Оглавление

- 1. Цикл for. Особенности цикла for.
- 2. Ключевые слова break и continue.
- 3. Практические примеры.
- 4. Домашнее задание

1

Конструкция for.

В прошлом уроке мы с вами познакомились с таким понятием как цикл и рассмотрели некоторые из конструкций, представляющих циклы в языке С. А, именно - while и do while. Сейчас мы рассмотрим еще одну разновидность цикла – оператор for. Данный оператор теоретически является полной аналогией while, а практически позволяет организовать цикл с более удобным управлением.

Общий синтаксис и принцип работы конструкции for

```
for(инициализация переменной;проверка условия;изменение переменной)
{
 действие;
}
```

Принцип выполнения цикла:

- 1. Инициализация переменной.
- 2. Проверка условия .
- 3. Выполнение действия, если условие истинно.
- 4. Если условие ложно, выполнение следующего за циклом оператору.
- 5. Если условие было истинно изменение управляющей переменной.
- 6. Проверка условия. Далее снова пункт 3 или 4.

Схема

Пример использования.

Рассмотрим простой уже знакомый пример: с помощью цикла показать на экран цифры от 1 до 5 включительно. Только сделаем это с помощью оператора for.

Комментарий к примеру.

- 1. Внутри цикла объявляется переменная і равная 1. Это и будет управляющая переменная.
- 2. Затем, осуществляется проверка значения этой переменной с помощью условия **i<=5**;
- 3. Если условие истинно (а так будет, пока і не достигнет значения 6) выполняется показ значения і на экран (cout << i;) и изменение управляющей переменной і на 1 (i++). Затем, снова проверяется условие.
- 2. Если условие ложно (то есть значение і стало равно 6), то программа переходит на следующую строчку за закрывающейся фигурной скобкой цикла.

Примечание: Обратите внимания, что первый шаг - СОЗДАНИЕ И ИНИЦИАЛИЗАЦИЯ ПЕРЕМЕННОЙ - всегда выпоняется только один раз.

Некоторые особенности синтаксиса for.

Несмотря на простоту работы оператора, он обладает некоторыми особенностями форм записи.

Инициализация управляющей переменной.

1. Инициализация и создание переменной производится в цикле.

```
for(int x=1;x<=100;x++)
{
 cout<<x;
}</pre>
```

2. Создание переменной производится до цикла, а инициализация в цикле.

```
int x;
for(x=1;x<=100;x++)
{
 cout<<x;
}</pre>
```

2. Инициализация и создание переменной производятся до цикла.

```
int x=1;
for(;x<=100;x++)
{
 cout<<x;
}</pre>
```

Все три примера являются абсолютно функционирующими и равновесными.

Изменение управляющей переменной.

Изменение управляющей переменной можно перенести внутрь тела цикла, как это происходит в while и do while.

```
for(int x=1;x<=100;)
{
 cout<<x;
 x++;
}</pre>
```

Условие.

Условие конструкции также можно пропустить, однако в этом случае оно будет считаться по умолчанию истинным. Таким образом, мы получаем постоянно истинное условие и, как следствие - ВЕЧНЫЙ ЦИКЛ.

```
for(int x=1;;x++)
{
 cout<<x;
}</pre>
```

Примечание: Если хотите узнать, как пропустить условие и избежать вечного цикла - читайте следующий раздел урока.

Исходя из вышеописанного, мы можем сделать следующий вывод: **Ни одна из** частей цикла for не является обязательной.

Как видите, работа for проста и аналогична работе while. Что выбрать?! Это зависит от поставленной задачи и от вашего решения.

Ключевые слова break и continue.

Оператор break

Нередко при работе с циклами, возникает необходимость искусственно прервать выполнение цикла. Для этого используется, уже знакомый вам (по изучению switch), оператор break. Этот оператор должен находиться в теле цикла, в том месте где необходимо сделать остановку. Например, именно с помощью этого оператора, мы можем решить проблему вечного цикла, в ситуации, когда условие в цикле for не указывается. Рассмотрим пример:

Комментарии к примеру.

- 1. Согласно правилу, условие цикла всегда истинно, так как его просто нет.
- 2. При значениях 1,2 и 3 переменной х условие оператора if выполняться не будет. break, естесственно не сработает, так как находится в теле if. Между тем, на экран последовательно будут выводиться числа 1,2,3.
- 3. Когда х станет равно 4, программа попадет в тело if и выполнится break. Цикл сразу же будет остановлен, а выполнение программы перейдет на следующую строчку за закрывающейся фигурной скобкой оператора for.
- 4. На экране появится надпись Bye!
- 5. Цифра 4 на экране никогда не появится, так как, если сработал break, все что находится в цикле ниже него уже не выполнится.

Примечание: break может быть использован либо в цикле, либо в операторе switch. Любое другое размещение приводит к ошибке на этапе компиляции.

