НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ ЯДЕРНЫЙ УНИВЕРСИТЕТ «МИФИ» Кафедра информатики и процессов управления (№17)

Дисциплина «Информатика» (углубленный уровень), 1-й курс, 1-й семестр.

Методические указания

Тематическое занятие 2

Логические выражения. Разветвляющиеся и циклические алгоритмы.

Содержание

Операции логических выражений	2
Операции отношения	2
Логические операции	
Приоритет операций	2
Вычисление логического выражения	
Ветвления	3
Составной оператор	
Условный оператор if-else	
Тернарная операция условия	
Вложенность условного оператора	
Конструкция else-if	
• •	
Множественный выбор	
Пример множественного выбора	
Русский язык и локализация	
•	
Инкремент, декремент и операции с присваиванием	
Операции инкремента и декремента	
Побочные эффекты	
Операции с присваиванием	
Приоритет операций и порядок ассоциирования	
Операторы цикла	
Виды циклических конструкций	
Цикл с предусловием while	
Цикл с постусловием do-while	
Цикл со счетчиком for	
Зацикливание (бесконечный цикл)	13
Сравнение операторов цикла	13
Примеры	14
Вычисление факториала n!	
Вычисление НОД двух чисел	
Упражнения	1.5
Упражнение 2.1	1.
Упражнение 2.2	
- 1	

Упражнение	2.3	15
•	2.4	
•	2.5	
•	2.6	

Операции логических выражений

Операции отношения

Операции отношения выполняют сравнение двух операндов.

==	равно
! =	не равно (≠)
>	больше
<	меньше
>=	больше или равно
<=	меньше или равно

Логические операции

Логические операции и позволяют получать более сложные выражения.

!	отрицание «НЕ», NOT (<i>инверсия</i>)	
& &	логическое «И», AND (<i>конъюнкция</i>)	
11	логическое «ИЛИ», OR (дизъюнкция)	

Результат выполнения логических операций задается *таблицей истинности*:

а	b	! a	a & & b	a b
0	0	1	0	0
0	1	1	0	1
1	0	0	0	1
1	1	0	1	1

Приоритет операций

Таблица операций отношения и логических операций языка С в порядке приоритета:

Операции	Ассоциирование	Приоритет
()	→ слева направо	высокий
!	← справа налево	
< <= > >=	→ слева направо	
== !=	→ слева направо	
&&	→ слева направо	
11	→ слева направо	низкий

Пример. Следующие записи выражения $\mathbf{w} \times \mathbf{he}$ лежит в диапазоне (–2; 2) » эквивалентны:

!
$$(x>-2 \&\& x<2)$$
 $u x<=-2 | | x>=2$

Вычисление логического выражения

В языке С не существует отдельного логического типа данных. По определению числовое значение логического выражения или сравнения равно 1, если выражение *истинно*, и 0 – если *ложно*.

Например, в результате выполнения фрагмента программы

```
int a;
a = 10;
printf("%d",a>5);
```

на экран будет выведено значение 1.

Вычисление выражения, содержащего логические операции && и $|\ |\ |$, выполняется слева направо и прекращается, как только установлено гарантированное значение результата (истина или ложь). Например, при a=10 вычисление выражения с операцией &&

```
a>12 \&\& (b=15)>a
```

окончится уже на первом операнде (a>12 — ложь, а значит результат всего выражения — ложь, независимо от второго операнда), и присваивание (b=15) не будет выполнено. Вычисления выражений с логическими операциями происходят в этом порядке, даже не смотря на то, что скобки обладают более высоким приоритетом, чем && и $|\cdot|$.

Ветвления

Составной оператор

Составной оператор (блок операторов) — группа из произвольного числа операторов, которая ограничена операторными скобками — символами { и }. Составной оператор воспринимается как один оператор и используется там, где может стоять только один оператор, а требуется использовать несколько.

За составным оператором знак «точка с запятой» не ставится.

Условный оператор if-else

Алгоритмическая конструкция *ветвление* позволяет выбрать между несколькими вариантами действий в зависимости от заданного условия. Ветвление реализуется условным оператором и оператором выбора.

Условный оператор if имеет две синтаксических формы записи: полная форма:

```
if (Выражение)
ОператорИст
else
ОператорЛож
```

сокращенная форма:

```
if (Выражение) ОператорИст
```

здесь: ОператорИст выполняется если Выражение истинно, ОператорЛож — если Выражение ложно. Ключевые слова if, else означают «если», «иначе» соответственно.

