

Наредби за контрола на тек

if - else

Општиот облик на if наредбата е следниот

```
if (uslov)
 naredba_za_vistinit_uslov;
else
 naredba_za_nevistinit_uslov;
Ако има блокови на наредби тогаш се
 означува почетокот и крајот на блокот
if (uslov)
 blok_naredbi_za_vistinit_uslov;
else
 blok_naredbi_za_nevistinit_uslov;
```

Делот else не мора да постои.

```
if (uslov)
  naredba_za_vistinit_uslov;
```

И

```
if (uslov)
{
 blok_naredbi_za_vistinit_uslov;
}
```

Условот во заградата може да биде каков било аритметичко логички израз.

```
if (sredstva > cena)
 kupi;
else
  if (imas_prijatel)
 pozajmi_pari;
else
 najdi_rabota;
```

```
if (x > 5)
 if(x < 11)
 polozi;
else
 padna;</pre>
```

Често се пишува

наместо

$$if(izraz != 0)$$

ИЛИ

$$if(!izraz)$$
 HamecTO $if(izraz == 0)$

Во изразите може да се најдат и наредби за доделување и/или инкрементирање/декрементирање

Циклуси

Циклусите се употребуваат за повторување групи наредби сè додека некој услов е исполнет.

```
while (uslov)
naredba;

или
while (uslov)
{
blok_naredbi;
}
```

Условот се испитува на почетокот (уште пред влезот во циклусот). Наредбите од циклусот се повторуваат ниту еднаш или повеќе пати.

```
Пример:
```

do - while

```
do
  naredba;
while (uslov);
ИЛИ
do
  blok naredbi;
while(uslov);
```

Слична на наредбата REPEAT - UNTIL со таа разлика што наредбите од циклусот се повторуваат сè додека условот **е** исполнет.

Условот се испитува на крајот, поради што блокот на наредби се извршува најмалку еднаш!


```
Пример програма:
#include <stdio.h>
int main()
  int n = 1;
  int broj, suma = 0;
  while (n <= 5)
 printf( "Vnesi broj: ");
 scanf("%d", &broj);
 suma += broj;
 n++;
  printf("\nSredna vrednost na vnesenite broevi"
 " e fn", (float)suma / (n-1));
  return(0);
```

for циклуси

for циклусот во C се дефинира во три дела на следниот начин:

```
for(inicijalizacija; uslovi; inkrementi_ili_dekrementi)
naredba;
```

ИЛИ

```
for(inicijalizacija; uslovi; inkrementi_ili_dekrementi)
{
 blok_naredbi;
}
```

Во делот за иницијализација вообичаено се доделуваат почетните вредности на бројачите.

$$for(x = 1; ...$$

Ако има повеќе бројачи нивните иницијализации се одделуваат со запирки.

for(
$$x = 1$$
, $a = 0$, $z = start$; ...

Условите обично се логички и релациски изрази за поставување на некои услови кои ќе го контролираат извршувањето на циклусот.

Сè додека условот е исполнет се инкрементираат или декрементираат бројачите и се повторуваат наредбите од циклусот.

for
$$(j = 0; j < 30000; j++)$$

Во третиот дел обично се инкрементираат или декрементираат една или повеќе променливи, но може да се стави и која и да е друга наредба.

for
$$(x = 0, j = 0; j < 100; j++, x+=5)$$

Извршување на for наредба

- Во секој од овие делови може да се стават произволни наредби, но редоследот на нивното извршување и интерпретацијата на нивните резултати е точно одреден:
- Наредбите од делот *inicijalizacija* се извршуваат точно еднаш, на почетокот пред влезот во циклусот;

Извршување на for наредба

■ Наредбите од делот *uslovi* се извршуваат пред почетокот на секој нов циклус и ако резултираат со вредност која се интерпретира како логичка вистина се повторуваат наредбите од циклусот, инаку се завршува повторувањето на циклусот и се продолжува со наредбите зад (по) циклусот;

Извршување на for наредба

Наредбите од делот inkrementi_ili_dekrementi се извршуваат на крајот на секој циклус (по извршувањето на сите наредби од телото на циклусот $blok_naredbi$) по што се извршуваат наредбите од делот uslovi и ако се задоволени, циклусот се повторува.

@

Редослед на извршување на деловите од for наредбата


```
ФАКУЛТЕТ ЗА
И ИНФОРМАЦ
```

```
for(A ; B ; C)
 D;
#include <stdio.h>
int main()
int i=0;
printf("Ke pocne ciklus...\n");
for(printf("A");
 printf("B"),i<3;</pre>
 printf("C"),i++)
 printf("D");
printf("\nCiklusot zavrsi.");
return 0;
 Ke pocne ciklus...
 ABDCBDCBDCB
 Ciklusot zavrsi.
```


Што печати следнава програма?

```
#include <stdio.h>
int main()
  int j = 0;
 i = 2
 while (j++ < 3)
  printf( "Ha ");
  do
 j -= 2;
 printf( "Hi ");
 while ( ++j );
  for(j = 1; j <= 3; j++)
 printf( "Ho ");
 printf("\n");
 return 0;
 Ηi
  Ha
 Ha
 Ha
 Hi
 Hi
 Hi
 Но
 Но
 Ho
```

Кај for наредбата треба да се внимава на тоа дека таа нема; на крајот.

```
#include <stdio.h>
int main()
  int suma, x, y;
  suma = 0;
 y = 5;
  for (x = 1; x < y; x++);
 suma = suma + x * y;
 printf(" Sumata e %d", suma);
 return 0;
```

