ новой строки. Это легко осуществить, используя оператор остатка от деления со счетчиком цикла, как представлено в листинге 5.5.

Листинг 5.5

```
#include <iostream>
1
2
 using namespace std;
3
 int main()
4
 {
5
 int count = 1;
6
 while (count <= 50)
7
 // Выводим числа до 10 (перед каждым числом добавляем
8
 0)
9
 if (count < 10)
 cout << "0" << count << " ";
10
11
 else
 cout << count << " ":
12
 //
 Если счетчик цикла делится на 10 без остатка, то тогда
13
 вставляем символ новой строки
14
 if (count % 10 == 0)
 cout << "\n";</pre>
15
16
 // Увеличиваем значение счетчика цикла на единицу
17
 ++count;
18
19
 return 0;
20
```

Результат выполнения программы:

```
11 12 13 14 15 16 17 18 19 20
21 22 23 24 25 26 27 28 29 30
31 32 33 34 35 36 37 38 39 40
41 42 43 44 45 46 47 48 49 50
```

Также одни циклы while могут быть вложены внутри других циклов while. В листинге 5.6 внутренний и внешний циклы имеют свои собственные счетчики. Однако, обратите внимание, условие внутреннего цикла использует счетчик внешнего цикла.

Листинг 5.6

```
#include <iostream>
1
2
 using namespace std;
3
 int main()
4
5
 int outer = 1;
 while (outer <= 5)
6
7
8
 int inner = 1;
9
 while (inner <= outer)</pre>
 cout << inner++ << " ";
10
11
 Вставляем символ новой строки в конце каждого ряда
12
 cout << "\n";</pre>
13
 ++outer;
14
15
 return 0;
16
```

Результат выполнения программы:

```
1
1 2
1 2 3
1 2 3 4
1 2 3 4 5
```

§5.2 Цикл do-while

Цикл с постусловием (цикл do-while) — цикл, в котором условие проверяется после выполнения тела цикла. Отсюда следует, что тело данного цикла всегда выполняется хотя бы один раз.

Синтаксис цикла имеет следующий вид:

```
do
{
<тело цикла>;
}
while (<условие>);
```

Тело цикла do while всегда выполняется хотя бы один раз. После выполнения тела цикла проверяется условие. Если оно истинно, то выполнение переходит к началу блока do и тело цикла выполняется снова. Если оно ложно, то происходит выход из цикла.

В листинге 5.7 приведен пример использования цикла do while для отображения меню.

Листинг 5.7

```
#include <iostream>
1
2
 using namespace std;
3
 int main()
4
 {
5
 // Переменная choice должна быть объявлена вне цикла do while
6
 int choice;
7
 do
8
 cout << "Please make a selection: \n";</pre>
9
 cout << "1) Addition\n";</pre>
10
 cout << "2) Subtraction\n";</pre>
11
 cout << "3) Multiplication\n";</pre>
12
 cout << "4) Division\n";</pre>
13
14
 cin >> choice;
15
16
 while (choice != 1 && choice != 2 &&
 choice != 3 && choice != 4);
17
18
 // Что-то делаем с переменной choice, например,
 используем
 оператор switch
 cout << "You selected option #" << choice << "\n";</pre>
19
20
 return 0;
21
```

Переменная choice должна быть объявлена вне блоков do while. Если бы переменная choice была объявлена внутри блока do, то она была бы уничтожена при завершении этого блока еще до проверки условия while. Но нам нужна переменная,

которая будет использоваться в условии while, следовательно, переменная choice должна быть объявлена вне блока do.

§5.3 Цикл for

Цикл со счетчиком (цикл for) – это циклический алгоритм, в котором тело цикла выполняется заранее известное число раз.

Параметр цикла (счетчик) изменяет свое значение от заданного начального до заданного конечного, и для каждого значения этой переменной тело цикла выполняется один раз.

Цикл for в языке C++ идеален, когда известно необходимое количество итераций. Выглядит он следующим образом:

Переменные, определенные внутри цикла for, имеют специальный тип области видимости: область видимости цикла. Такие переменные существуют только внутри цикла и недоступны за его пределами.

Цикл for в C++ выполняется в 3 шага:

Шаг №1: Объявление переменных. Как правило, здесь выполняется определение и инициализация счетчиков цикла, а точнее — одного счетчика цикла. Эта часть выполняется только один раз, когда цикл выполняется впервые.

Шаг №2: Условие. Если оно равно false, то цикл немедленно завершает свое выполнение. Если же условие равно true, то выполняется тело цикла.