Выполнение условного оператора начинается с вычисления Выражения, которое считается истинным, если принимает *ненулевое* значение, и – ложным, если имеет нулевое значение. То есть для такой записи

```
if (a != 0) ...
предпочтительнее использовать более краткую форму
```

поскольку в этом случае выполняется на одну операцию сравнения меньше, т.е. программа работает быстрее.

В такой конструкции ОператорИст (и ОператорЛож) может быть только одним оператором, блоком операторов или вообще отсутствовать (пустой оператор). Если требуется выполнить несколько операторов, то следует использовать составной оператор:

```
if (Выражение) {
 ОператорИст1
 ОператорИст2
 ОператорИстИ
 }
 else {
 ОператорЛож1
 ОператорЛож2
 . . .
 ОператорЛожМ
 }
 Пример. Сравнение двух чисел:
#include <stdio.h>
int main(void) {
 int a, b;
 printf("Input a="); scanf("%d", &a);
  printf("Input b="); scanf("%d", &b);
 if (a>b)
 printf("a>b\n");
 printf("a<=b\n");</pre>
 return 0;
}
```

! Замечание: Для наглядности строки кода рекомендуется набирать с отступом. Причем, ключевое слово else стараются располагать строго под соответствующим ему if.

Тернарная операция условия

Конструкции с условным оператором if можно записать другим способом, используя условное выражение с трехместной (тернарной) операцией «?:». Такое выражение имеет следующий вид:

```
ВыражУсл ? ВыражИст : ВыражЛож
```

Вначале вычисляется выражение ВыражУсл. Если оно истинно (т.е. не равно нулю), то вычисляется ВыражИст, значение которого становится значением всего условного выражения. В противном случае, вычисляется ВыражЛож, и его значение становится значением всего выражения. Всегда вычисляется только одно из ВыражИст и ВыражЛож.

Например, следующий код с условным оператором

```
if (a > b)
 c = a;
else
 c = b;
```

можно записать в виде выражения

```
c = (a > b) ? a : b ; /* c = max(a,b) */
```

Скобки в первом операнде ставить необязательно, но рекомендуется, поскольку это улучшают восприятие текста программы.

Если выражист и выражлож имеют различные типы, то тип результата определяется общими правилами преобразования типов, рассмотренными ранее. Например, если x имеет тип float, a n — тип int, то выражение

```
(n > 0) ? x : n
```

имеет тип float независимо от положительности значения n.

В выражениях приоритет тернарной операции условия самый низкий из всех рассмотренных, но выше, чем у операции присваивания. Порядок ассоциирования – справа налево (\leftarrow).

Вложенность условного оператора

Один оператор if может входить в состав другого оператора if. Вложенный оператор может иметь вид:

Ключевое слово else всегда ассоциируется с ближайшим предыдущим оператором if без else. Поэтому, если у вложенного if отсутствует раздел else, то нужно использовать блок:

! Замечание: Следует избегать конструкций с вложенностью условного оператора более трёх уровней из-за сложности их анализа при отладке программы. За исключением следующей конструкции else-if.

Конструкция else-if

Очень распространенный вариант вложенного условного оператора:

```
if (Выраж1)
 OператорИст1
else if (Выраж2)
 OператорИст2
else if (Выраж3)
 OператорИст3
else
 OператорЛож3

В программе сравнения двух чисел оператор if можно заменить:
if (a>b)
 printf("a>b\n");
else if (a<b)
 printf("a<b\n");
else
 printf("a=b\n");</pre>
```

Множественный выбор

Оператор switch

Для выбора одного из нескольких вариантов действий используется оператор множественного выбора:

```
switch (Выражение) {
 case КонстантВыраж1: Операторы1
 case КонстантВыраж2: Операторы2
 ...
 case КонстантВыражN: ОператорыN
 default: ОператорыИначе
}
```

Если значение Выражения совпадает со значением одного из целочисленных константных выражений КонстантВыраж1, КонстантВыраж2, ..., КонстантВыражN, то выполняются операторы, идущие после соответствующей метки case. Если не найдено ни одного соответствия, то выполняются операторы, идущие после метки default.

Блоки case — это, по сути, всего лишь метки, и после выполнения операторов в одном из них, продолжается выполнение операторов в следующем блоке case, пока не будет предпринят принудительный выход из switch. Такой немедленный выход может быть сделан оператором break. Использование оператора switch демонстрируется на следующем примере.