Sumata e 25

Некои делови на for наредбата можат да бидат празни:

```
#include <stdio.h>
int main()
 int c;
 printf("Vnesuvaj znakovi:\n(Vnesi x za kraj)\n");
 for ( ; c != 'x';
 c = getchar();
 putchar(c);
 printf("\nKraj na ciklusot!\n");
 return 0;
```


Илустрација на употреба на влезно - излезна наредба во рамките на for наредба

```
#include <stdio.h>
int main()
 int broj=0;
 for(printf( "vnesuvaj broevi\n");
 broj != 6;
 scanf("%d", &broj));
 printf("Toj broj go sakam!\n");
 return 0;
```

Пример програма со повеќе броила:

```
0 + 8 = 8
#include <stdio.h>
int main()
 4 + 4 = 8
 5 + 3 = 8
 6 + 2 = 8
 int i, j;
 for (i=0, j=8; i<8; i++, j--)
 printf("%d + %d = %d\n", i,j,i+j);
 return 0;
```

Програма која ги печати фибоначевите броеви помали од 1000.

```
#include <stdio.h>
int main()
 int c1, c2;
 const int n = 1000;
 for(printf("%d ",(c1=c2=1)); c2<n;
 c1=(c2+=c1)-c1)
 printf("%d ",c2);
 printf("\n");
 return(0);
```

1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987

Наредба за излегување од циклус - break

Наредбата break овозможува излегување од циклус реализиран со for, while, do-while или од наредбата switch пред условот за напуштање на циклусот да биде исполнет.

```
#include <stdio.h>
int main()
  int x = 0;
  for (;;++x)
 if(x > 20000)
 break;
  printf("%d",x);
  return(0);
```


Наредба - continue

Наредбата continue не носи директно во следниот чекор на јамката запоставувајќи ги наредбите до крајот на јамката.

```
#include <stdio.h>
int main()
 char c;
 while ((c = getchar()) != EOF)
 if(c >= '0' && c <= '9')
 continue;
 putchar(c);
return 0;
 u65tf43d9i 765z
 utfdi 7
```

```
#include <stdio.h>
int main()
  int i;
  for(i=0; i<10; i++)
 if(i<5)
 continue;
 printf("%d\n", i);
return 0;
 5
```


```
for(A ; B ; C)
 break;
 continue;
```


Избор од повеќе можности switch - case

```
switch(izraz)
  case konstantal: blok_naredbil;
  case konstanta2: blok_naredbi2; break;
  case konstantan: blok_naredbin;
  default: naredbi;
izraz мора да резултира во int или char тип.
```

- Не смее да има два или повеќе саѕе изрази со иста вредност. Програмата продолжува со наредбите зад саѕе наредбата со вредноста на пресметаниот израз од switch наредбата. Со извршувањето на следните наредби се продолжува сè додека не се наиде на наредбата break или до крајот на switch-case блокот.
- Доколку нема саѕе наредба со соодветна вредност се извршуваат наредбите од default блокот. Ако не е наведен default блок на наредби, не се случува ништо - се продолжува со наредбите зад switch-caѕе блокот.

```
#include <stdio.h>
int main()
 char c;
 c = getchar();
 switch (c) {
 case '1': printf("eden");
 break;
 case '2': printf("dva");
 break;
 case '3': printf("tri"); break;
 case '4': printf("cetiri");
 break;
 case '5': printf("pet");
 break;
 case '6': printf("sest");
 break;
 case '7': printf("sedum"); break;
 case '8': printf("osum"); break;
 case '9': printf("devet"); break;
 case '0': printf("nula"); break;
 default: printf("ne e cifra");
 return(0);
```


Што ќе отпечати следнава програма?

```
#include<stdio.h>
int main()
 int j = 0;
 while (i < 6)
 switch ( j )
 case 0: j++;
 case 1: j++; break;
 case 2:
 case 3: j += 2; break;
 default: j = j - 1;
 printf("Vrednosta na j e %d\n", j++);
 return(0);
 Vrednosta na j e 2
 Vrednosta na i e
```

Наредба goto

Основниот облик на оваа наредба е следниот

```
goto (ime_na_oznaka);
```

со тоа што некаде во програмата го имаме името на ознаката во облик

```
ime na oznaka:
```

Контролата на програмата по извршувањето на оваа наредба се пренесува на наредбата со ознаката.

```
Да се состави програма што ќе ги отпечати сите прости броеви помали од даден број.
#include<math.h>
#include<stdio.h>
int main()
  int i,j,k,n,x = 0;
  printf("Vnesi broj ");
  scanf("%d",&n);
  printf("Prosti broevi pomali od %d se\n",n);
  for(i = 1; i < n; i+=2)
 k = 1;
 for(j = 2; j <= sqrt(i); j++)
 if(i\%j == 0)
 k = 0; break;
 if(k)
 printf("%d ",i); x++;
  printf("\n Vkupno %d prosti broevi",x);
  return(0);
```


Програма која пресметува вредност на едноставен аритметички израз (без приоритети, само цели броеви):

```
#include <stdio.h>
int main()
 char operator = '+';
  int broj, resenie = 0;
 do
 scanf("%d",&broj);
 switch(operator)
 case '+': resenie += broj; break;
 case '-': resenie -= broj; break;
 case '*': resenie *= broj; break;
 case '/': resenie /= broj; break;
 while((operator = getchar()) != '=');
 printf("Resenieto e %d", resenie);
 return 0;
```

15+2*2-4/3+1= Reseni eto e 11