

ФАКУЛТЕТ ЗА ИНФОРМАТИЧКИ НАУКИ И КОМПЈУТЕРСКО ИНЖЕНЕРСТВО

Контрола на тек

Структурно програмирање

ФИНКИ 2014

Содржина

- Вовед
- If-else
- Циклуси
- While
- Do-while
- For
- Наредбата continue
- Наредбата break
- Switch

Контролни структури

- Секвенцијално (последователно) извршување
 - Чекорите (инструкциите, наредбите) се извршуваат една по друга во испишаниот редослед
- Пренос на контрола
 - Кога следната наредба што се извршува НЕ е следна во редоследот
- Bohm и Jacopini (1966)
 - Математички докажано дека сите програми може да се напишат со помош на 3 контролни структури
 - Редоследна структури: програмите по дефиниција се извршуваат секвенцијално
 - Изборна структура: ако-тогаш (if), ако-тогаш-инаку (if/else), и случај (switch)
 - Структури за повторување (циклуси): while, do/while и for

почеток

Контролни структури

1.Редоследна структура или секвенца (sequence),

- 2. Структура избор селекција (selection),
- 3. структура повторување итерација (iteration)

Секоја контролна структура има ЕДНА влезна точка и ЕДНА излезна точка

Се нарекуваат и:

- линиска структура
- разгранета структура
- циклична структура

За контролните структури

- Единствен влез/единствен излез кај контролните структури
 - Излезната точка од една контролна структура е поврзана со влезната точка од следната контролна структура
 - □ Програмите лесно се градат на овој начин

Редоследна структура блок од наредби

- Редоследна структура, секвенца, блок-наредби, линиска структура
- Претставува низа наредби што се извршуваат една по друга
- Се одделува од остатокот од програмата со { ... }

```
Пример:
 {
 int a=2, t, b=3;
 t=a;
 a=b;
 b=t;
```

Структура за избор

- Структура за избор, разгранета структура, селекција
- Овозможуваат да се избере извршување на една наредба (блок-наредби) од една, две или повеќе наредби:
 - 。 ако-тогаш (if),
 - 。ако-тогаш-инаку (if/else), и
 - 。 случај (switch)

if - else

Општиот облик на if наредбата е следниот

```
if (uslov)
 naredba_za_vistinit_uslov;
else
 naredba_za_nevistinit_uslov;
```

Ако има блокови наредби тогаш се означува почетокот и крајот на блокот

if (uslov)

if - else

```
Делот else не мора да постои.

if (uslov)

naredba_za_vistinit_uslov;

и
```

blok naredbi za vistinit uslov;

 Условот во заградата може да биде каков било аритметичкологички израз.

■ Пример:

```
#include <stdio.h>
int main()
 char c;
 printf( "Vnesi bukva: ");
 scanf("%c",&c);
 if( c == 'a' || c == 'e' || c == 'i' ||
 c == 'o' || c == 'u' )
 printf( "Vnesena e samoglaska\n");
 printf("\n");
```

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

Што ќе се изврши за x<5? А што за x=11?

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


Што ќе се изврши за x<5? А што за x=11?

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

Како треба да гласи структурата за да биде логична?

Што ќе се изврши за x<5? А што за x=11?

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

Како треба да гласи структурата за да биде логична?

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


Пишување на условот

Често се пишува

```
if (izraz)
```

наместо

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:

- 1. while
- 2. do/while
- 3. for

while

```
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.

Што печати следнава програма?

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

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 **e** исполнет.

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

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;
}
```

Иницијализација

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

for
$$(x = 1; \dots$$

Ако има повеќе бројачи нивните иницијализации се одделуваат со запирки.

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

Условите се логички и релациски изрази со кои се поставуваат услови што ќе го контролираат извршувањето на циклусот.

Услов/инкремент, декремент

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 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


```
for (A;B;C)
#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;
```


D;


```
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...
```


```
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
```


```
B
 false
true
```

```
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.
```


```
#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\n", suma);
  return 0;
```


```
#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\n", suma);
  return 0;
```

Sumata e 25


```
#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\n", suma);
  return 0;
```

Кај **for** наредбата треба да се внимава на тоа дека таа **нема**; по заградите.