Пример множественного выбора

Программа, которая расставляет окончания слова «штука» в соответствии с правилами русского языка, в зависимости от числа, введенного пользователем:

```
#include <stdio.h>
int main(void) {
  int k;
 char flex;
 printf("Введите количество деталей:");
 scanf("%d", &k);
 switch (k) {
 case 1:
 flex = 'a';
 break;
 case 2:
 case 3:
 case 4:
 flex = 'u';
 break;
 default:
 flex = ' ';
 break;
 printf("Количество деталей: %d штук%c\n", k, flex);
 return 0;
```

Если, например, убрать первый оператор break, то при k=1 переменной flex вначале будет присвоено значение 'a', а затем — значение ' μ '. После этого будет выполнен выход из оператора switch по второму break, и выводимое сообщение будет неверно.

Такого *сквозного* выполнения оператора switch следует избегать, за исключением использования нескольких меток для одной и той же операции (как в приведенном примере, когда k=2, 3 или 4).

Кроме того, следует ставить оператор break даже в конце последнего блока, хотя в этом нет необходимости. Это — хороший стиль программирования, который может подстраховать от лишних неприятностей при добавлении еще одного блока case.

Кстати, данная программа будет правильно расставлять окончания только для неотрицательных целых чисел k, не превосходящих значения 20. Чтобы эта программа корректно работала для любых неотрицательных целых чисел, в операторе switch необходимо изменить Bupamehue, например, так:

```
switch ( (k<=20) ? k : k%10 ) {
 ... /* те же блоки case */
}
```

! Замечание: Вообще, сквозной метод программирования не способствует устойчивости программы к изменениям, поскольку при ее доработке могут возникать ошибки и побочные эффекты.

Русский язык и локализация

В приведенном выше примере необходимо выводить русские буквы, для этого нужно переключиться на кодировку кириллицы.

Национальные стандарты могут быть подключены в ходе локализации с помощью заголовочного файла стандартной библиотеки <locale.h>. Используя описанную в этом заголовочном файле функцию setlocale() можно изменить текущую кодировку и правила форматирования чисел.

```
#include <stdio.h>
#include <locale.h>
int main(void) {
 setlocale(LC_ALL,"");
 printf("Вывод русских букв.\nРазделитель целой и дробной ");
 printf("части числа - запятая: %f\n",3.141592);
 return 0;
}
```

Инкремент, декремент и операции с присваиванием

Операции инкремента и декремента

Одноместная (унарная) операция *инкрементирования* добавляет к своему операнду единицу. Она обозначается символами ++ и может использоваться как в префиксной (++a), так и в постфиксной (a++) формах (здесь переменная а имеет целочисленный тип). Различие заключается в порядке выполнения операции: в выражении ++a значение переменной увеличивается на 1 *до того*, как она используется, а в выражении a++ – *после того*.

Например, пусть a=5, тогда следующие операторы дают разный результат

```
b = ++a; /* эквивалентно a=a+1; b=a; в результате a=6, b=6 */ b = a++; /* эквивалентно b=a; a=a+1; в результате a=6, b=5 */
```

Аналогично, одноместная операция *декрементирования* обозначается символами — и вычитает из своего операнда единицу. Например, — а или а—.

Эти две операции применимы только к переменным, выражения наподобие (a+b)++ недопустимы.

В выражениях приоритет операций инкремента и декремента такой же высокий, как у унарных + и -. Порядок ассоциирования также справа налево (\leftarrow).

Описанные свойства префиксной и постфиксной форм записи данных операций удобно использовать, например, при работе с индексами элементов массива. (Примеры будут приведены в соответствующих разделах.)

Но главное преимущество заключается в том, что использование операций инкремента и декремента позволяет уменьшить количество выполняемых программой операций присваивания (см. комментарий к примеру). А это приводит к увеличению скорости выполнения программы. (Количество операций присваивания — один из ключевых показателей эффективности работы компьютерных программ.)

Побочные эффекты

Для операций *инкремента* и *декремента* необходимо соблюдать правило: **не следует применять эти операции к переменной, которая входит в выражение более одного раза**. Например, не следует использовать такое выражение:

```
b = a + 2 * a++;
```

Весьма показателен следующий пример. Для выражения:

```
b = (3 * a++) + (2 * a++);
```

не понятно, в какой момент значение переменной а будет увеличено на 1 (когда это произойдет в первый раз, и когда — во второй). Данный вопрос не оговорен в стандарте языка С, и целиком зависит от разработчиков используемой версии компилятора. Результат выполнения такой операции не определен, он называется *«побочным эффектом»*. Подобных выражений необходимо тщательно избегать.