Шаг №3: Инкремент/декремент счетчика цикла. Переменная увеличивается или уменьшается на единицу. После этого цикл возвращается к шагу №2.

Рассмотрим пример (листинг 5.8) цикла for и разберемся детально, как он работает.

1	<pre>#include <iostream></iostream></pre>
2	using namespace std;

```
3 int main()
4 {
5 for (int count = 0; count < 10; ++count)
6 {
7 cout << count << " ";
8 }
9 return 0;
10 }</pre>
```

Сначала мы объявляем переменную count и присваиваем ей значение 0. Далее проверяется условие count < 10, а так как count равен 0, то условие 0 < 10 имеет значение true. Следовательно, выполняется тело цикла, в котором мы выводим в консоль переменную count (т.е. значение 0).

Затем выполняется выражение ++count, т.е. инкремент переменной. Затем цикл снова возвращается к проверке условия. Условие 1 < 10 имеет значение true, поэтому тело цикла выполняется опять. Выводится 1, а переменная count увеличивается уже до значения 2. Условие 2 < 10 является истинным, поэтому выводится 2, а count увеличивается до 3 и так далее.

В конце концов, count увеличивается до 10, а условие 10 < 10 является ложным, и цикл завершается. Следовательно, результат выполнения программы:

0123456789

Для наглядности, давайте преобразуем в листинге 5.9 цикл for, приведенный выше, в эквивалентный цикл while.

Листинг 5.9

1	<pre>#include <iostream></iostream></pre>
2	using namespace std;
3	<pre>int main()</pre>
4	{
5	<pre>int count = 0;</pre>
6	while (count < 10)
7	{
8	cout << count << " ";
9	++count;
10	}
11	return 0;
12	}

Давайте, используя цикл for, напишем функцию вычисления значений в степени n (листинг 5.10).

```
int pow(int base, int exponent)

int pow(int base, int exponent)

int total = 1;

for (int count=0; count < exponent; ++count)

total *= base;

return total;

}</pre>
```

Функция возвращает значение base^exponent (число в степени n). base — это число, которое нужно возвести в степень, а exponent — это степень, в которую нужно возвести base.

- Если экспонент равен 0, то цикл for выполняется 0 раз, и функция возвращает 1.
- Если экспонент равен 1, то цикл for выполняется 1 раз, и функция возвращает 1 * base.
- Если экспонент равен 2, то цикл for выполняется 2 раза, и функция возвращает 1 * base * base.

Хотя в большинстве циклов используется инкремент счетчика, мы также можем использовать и декремент счетчика.

Также в циклах можно пропускать одно или сразу все выражения, как это представлено в листинге 5.11.

Листинг 5.11

1	<pre>#include <iostream></iostream></pre>
2	using namespace std;
3	<pre>int main()</pre>
4	{
5	<pre>int count = 0;</pre>
6	for (; count < 10;)
7	{
8	cout << count << " ";
9	++count;
10	}
11	return 0;

12 }

Результат:

0123456789

Инициализацию счетчика мы прописали вне тела цикла, а инкремент счетчика — внутри тела цикла. В самом операторе for мы указали только условие. Иногда бывают случаи, когда не требуется объявлять счетчик цикла (потому что у нас он уже есть) или увеличивать его (так как мы увеличиваем его каким-то другим способом).

Хоть это и не часто можно наблюдать, но в операторе for можно вообще ничего не указывать. Стоит отметить, что подобное приведет к бесконечному циклу:

for (;;)

тело цикла;

Хотя в циклах for обычно используется только один счетчик, иногда могут возникать ситуации, когда нужно работать сразу с несколькими переменными. Для этого используется оператор Запятая, который позволяет обрабатывать несколько выражений. Пример использования данного оператора представлен в листинге 5.12.

Листинг 5.12

1	<pre>#include <iostream></iostream></pre>
2	using namespace std;
3	<pre>int main()</pre>
4	{
5	int aaa, bbb;
6	for (aaa = 0, bbb = 9; aaa < 10; ++aaa,bbb)
7	cout << aaa << " " << bbb << endl;
8	return 0;
9	}

Этот цикл присваивает значения двум ранее объявленным переменным: aaa = 0 и bbb = 9. Только с каждой итерацией переменная aaa увеличивается на единицу, а bbb — уменьшается на единицу.

