Повторения (цикли)

Прости повторения с While-цикъл

СофтУни Преподавателски екип

Софтуерен университет

https://softuni.bg

Имате въпроси?

Съдържание

- 1. Преговор
- 2.While-цикъл конструкция
- 3. Безкраен while-цикъл
- 4. Прекъсване на цикъл
- 5. Продължаване на цикъл

Преговор

1. Какъв ще е резултатът от изпълнението на следния код:

Преговор

2. Какъв ще е резултатът от изпълнението на следния код:

```
for(; ;) {
  cout << "SoftUni";
}</pre>
```

Compile time error

Runtime error

Infinite loop

SoftUni

Преговор

3. Какъв ще е резултатът от изпълнението на следния код:

Повторения (цикли) – While-цикъл

 В програмирането често се налага да изпълним блок с команди няколко пъти

■ За целта използваме **цикли** — while, for и други

Безкраен цикъл

 Безкраен цикъл – повтаряне на блок от код безкраен брой пъти:

```
Условието е винаги
вярно
```

```
while (true) {
  cout << "Infinite loop" << endl;
}</pre>
```


Прекъсване чрез оператор break

Безкрайни цикли

Прекратяване на цикъл

- Оператор break прекъсва цикъла
- Не може да съществува самостоятелно извън цикъл

```
while (true) {
  cout << "Infinite loop" << endl;
  if (...) {
 break;
  }
  Yсловие за прекъсване на
  цикъла
}
```

While-цикъл – пример

Условие за прекратяване на повторението

```
int a = 5;
while (true) {
  if (a > 10) {
 break;
  cout << "a = " << a << endl;</pre>
  a++;
```

```
a = 3
a = 6
a = 7
a = 8
a = 9
a = 10
Press any key to continue . . .
```

while-цикъл – пример


```
while (True) {
  string input;
  cin >> input;
  if (input != "Stop") {
 break;
 Условие за прекратяване
 на повторението
  cout << "Infinite loop" << endl;</pre>
```

Четене на текст - условие

- Напишете програма, която:
 - Чете от потребителя текст(низ)
 - Приключва четенето когато получи командата "Stop"
- Примерен вход и изход:

Четене на текст - решение


```
string input;
cin >> input;

While (input != "Stop") {
  cout << input << endl;
  cin >> input;
}
```

Парола - условие

- Напишете програма, която:
 - Първоначално прочита потребителско име и парола на потребителски профил
 - Прочита парола за вход и проверява дали е коректна
 - При:
 - Невалидна парола, прочита нова
 - При коректно въведена парола, прекратява изпълнение

Сума от числа - условие

- Напишете програма, която:
 - Чете от потребителя цели числа
 - Приключва четенето когато получи командата "Stop"
 - Извежда сумата на всички прочетени числа
- Примерен вход и изход:

Редица числа 2k+1 - условие

- Напишете програма, която:
 - Прочита цяло число n
 - Отпечатва всички числа ≤ n от редицата: 1, 3, 7, 15, 31, ...
 - Всяко следващо число е равно на предишното * 2 + 1

1,
$$(1*2) + 1 = 3$$
, $(3*2) + 1 = 7$, $(7*2) + 1 = 15$...

Редица числа 2k+1 - решение


```
int n; cin >> n;
int k = 1;
while (k <= n) {
 cout << k << endl;
 k = 2 * k + 1;
}</pre>
```


Прекъсване чрез оператор break Безкрайни цикли

Безкраен цикъл

■ Безкраен цикъл – повтаряне на блок от код безкраен

брой пъти:


```
Условието е винаги
вярно
```

```
while (true) {
 cout << "Infinite loop" << endl;
}</pre>
```

Прекратяване на цикъл

Оператор break – прекъсва цикъла

```
while (true) {
 cout << "Infinite loop" << endl;
 if (...) {
 break;
 }
}</pre>
```

Баланс на сметка - условие

- Напишете програма, която:
 - Чете n − на брой числа, които представляват вноски по банкова сметка
 - При всяка вноска принтира:
 - "Increase: {cyмата}"
 - Ако се въведе отрицателно число да се изпише
 - "Invalid operation!" и програмата да приключи
 - Накрая на програмата трябва да се изпише:
 - "Total: {общата сума в сметката}"

Баланс на сметка - условие(3)

■ Примерен вход и изход:

3 5.51 69.42 100

Increase: 5.51

Increase: 69.42

Increase: 100.00

Total: 174.93

5 120 45.55 -150

Increase: 120

Increase: 45.55

Invalid operation!

Total: 165.55

Баланс на сметка - решение


```
int n; cin >> n;
int counter = 0;
double balance = 0.0;
while (counter < n) {</pre>
  double amount; cin >> amount;
  if (amount < 0) // TODO: Print output and exit the loop</pre>
  balance += amount;
  cout << "Increase: " << amount << endl;</pre>
  counter++;
cout << "Total: " << balance << endl;</pre>
```


Най-голямо число - пример

- Напишете програма, която:
 - Прочита цяло число(**n**) от потребителя
 - Прочита п последователни пъти числа
 - Намира най-голямото измежду тях
- Примерен вход и изход:

Продължаване на цикъла

 Оператор continue – преминава към следващата итерация на цикъла


```
for (int i = 0; i < 10; i++) {
  if (i % 2 == 0)
  {
 continue;
  }
  cout << i << endl;
}</pre>
```

Най-малко число - условие

- Напишете програма, която:
 - Прочита цяло число(n) от потребителя
 - Прочита п последователни пъти числа
 - Намира най-малкото измежду тях
- Примерен вход и изход:

Завършване - условие

- Напишете програма, която:
 - Изчислява средната оценка на ученик от цялото му обучение
 - Ако годишната му оценка е:
 - ► >= 4.00, ученикът преминава е следващия клас
 - < 4.00, той ще повтори класа
 - При завършване да се отпечата:

"{име на ученика} graduated. Average grade: {средната оценка от цялото обучение}"

Завършване - условие (2)

■ Примерен вход и изход:

Завършване - решение


```
string name; cin >> name;
double grades = 1;
double sum = 0;
while (grades <= 12) {</pre>
  double grade; cin >> grade;
 if (grade < 4.00) {
 continue;
// TODO: add grade to sum and increase grades count
double average = sum / 12;
cout.setf(ios::fixed);
cout.precision(2);
cout << name << " graduated. Average grade: " << average << endl;</pre>
```

Какво научихме днес?

- Можем да повтаряме блок от код с while-цикъл
- Можем да прекъсваме цикли с оператора break
- Можем да преминем към следваща итерация с оператора continue

Въпроси?

SoftUni

Лиценз

- Този курс (презентации, примери, демонстрационен код, упражнения, домашни, видео и други активи) представлява защитено авторско съдържание
- Нерегламентирано копиране, разпространение или използване е незаконно
- © СофтУни https://softuni.org
- © Софтуерен университет https://softuni.bg

Обучения в Софтуерен университет (СофтУни)

- Софтуерен университет качествено образование, професия и работа за софтуерни инженери
 - softuni.bg
- Фондация "Софтуерен университет"
 - softuni.foundation
- Софтуерен университет @ Facebook
 - facebook.com/SoftwareUniversity
- Дискусионни форуми на СофтУни
 - forum.softuni.bg