Операции с присваиванием

Выражения с операцией присваивания, в которых переменная из левой части повторяется в правой, можно записать в более компактной форме с помощью *операций с присваиванием*. Например:

```
a = a + 3 можно записать так a += 3
```

Аналогично, для других операций с присваиванием запись вида

```
ИмяПерем Опер= Выраж
```

эквивалентна следующей записи

```
ИмяПерем = (ИмяПерем) Опер (Выраж)
```

здесь опер – знак одной из операций: +, −, *, /, %. В этой записи следует обращать внимание на скобки – например, оператор

```
a *= b + 2; эквивалентен a = a * (b + 2);
```

Операции с присваиванием имеют такой же низкий приоритет, как и операция присваивания (=). Порядок ассоциирования тоже слева направо (\rightarrow) .

Помимо краткости записи, выражения с такими операциями более естественны для человеческого восприятия. Мы говорим «увеличить а на 3», а не «извлечь а, прибавить 3 и поместить результат обратно в а».

Но основное преимущество в том, что операции с присваиванием выполняются быстрее, чем их эквивалентная форма. При их использовании компилятор генерирует оптимальный код, что способствует увеличению скорости выполнения программ.

Приоритет операций и порядок ассоциирования

Сводная таблица всех операций в языке С в порядке приоритета:

Операции	Ассоциирование	Приоритет
() [] -> .	→ слева направо	высокий (15)
! ~ ++ + - * & (тип) sizeof	← справа налево	(14)
* / %	→ слева направо	(13)
+ -	→ слева направо	(12)
<< >>	→ слева направо	(11)

< <= > >=	→ слева направо	(10)
== !=	→ слева направо	(9)
&	→ слева направо	(8)
^	→ слева направо	(7)
I	→ слева направо	(6)
&&	→ слева направо	(5)
	→ слева направо	(4)
?:	← справа налево	(3)
= += -= *= /= %= &= ^= = <<= >>=	← справа налево	(2)
,	→ слева направо	низкий (1)

Операторы цикла

Виды циклических конструкций

Цикл предназначен для выполнения повторяющихся действий. Цикл содержит группу операторов (*тело цикла*), выполнение которых повторяется необходимое количество раз. Каждое такое повторение называется *итерацией* цикла.

Существуют циклы с явно заданным числом повторений (с *параметром* или *счетчиком*). И циклы с неизвестным числом повторений (*итеративные*), которые проводят проверку заданного *условия* до или после выполнения тела цикла. Последние называются циклы с *предусловием* и циклы с *постусловием*, соответственно.

Цикл с предусловием while

Синтаксис оператора с предусловием содержит ключевое слово while (что означает «пока»), выражение условия и выполняемый оператор :

```
while (Выражение)
Оператор
```

он похож на сокращенную форму оператора условия if. Результат условного выражения принимает числовое значение.

Оператор цикла while (так же, как оператор if) вначале проверяет значение Выражения. Если оно истинно (принимает ненулевое значение), то выполняется тело цикла, содержащее один Оператор. Затем проверка Выражения повторяется еще раз. Так продолжается до тех пор, пока Выражения не станет ложным (примет нулевое значение).

Если в теле цикла требуется использовать несколько операторов:

! Замечание: Перед вызовом любого оператора цикла необходимо провести подготовку — назначить начальные значения всем переменным, которые изменяются в теле цикла.

Число повторений (итераций) оператора while, как правило, заранее неизвестно.

Для завершения цикла в его теле **обязательно** должны содержаться операторы, оказывающие **влияние на истинность** условного Выражения. Иначе цикл будет выполняться бесконечно – произойдет *зацикливание* программы.

Предотвратить зацикливание позволяет правило для итеративных циклов: переменная, которая участвует в Выражении, обязательно должна изменяться в теле цикла.