Подобно другим типам циклов, одни циклы for могут быть вложены в другие циклы for. В листинге 5.13 мы разместили один for внутри другого for:

1	<pre>#include <iostream></iostream></pre>
2	using namespace std;

```
int main()
3
4
 for (char c = 'a'; c <= 'e'; ++c)
5
6
7
 cout << c;</pre>
8
 for (int i = 0; i < 3; ++i)
9
 cout << i;</pre>
 cout << '\n';</pre>
10
11
12
 return 0;
13
```

С одной итерацией внешнего цикла выполняется три итерации внутреннего цикла. Следовательно, результат выполнения программы:

a012 b012 c012 d012 e012

§5.4 Операторы break и continue

С оператором break мы познакомились, когда изучали оператор множественного выбора switch. В теле оператора множественного выбора switch оператор break прерывал исполнение оператора switch.

Когда оператор break выполняется в цикле, то досрочно прерывается исполнение оператора цикла, и управление передаётся следующему оператору после цикла.

Разработаем программу (листинг 5.14) с использованием оператора break. Программа печатает таблицу степеней двойки.

Листинг 5.14

1	<pre>#include <iostream></iostream></pre>
2	<pre>#include <cmath></cmath></pre>
3	using namespace std;
4	<pre>int main()</pre>
5	{
6	for (int count = 0; count <= 10; count++) // начало цикла for
7	{
8	if (count == 8)
9	break; // выход из цикла for
10	cout << "2^" << count << " = " << pow(2.0,count) << endl;

11	}
12	return 0;
13	}

В строке 6 записан заголовок цикла for. В цикле for объявлена переменная-счётчик count, значение которой меняется от 0 до 10 включительно. В строке 8 записан оператор условного выбора if, истинность условия которого запускает оператор break, который, в свою очередь, приводит к выходу из цикла for. В строке 10 запускается функция возведения в степень pow(). Условие продолжения цикла for будет истинно до тех пор, пока значение в переменной count <= 10. Тогда как, выход из цикла for произойдёт раньше, чем условие продолжения цикла станет ложным. Выход из цикла for выполнится, когда значение в переменной count станет равным шести.

Оператор continue используется только в циклах. В операторах for, while, do while, оператор continue выполняет пропуск оставшейся части кода тела цикла и переходит к следующей итерации цикла. Рассмотрим фрагмент кода (листинг 5.15) с оператором continue.

Листинг 5.15

1	// пример использования оператора continue:
2	<pre>int count = 0;</pre>
3	do // начало цикла do while
4	{
5	continue;
6	count++;
7	}
8	while (count < 10)

Посмотрите внимательно на вышеприведенный пример, и Вы увидите, что do while бесконечный, так как каждая итерация цикла приводит к выполнению оператора continue, который пропускает операцию инкремента переменной-счётчика count и переходит на следующую итерацию цикла. Таким образом значение в переменной count не меняется, а значит и условие всегда будет истинным.

Разработаем программу (листинг 5.16) с оператором continue. Программа должна работать циклически. Внутри цикла необходимо организовать ввод чисел. Если введено число от 0 до 10 включительно, то необходимо напечатать квадрат этого числа, иначе используя оператор continue пропустить оператор возведения в квадрат введенного числа. При введении отрицательного числа осуществить выход из цикла.

```
1
 #include <iostream>
2
 using namespace std;
3
 int main()
4
 {
 int in number; // переменная для хранения введённого числа
5
6
 do
7
 {
8
 cout << "Enter number: ";</pre>
9
 cin >> in number; // считываем введённое
 число
 переменную
 in number
 if (in number > 10 || in number < 0) // если введённое число не
10
 входит в заданный интервал
11
 continue; // переход на следующую итерацию цикла do while
 cout << "square = " << in_number * in_number << endl; // возводим
12
 в квадрат введённое число
 \} while (in number >= 0); // пока введённое число больше либо равно
13
 нулю цикл будет работать
14
 return 0;
15
```

Цикличность в программе организуем циклом с постусловием — do while. В цикле сначала считываем введённое число в переменную in_number, после чего, выполняется проверка условия в операторе if. Условие оператора условного выбора if будет истинным в том случае, если введённое число будет строго меньше нуля или строго больше 10. Заданный интервал — [0; 10], число, взятое из этого интервала, возводится в квадрат. Истинность условия оператора if приводит к выполнению оператора continue в строке 11. А оператор continue пропускает операторы в строке 12 и переходит к проверке условия продолжения цикла do while. Условие в цикле будет истинно, пока вводимые числа будут строго больше 0.