

Instrukcje sterujące

PRZYPOMNIENIE: OPERATORY

Operator przypisania			
=	przypisanie	$x = y$	$x \leftarrow y$
Operatory arytmetyczne			
*	mnożenie	$x * y$	$x \cdot y$
/	dzielenie	x / y	$\frac{x}{y}$
+	dodawanie	$x + y$	$x + y$
-	odejmowanie	$x - y$	$x - y$
%	reszta z dzielenia (modulo)	$x \% y$	$x \bmod y$
++	inkrementacja	$x++$	$x \leftarrow x + 1$
--	dekrementacja	$x--$	$x \leftarrow x - 1$
Operatory relacji			
<	mniejszy niż	$x < y$	$x < y$
>	większy niż	$x > y$	$x > y$
<=	mniejszy lub równy	$x <= y$	$x \leq y$
>=	większy lub równy	$x >= y$	$x \geq y$
==	równy	$x == y$	$x = y$
!=	różny	$x != y$	$x \neq y$
Operatory logiczne			
!	negacja (NOT)	$!x$	$\neg x$
&&	koniunkcja (AND)	$x > 1 \ \&\& \ y < 2$	$x > 1 \wedge y < 2$
	alternatywa (OR)	$x < 1 \ \ \ \ y > 2$	$x < 1 \vee y > 2$

INSTRUKCJA WARUNKOWA IF ELSE

WARUNEK IF (JEŻELI)

```
if ( wyrażenie )  
 instrukcja
```


WARUNEK IF ELSE

```
if ( wyrażenie )  
 instrukcja 1  
else  
 instrukcja 2
```


PĘTLA WHILE I DO WHILE

PĘTLA WHILE (DOPÓKI)

```
while ( wyrażenie )  
 instrukcja
```

PĘTLA DO WHILE

```
do  
 instrukcja  
while ( wyrażenie );
```


PRZYKŁAD: ALGORYTM HERONA

METODA BABILOŃSKA

Problem: wyznaczenie wartości pierwiastka \sqrt{a}

$$x_{n+1} = \frac{1}{2} \left(x_n + \frac{a}{x_n} \right) \xrightarrow{n \rightarrow \infty} \sqrt{a}$$

Algorytm 1 Algorytm Herona

Dane wejściowe: liczba $a \geq 0$, wartość początkowa $x_0 > 0$, dokładność obliczeń $\epsilon > 0$

Wynik: wartość przybliżona $x \approx \sqrt{a}$ z dokładnością ϵ

1: $x \leftarrow x_0$

2: **wykonuj**

3: $x_0 \leftarrow x$

4: $x \leftarrow \frac{1}{2} \left(x_0 + \frac{a}{x_0} \right)$

5: **dopóki** $|x - x_0| > \epsilon$

6: **wypisz** x

```

1  #include<stdio.h>
2
3  int main()
4  {
5 const float eps=1e-4;
6 float x,a,x0;
7
8 printf("a = "); scanf("%f",&a);
9
10 if( a < 0 ) printf("Zle dane: a < 0\n");
11 else
12 {
13 x0 = 1;
14 x = x0;
15 do
16 {
17 x0 = x;
18 x = (x0 + a/x0)/2;
19 }while(x - x0 > eps || x - x0 < -eps);
20
21 printf("pierwiastek z %f wynosi %f (eps= %f)\n",a,x,eps);
22 }
23 return 0;
24 }

```

PĘTLA FOR

```
for ( wyrażenie 1 ; wyrażenie 2 ; wyrażenie 3 )  
 instrukcja
```

```
int s=1, n=100, i;  
  
for(i=1; i<n; i++)  
{  
 s = s * i;  
}
```


WHILE

```
A
while ( B )
{
 instrukcja
 C
}
```

```
i=0;
while( i<n )
{
 printf("%d\n", i);
 i=i+1;
}
```

FOR

```
for ( A ; B ; C )
{
 instrukcja
}
```

```
for(i=0; i<n; i=i+1)
 printf("%d\n", i);
```


PRZEWANIE BREAK

Polecenie break przerywa działanie pętli while, do while, for.

```
1 #include<stdio.h>
2
3 int main()
4 {
5 char c;
6
7 while(1)
8 {
9 printf("Czy przerwac [t/n]? ");
10 scanf(" %c", &c);
11 if( c == 't' || c == 'T' ) break;
12 printf("Przmysl to!\n");
13 }
14
15 printf("Koniec.\n");
16 }
```

Czy przerwac [t/n]? n
Przmysl to!
Czy przerwac [t/n]? N
Przmysl to!
Czy przerwac [t/n]? y
Przmysl to!
Czy przerwac [t/n]? t
Koniec.

break;

KOLEJNA ITERACJA: CONTINUE

Polecenie `continue` przechodzi do następnej iteracji (pomija wszystkie instrukcje do końca bloku pętli).

```
1 #include<stdio.h>
2
3 int main()
4 {
5 int i, n=20;
6
7 for(i=1; i<=n; i++)
8 {
9 if( i==13 ) continue;
10 printf("%d\n",i);
11 }
12
13 return 0;
14 }
```

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

 continue.c

GOTO

Przenosi sterowanie w miejsce kodu oznaczone etykietą.

```
etykieta:  
instrukcje  
...  
goto etykieta;
```