Оператор continue

Оператор continue используется для прерывания текущей итерации цикла и осуществления перехода на следующий шаг. В ряде случаев, такие действия являются необходимыми. Если выполняется оператор continue, то в зависимости от вида цикла происходит следующее:

Циклы while и do while останавливают выполнение шага и переходят к проверке условия.

Цикл for также останавливает выполнение шага. Но, сначала переходит к изменению управляющей переменной, а потом уже к проверке условия.

Рассмотрим пример: *показать на экран все нечетные целые числа, в диапазоне от нуля до 25 включительно.*

```
continue;// остановить итерацию цикла и перейти к i++
} cout<<i<"\n";
}
```

Комментарии к примеру.

- 1. Цикл начинает свое движение с нуля и проходит итерации до 25 включительно.
- 2. Внутри цикла предусмотренно условие: если число і четное, нужно остановить текущий шаг цикла (**continue**;) и перейти к конструкции **i++**.
- 3. То, что располагается ниже сработавшего оператора continue на текущем шаге уже не выполнится.
- 4. Если условие if не выполняется, значит число i нечетное, if будет проигнорирован, а число отображено на экран.

Теперь, когда мы познакомились с теоретическими материалами урока, давайте перейдем к следующему разделу, где будет рассмотрено несколько практических задач.

Практические примеры.

Пример 1.

Постановка задачи.

Часы бьют каждый час, столько раз, сколько времени. Написать программу, которая подсчитает, сколько раз пробьют часы за 12 часов.

Код реализации.

```
#include <iostream>
using namespace std;
void main() {
 int sum=0;
 for(int bom=1; bom<=12;bom++) {
 sum+=bom;// накопление суммы ударов
 }

 // Часы пробили 78 раз.
 cout<<" Hours have punched "<<sum<<"times.\n\n";
}</pre>
```

Комментарий к коду.

- 1. Изначально объявляется переменная sum равная нулю.
- 2. Цикл формируется из трех конструкций int bom=1; начальная инициализация, bom<=12; условие, bom++ изменение управляющей переменной.
- 3. Внутри тела цикла накапливается сумма ударов путем прибавления управляющей переменной к значению общей суммы.

4. Когда і достигнет значения 13, цикл остановится и на экран покажется результат.

Пример 2.

Постановка задачи.

Пользователь с клавиатуры последовательно вводит целые числа. Как только пользователь ввел 0, необходимо показать на экран сумму всех введенных чисел.

Код реализации.

```
#include <iostream>
using namespace std;
void main(){
 int digit, sum=0;
 for(;;){ // реализация бесконечного цикла
 cout<<"Enter digit:";</pre>
 cin>>digit; // ввод числа
 if(digit==0)
 // если введен 0
 break; //остановить цикл
 sum+=digit;
 // накопление суммы
 }
 // показ результата
 cout<<" Sum of digits "<<sum<<"\n\n";</pre>
}
```

Комментарий к коду.

- 1. В программе реализован условно бесконечный цикл. То есть остановка цикла происходит искусственным путем (break).
- 2. На каждой итерации пользователь вводит число.
- 3. Осуществляется проверка, если это число 0, значит пора остановить цикл, если не 0, необходимо прибавить число к общей сумме.
- 4. После того, как отработает break и цикл прекратит работу, на экран покажется сумма всех введенных с клавиатуры чисел.

Пример 3.

Постановка задачи.

Написать программу, которая показывает все числа, которым кратно число, введённое с клавиатуры.

Код реализации.

```
#include <iostream>
using namespace std;
void main() {
 int digit;
 cout<<"Enter digit:";</pre>
```

Комментарий к коду.

- 1. Пользователь вводит число для анализа.
- 2. Цикл последовательно перебирает все числа от 2 до исходного.
- 3. Осуществляется проверка: если искомое число на текущее без остатка не делится, необходимо прервать данный шаг цикла и перейти к части i++. (continue).
- 4. Если искомое число на текущее без остатка делится, то на экран показывается текущее число.

Домашнее задание

Во втором уроке, вы уже научились разбивать число на цифры. Сегодняшнее домашнее задание основано именно на этом принципе, однако, вам придется использовать еще и циклы.

1. Пользователь вводит с клавиатуры число - программа должна показать сколько в данном числе цифр. Число вводится целиком в одну переменную.

Примечание: Например, пользователь ввел число 12345. На экране должно появиться сообщение о том, что в числе 5 цифр.

2. Пользователь вводит с клавиатуры число, необходимо перевернуть его (число) и вывести на экран.

Примечание: Например, пользователь ввел число 12345. На экране должно появиться число наоборот - 54321.

3. Пользователь вводит с клавиатуры число, необходимо показать на экран сумму его цифр.

Примечание: Например, пользователь ввел число 12345. На экране должно появиться сообщение о том, что сумма цифр числа 15.