Пример. Суммирование целых чисел от 1 до 20:

```
#include <stdio.h>
int main(void) {
 int i, sum; /* i - текущее число, sum - сумма */
 sum = 0;
 i = 1; /* установка начальных значений */
 while (i<=20) { /* проверка условного выражения цикла */
 sum += i; /* накапливается сумма (sum=sum+i) */
 i++; /* переход к следующему числу, и изменение условия */
 }
 printf("Сумма чисел от 1 до 20 равна %d\n", sum);
 return 0;
}</pre>
```

Цикл с постусловием do-while

Синтаксис оператора с постусловием содержит ключевые слова do и while (что означает «выполнить» и «пока»):

```
do {
 Onepatop1
 Onepatop2
 ...
 OnepatopN
} while (Выражение);
```

Если в теле цикла содержится только один оператор, то фигурные скобки ставить не обязательно. Однако чтобы визуально не перепутать окончание цикла do-while с началом цикла с предусловием while, фигурные скобки желательно ставить всегда.

Оператор do-while вначале выполняет тело цикла, а затем проверяет значение Выражения. Далее аналогично циклу while. Если Выражение истинно (принимает *ненулевое* значение), то тело цикла повторяется еще раз. Так продолжается до тех пор, пока Выражение не станет ложным (примет нулевое значение).

Число итераций цикла do-while, как правило, также заранее не известно. Но тело цикла обязательно будет выполнено **хотя бы один раз.** А приведенное выше правило для итеративных циклов позволяет избежать зацикливания.

Тот же пример суммирования чисел:

```
#include <stdio.h>
int main(void) {
 int i, sum; /* i - текущее число, sum - сумма */
 sum = 0;
 i = 1; /* установка начальных значений */
 do {
 sum += i; /* накапливается сумма (sum=sum+i) */
 i++; /* переход к следующему числу, и изменение условия */
 } while (i<=20); /* проверка условного выражения цикла */
 printf("Сумма чисел от 1 до 20 равна %d\n", sum);
 return 0;
}</pre>
```

Цикл со счетчиком for

В операторе цикла for может использоваться переменная-параметр (счетчик), которая на каждой итерации цикла изменяет свое значение согласно заданным правилам.

Синтаксис оператора содержит ключевое слово for (что означает «для»):

```
for (ВыражИниц; ВыражУсл; ВыражИзмен) 
Оператор
```

Эта конструкция эквивалентна следующей:

```
ВыражИниц;
while (ВыражУсл) {
 Оператор;
 ВыражИзмен;
}
```

В общем виде принцип работы цикла for следующий. Вначале один раз выполняется выражиниц — инициализация счетчика цикла, т.е. выражение с присваиванием начального значения некоторой переменной-параметру цикла. Затем проводится проверка выражусл — условного выражения цикла. Если оно истинно (принимает ненулевое значение), то выполняется оператор тела цикла. В конце итерации проводится изменение счетчика цикла согласно выражению выражизмен (например, приращение счетчика на заданную величину). После этого выполняется следующая итерация цикла for, т.е. следующая проверка условного выражения.

Так продолжается до тех пор, пока Выражусл не станет ложным (примет нулевое значение). Следует заметить, что после этой последней проверки изменение счетчика не произойдет, а цикл сразу окончится.

Если в теле цикла требуется использовать несколько операторов:

```
for (ВыражИниц; ВыражУсл; ВыражИзмен) {
 Onepatop1
 Onepatop2
 ...
 OnepatopN
}
```

Как правило, оператор for используется для организации циклов с числом повторений, которое известно заранее, к моменту вызова цикла. Желательно использовать переменную-параметр (счетчик) целочисленного типа.

Тот же пример суммирования чисел:

```
#include <stdio.h>
int main(void) {
 int i, sum; /* i - текущее число (счетчик), sum - сумма */
 sum = 0; /* установка начального значения суммы */
 for (i=1; i<=20; i++) /* управление циклом */
 sum += i; /* накапливается сумма (sum=sum+i) */
 printf("Сумма чисел от 1 до 20 равна %d\n", sum);
 return 0;
}</pre>
```

Значение счетчика цикла может быть как угодно изменено в теле самого цикла. Причем при выходе из цикла счетчик сохраняет свое значение.

```
int i, k=0;
for (i=1; i<=10; i+=2) {
 i += 3; /* такое действие допускается */
 printf("k=%d i=%d\n", ++k, i);
} /* две итерации: «k=1 i=4» и «k=2 i=9» */
printf("Result: i=%d\n", i); /* результат: «i=11» */</pre>
```

Зацикливание (бесконечный цикл)

Любое из трех выражений цикла for можно опустить, при этом точки с запятыми должны оставаться на своих местах. Если опустить выражения выражиниц и выражизмен, то соответствующие операции не будут выполняться. Если же опустить проверку условия выражусл, то по умолчанию считается, что условие продолжения цикла всегда истинно, и такая конструкция станет бесконечным циклом (зациклится):

```
for (;;) { /* зацикливание */
...
}
```

Такой цикл должен прерываться другими способами, например с помощью оператора break.