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;
```

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';
 Каде е грешката
 c = getchar();
 во програмава?
 putchar(c);
 printf("\nKraj na ciklusot!\n");
 return 0;
```

Некои делови на for наредбата можат да бидат празни:

```
#include <stdio.h>
int main()
\{
 int c; /* ne e inicijalizirana */
 printf("Vnesuvaj znakovi:\n(Vnesi x za kraj)\n");
 for ( ; c != 'x';
 Каде е грешката
 c = getchar();
 во програмава?
 putchar(c);
 printf("\nKraj na ciklusot!\n");
 return 0;
```

Пример

Некои делови на for наредбата можат да бидат празни:

```
#include <stdio.h>
int main()
\{
 int c='.'; /* sto bilo razlicno od 'x' */
 printf("Vnesuvaj znakovi:\n(Vnesi x za kraj)\n");
 for ( ; c != 'x';
 Каде е грешката
 c = getchar();
 во програмава?
 putchar(c);
 printf("\nKraj na ciklusot!\n");
 return 0;
```


Пример

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;
}
```

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

$$j = 0$$

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

$$i = 0$$

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

$$j = 1$$

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

$$j = 1$$

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

j = 1

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

$$j = 2$$

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

На

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

На

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

$$j = 3$$

На

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

$$j = 3$$

на На

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

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

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

j = 2

```
#include <stdio.h>
int main()
 int j = 0;
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
 На
 На
 На
```

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

```
#include <stdio.h>
int main()
 int j = 0;
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
 На
 На
 На
```

СТРУКТУРНО ПРОГРАМИРАЊЕ

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

на на на ні ні ні но но но

Наредба за излегување од циклус - break

Наредбата break овозможува излегување од циклус реализиран со for, while, do-while или 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);
```

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;
```

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);
 u65tf43d9i765z
 utfdiz
return 0;
```

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

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

continue и break

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


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

```
#include<stdio.h>
 Да се состави програма што ќе ги
int main()
 отпечати сите прости броеви
 int i,j,k,n,x = 0;
 помали од даден број.
 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 <= i/2; j++)
 if(i%j == 0)
 k = 0;
 if(k)
 printf("%d ",i); x++;
 printf("\n Vkupno %d prosti broevi",x);
  return(0);
```

```
#include<stdio.h>
 Да се состави програма што ќе ги
int main()
 отпечати сите прости броеви
 int i,j,k,n,x = 0;
 помали од даден број.
 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 <= i/2; j++)
 if(i%j == 0)
 k = 0; break;
 if(k)
 printf("%d ",i); x++;
 printf("\n Vkupno %d prosti broevi",x);
  return(0);
```


```
#include<math.h>
#include<stdio.h>
 Да се состави програма што ќе ги
int main()
 отпечати сите прости броеви
  int i,j,k,n,x = 0;
 помали од даден број.
  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++)</pre>
 if(i%j == 0)
 k = 0; break;
 if(k)
 printf("%d ",i); x++;
  printf("\n Vkupno %d prosti broevi",x);
  return(0);
 СТРУКТУРНО ПРОГРАМИРАЊЕ
```


Избор од повеќе можности

switch - case

```
switch (izraz)
  case konstantal: blok naredbil;
  case konstanta2: blok naredbi2; break;
  case konstantan: blok naredbin;
  default:
 naredbi;
izraz морадарезултираво int или char вид.
```


Избор од повеќе можности

switch - case

- 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.
- Се извршуваат следните наредби сè додека не се наиде на наредбата break или до крајот на switch-case блокот.
- Ако 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-case блокот.

Што печати следнава програма?

```
#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);
 СТРУКТУРНО ПРОГРАМИРАЊЕ
```

Што ќе отпечати следнава програма?

```
#include<stdio.h>
int main() {
 int j = 0;
 while (j < 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);
```

Што ќе отпечати следнава програма?

```
#include<stdio.h>
int main() {
 int j = 0;
 Vrednosta na j e 2
 while (j < 6)
 Vrednosta na j e 5
 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);
```

Што ќе отпечати следнава програма?

```
#include<stdio.h>
int main() {
 int j = 0;
 while (j < 6)
 Vrednosta na j e 2
 Vrednosta na j e 5
 switch ( j )
 case 0: j++;
 case 1: j++; break;
 case 2:
 како ќе работи
 case 3: j += 2; break;
 програмата без ова ++?
 default: j = j - 1;
 printf("Vrednosta na j e %d\n", j++);
 return(0);
```

```
... која пресметува вредност на едноставен аритметички израз (без
  приоритети, само цели броеви):
#include <stdio.h>
int main(){
 15+2*2-4/3+1=
  char operator = '+';
 Resenieto e 11
  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;
```

Пример програма со повеќе броила:

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

Пример програма со повеќе броила:

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

```
0 + 8 = 8
1 + 7 = 8
2 + 6 = 8
3 + 5 = 8
4 + 4 = 8
5 + 3 = 8
6 + 2 = 8
7 + 1 = 8
```

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;</pre>
 c1=(c2+=c1)-c1)
 printf("%d ",c2);
 printf("\n");
 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;</pre>
 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 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.

Прашања?