Instrukcje, instrukcje warunkowe, pętle

Instrukcja

Instrukcja jest to definicja obliczenia i określenie sposobu wykonania tego obliczenia.

Program jest ciągiem instrukcji wykonywanych kolejno od pierwszej do ostatniej.

Instrukcje są tłumaczone na język wewnętrzny realizujący obliczenia zdefiniowane tą instrukcją.

Instrukcja prosta

Instrukcja złożona


```
float p, q;
{
 p = 3.5;
 q = 7.1 + p++ ;
}
{p = q; q = 1;} // średnik przed klamra }
 // jest wymagany
```

Instrukcja warunkowa

if (wyrażenie) instrukcja prawda fałsz wyrażenie instrukcja

```
long k, m;
char flaga;
if (k > m) flaga = 0;
if (k < m)
  flaga = 1;
  k = m - k;
if (m == 1)
 // podwójne ==
 // k != 0
  if ( k )
 flaga = 2;
  if (!k)
 // k == 0
 flaga = 3;
```

```
if (wyrażenie)
  instrukcja_1
else
  instrukcja_2
```


```
int i, f;
if (i > 5) f = 3; else --f;
/* średnik jest wymagany przed else */
double ma, winien, saldo, debet;
if (ma > winien)
  saldo = ma - winien;
  debet = -1;
else
  saldo = -1;
  debet = winien - ma;
```

```
if (a) if (b) c; else d;
  /* jest równoważne*/
if (a) { if (b) c; else d; }
if (a) if (b) c; else d; else if (e) f; else g;
  /* jest równoważne*/
if (a)
  if (b) c;
  else d;
else
  if (e) f;
  else g;
```

Instrukcja wyboru

Instrukcja może być instrukcją prostą, instrukcją złożoną lub ciągiem instrukcji prostych.

break, default - opcjonalne


```
int ile_a, ile_b, ile_xy, nieznany;
char zn;
switch (zn)
{
  case 'a' : ++ile a; break;
  case 'b' : ++ile b; break;
  case 'x' :
  case 'y' : ++ile_xy; break;
  default : ++nieznany;
```

Petla for

Instrukcja może być instrukcją prostą, instrukcją złożoną lub ciągiem instrukcji prostych.

Zakończenie wykonywania pętli następuje gdy wyrażenie graniczne przyjmie wartość false.


```
int s = 0;
int i;
for (i = 0; i \le 9; ++i) s += i;
int i, k = 1525 ;
long m ;
for (i = k, m = 0; i > 0; i -= 3)
  if (i % 2) ++m;
/* wyrażenie inicjujące może mieć kilka przypisań */
```

```
bool dalej = true; // typ bool - standard C99, kompilator
 // uruchamiamy z parametrem -std=c99
int gdzie;
int i;
for ( i = 0; i < N && dalej; ++i )</pre>
 if ( .... )
 dalej = false;
 else
gdzie = i;
```

```
bool dalej = true;
int i, gdzie = -1;
const int N = 10, szukany = 333;
int tab[N] = {0, 1, 333};
for (i = 0; i < N && dalej; ++i)</pre>
 if ( tab[i] == szukany )
 dalej = false;
gdzie = i; // jaka jest wartość 'gdzie'?
```

Pętla while

```
while ( wyr_graniczne )
{
 instrukcja;
}
```


```
float suma = 1573.821, skladnik = 3.51;
int licznik = 0;
while (suma > 1E-10)
 suma -= skladnik;
 skladnik *= skladnik;
  ++licznik;
```

Petla do-while

```
do
 instrukcja;
}while ( wyr graniczne );
 instrukcja
 fałsz
 wyr_graniczne
 prawda
```

```
long ab = 3, cd = 2;
do
 ab *= ab;
 cd += cd;
} while (ab < cd);</pre>
/* ab == 9 cd == 4 */
```

Pytania

```
int s = 0, i, n;
for (n = 0; n < 10; ++i)
 s += i; // jaka wartość przyjmie s?
float A = 3.485e2, eps = 1.38534e-2;
long k;
while (A != 0)
  A -= eps;
  ++k;
} // 3333333
unsigned char k = 5;
do
  k = 2;
} while (k != 0); // ???????
```