Główne przykazanie **programowania strukturalnego**:

Nie używaj instrukcji skoku!

```
1 #include <stdio.h>
2
3 int main()
4 {
5 int n;
6 poczatek:
7 printf("Podaj liczbe z zakresu od 1 do 10\n");
8 scanf("%d", &n);
9 if( n<1 || n>10 ){
10 printf("Blad: niepoprawna wartosc\n");
11 goto poczatek;
12 }
13 else{
14 printf("OK: podales liczbe %d\n", n);
15 goto koniec;
16 }
17 printf("Halo, tutaj jestem!\n");
18 koniec:
19
20 return 0;
21 }
```


- Algorytm zawierający wiele instrukcji skoku, przenoszących sterowanie do przodu lub do tyłu, jest nieczytelny i trudny do zrozumienia a ewentualne modyfikacje często prowadzą do powstawania błędów
- Trudności techniczne, niektóre skoki są niewykonalne:
skoki do wnętrza pętli, z pętli do pętli, z podprogramu (funkcji) do podprogramu, itp. ...
- `break` i `continue` - podobne wątpliwości
- Program używający instrukcji skoku zawsze można przepisać do postaci nie zawierającej tej instrukcji
- Używanie instrukcji skoku to zły styl programowania

POPZREDNI PRZYKLAD BEZ SKOKU

```
1  #include <stdio.h>
2
3  int main()
4  {
5 int n;
6 int stop = 0;
7
8 while( stop == 0 )
9 {
10 printf("Podaj liczbe z zakresu od 1 do 10\n");
11 scanf("%d", &n);
12 if( n >= 1 && n<=10 ) stop=1;
13 else printf("Blad: niepoprawna wartosc\n");
14 }
15
16 printf("OK: podales liczbe %d\n", n);
17 return 0;
18 }
```

PĘTLE ZAGNIEŻDŻONE

```
1  #include <stdio.h>
2
3  int main ()
4  {
5 int i, j, n;
6
7 printf("Podaj zakres: ");
8 scanf("%d", &n);
9
10 printf("Liczby pierwsze w zakresie od 1 do %d\n", n);
11 for(i=2; i<n; i++) {
12 for(j=2; j <= (i/j); j++)
13 if(!(i%j)) break; /* nie jest l. pierwsza */
14 if(j > (i/j)) printf("%d\n", i);
15 }
16
17 return 0;
18 }
```

Instrukcja warunkowa `switch` porównuje wyrażenie z listą wartości i wykonuje instrukcje pasującego przypadku (`case`).

```
switch( wyrażenie )  
{  
 case wartość 1:  
 instrukcja 1  
 break;  
 case wartość 2:  
 instrukcja 1  
 break;  
 ...  
 default :  
 instrukcja n  
}
```


```

1  #include<stdio.h>
2
3  int main()
4  {
5 float x, y;
6 char op;
7
8 scanf("%f %c%f",&x, &op, &y);
9
10 switch(op)
11 {
12 case '+' :
13 printf("%f\n", x+y);
14 break;
15 case '-' :
16 printf("%f\n", x-y);
17 break;
18 case '*' :
19 printf("%f\n", x*y);
20 break;
21 case '/' :
22 printf("%f\n", x/y);
23 break;
24 default:
25 printf("Nieznana operacja: %c\n", op);
26 }
27 return 0;
28 }

```

3.14 + 5
8.140000
3.14+5
8.140000
3.14
+
5
8.140000

- Dopasowanie przypadków tylko dla zmiennych całkowitych (`int`, `char`, `enum`)
- `break` kończy działanie instrukcji `switch`
- instrukcje `break` i `default` są opcjonalne
- Po dopasowaniu właściwego przypadku wykonywane są **WSZYSTKIE** instrukcje aż do napotkania pierwszego wystąpienia `break` (lub do końca bloku `switch`). Pominięcie instrukcji `break` spowoduje więc wykonanie instrukcji dla kolejnego przypadku.

```
1 #include<stdio.h>
2
3 int main()
4 {
5 int n;
6
7 printf("Podaj liczbe od 1 do 4\n");
8 scanf("%d", &n);
9
10 switch(n)
11 {
12 case 1:
13 printf("Przypadek 1\n");
14 case 2 :
15 printf("Przypadek 2\n");
16 case 3 :
17 printf("Przypadek 3\n");
18 break;
19 case 4 :
20 printf("Przypadek 4\n");
21 break;
22 default:
23 printf("Nieznana operacja.\n");
24 }
25 return 0;
26 }
```

Podaj liczbe od 1 do 4
2
Przypadek 2
Przypadek 3

- Instrukcje warunkowe: `if`, `else`, `switch`
- Pętle: `while`, `do while`, `for`
- Operator inkrementacji `++` i dekrementacji `--`
- Instrukcja skoku `goto` (lepiej nie używać)
- Instrukcja przerwania `break` oraz kontynuacji pętli `continue`
- Instrukcja wielokrotnego wyboru `switch`

-
 David Griffiths, Dawn Griffiths „*Rusz głową! C.*”, Helion, Gliwice, 2013.
-
 „Kurs programowania w C”, WikiBooks,
<http://pl.wikibooks.org/wiki/C>