Сравнение операторов цикла

Большинство задач можно решить, используя любой из операторов цикла, но в некоторых случаях предпочтительнее использовать один из них.

Самым универсальным из операторов цикла является цикл с предусловием while, т.к. операторы в его теле могут быть не выполнены ни разу. Доказано, что любая программа может быть написана, используя только итеративную конструкцию while и оператор условия if.

Цикл for следует предпочесть тогда, когда есть простая инициализация и простые правила изменения счетчика цикла, поскольку в этом случае все управляющие элементы цикла удобно сгруппированы вместе в его заголовке.

Обобщение рассмотренного примера суммирования чисел от 1 до 20:

```
sum = 0;
i = 1;
while (i<=20) {
 sum += i;
 i++;
} sum = 0;
i =1;
do {
 sum += i;
 i++;
} sum += i;
i++;
} while (i<=20);</pre>
sum = 0;
for (i=1; i<=20; i++)
sum += i;
sum += i;
for (i=1; i<=20; i++)
sum += i;
```

Примеры

Вычисление факториала п!

```
#include <stdio.h>
#include <locale.h>
int main(void) {
 int n, i; /* n - число, i - счетчик */
 long int fact; /* fact - значение факториала */
 setlocale(LC_ALL,"");
 printf("Введите число n: "); scanf("%d", &n);
 fact = 1; /* установка начального значения факториала */
 for (i=1; i<=n; i++) /* управление циклом */
 fact *= i; /* накапливается значение (fact=fact*i) */
 printf("Факториал n!=%d\n", fact);
 return 0;
}</pre>
```

Далее в примерах при использовании национальных стандартов будем опускать подключение заголовочного файла <locale.h> и вызов функции setlocale().

Вычисление НОД двух чисел

Наибольший общий делитель (НОД) двух чисел — это наибольшее целое число, на которое оба числа делятся без остатка.

Алгоритм Евклида основан на следующем свойстве целых чисел. Пусть целые неотрицательные числа a и b одновременно не равны нулю и $a \ge b$. Тогда, если b = 0, то $HO \mathcal{D}(a,b) = a$. Если $b \ne 0$, то для чисел a, b и r, где r — остаток от деления a на b, выполняется равенство $HO \mathcal{D}(a,b) = HO \mathcal{D}(b,r)$. Действительно, $r = a \mod b = a - (a \dim b) \cdot b$, где mod и div — остаток и частное от целочисленного деления соответственно. Если какое-то число делит нацело и a и b, то из приведенного равенства следует, что оно делит нацело и числа r и b.

Реализация алгоритма Евклида:

```
#include <stdio.h>
int main(void) {
 long int a, b;
 printf("Введите два числа, не равные нулю: ");
 scanf("%d %d", &a, &b);
 do {
 if (a>b) a %= b;
 else b %= a;
 } while (a!=0 && b!=0);
 printf("НОД =%d\n", a+b);
 return 0;
}
```

Упражнения

Упражнение 2.1

Составить программу, которая запрашивает у пользователя два целых числа и выводит на экран наибольшее из них. В случае если числа равны, программа не выводит ничего.

Упражнение 2.2

Составить программу, которая запрашивает у пользователя целое число и, если это число положительное и четное, выводит на экран соответствующее сообщение.

Упражнение 2.3

Составить программу, которая запрашивает у пользователя два целых числа. Если одно из чисел делит другое нацело (без остатка), то программа выводит на экран результат целочисленного деления, в противном случае программа выводит их сумму.

Упражнение 2.4

Составить программу, которая с помощью цикла определяет, является ли простым число, введенное пользователем. Простым называется натуральное число, которое делится только на 1 и на само себя.

Упражнение 2.5

Составить программу, которая запрашивает у пользователя целые числа (до тех пор, пока пользователь не введет число 0) и вычисляет их сумму.

Упражнение 2.6

Составить программу, которая вычисляет степень числа $\boldsymbol{n}^{\boldsymbol{k}}$, натуральные числа \boldsymbol{n} и \boldsymbol{k} вводятся пользователем.