

Temat zajęć: **Operatory i instrukcje w języku C - 3**

Autor: mgr inż. Sławomir Samolej

Zagadnienie 1. (instrukcja cyklu: do while)

Język C oferuje kilka instrukcji cyklu (pętli). Oprócz wprowadzonej wcześniej instrukcji „while”, stosować można instrukcje „do while” i „for”. Schemat blokowy i składnia instrukcji „do while” ma postać:

Instrukcja będzie wykonywana tak długo, dopóki spełniony będzie warunek zawarty w wyrażeniu „while”. Warto zauważyć, że najpierw wykonywana jest instrukcja, a następnie sprawdzana wartość wyrażenia.

Przykłady instrukcji „do while”

```
1.
#include <stdio.h>
void main(void)
{
 char a=10;
 do
 a=a-1;
 while(a>0);
 printf("a=%d\t",a);
}
```

```
2.
#include <stdio.h>
void main(void)
{
 char a=10;
 do
 {
 a=a-1;
```

```
 printf("a=%d\t",a);
 }
 while(a>0);
}
```

3.


```
#include <stdio.h>
```

```
void main(void)
```

```
{
 char a=10;
 do
 {
 a=a-1;
 if(a%2==1)
 printf("a=%d\t",a);
 else
 printf("a=%d\t",2*a);
 }
 while(a>0);
}
```

Zadania:

- Uruchomić przykładowe programy i przeanalizować wyniki ich działania.
- Poniżej podany jest algorytm wyliczenia średniej arytmetycznej z serii danych zakończonych wartością 0.0 (to samo zagadnienie było rozważane na poprzednich zajęciach). Obecny algorytm dostosowano do zastosowania instrukcji „do while”. Należy napisać program według zaproponowanego algorytmu i porównać z programem napisanym według algorytmu stosującego pętlę „while”.

- Podany poniżej program umożliwia powielenie pojedynczej linii znaków wprowadzonych przez użytkownika z konsoli. Program czyta pojedynczy znak z wejścia, następnie wypisuje go na konsoli. Odczytywanie znaków trwa do momentu wykrycia znaku końca wiersza ($\backslash n$):


```
#include <stdio.h>
void main(void)
{ int c;
```

```

do
{
 c=getchar();
 putchar(c);
}
while(c!='\n');
}


```

Program jest odpowiednikiem programu z poprzednich zajęć, ale stosuje pętlę „do while”
 Program należy uzupełnić o fragment kodu wyliczający ilość znaków oraz ilość wyrazów we
 wprowadzonej linii tekstu. Poniżej zaproponowano algorytm rozwiązania zadania:

Zagadnienie 2. (instrukcja cyklu: for)

Praktyka programistyczna wskazuje, że często spotyka się pewien ciąg instrukcji, który można opisać za pomocą następującego schematu blokowego:

Powyższy schemat blokowy można łatwo zapisać przy pomocy pętli „while”:

```
Wyrażenie1  
while (Wyrażenie2)  
{  
 Instrukcja  
 Wyrażenie3  
}
```

Z uwagi na częste stosowanie opisanego ciągu operacji, w języku C zaproponowano zastąpienie go osobną instrukcją pętli „for”:

```
for(Wyrażenie1;Wyrażenie2;Wyrażenie3)  
Instrukcja
```

Przykłady instrukcji „for”:

1.

```
#include <stdio.h>
void main(void)
{
 char a;
 for(a=10;a>0;a--);
 printf("a=%d\t",a);
}
```

2.


```
#include <stdio.h>
void main(void)
{
 char a;
 for(a=10;a>0;a--)
 printf("a=%d\t",a);
}
```

3.

```
#include <stdio.h>
void main(void)
{
 char a;
 for(a=10;a>0;a--)
 {
 if(a%2==1)
 printf("a=%d\t",a);
 else
 printf("a=%d\t",2*a);
 }
}
```

Zadania:

- Uruchomić przykładowe programy i przeanalizować wyniki ich działania.
- Zaproponować rozwiązanie zadania z wypisywaniem kolejnych potęg liczby 2 przy pomocy pętli „for” (treść zadania i algorytm zaproponowano na poprzednich zajęciach).
- Napisać program wypisujący na ekranie komputera tablicę znaków ASCII. Podstawowy zestaw znaków ASCII kodujących litery mieści się w przedziale <32,126>. Program powinien wypisać na ekranie pary: znak = kod znaku. Poniżej podano propozycję algorytmu rozwiązującego zagadnienie. Zadanie rozwiązać stosując pętle „while” i „for”.

Zagadnienie 3. (instrukcja przerywania pętli: break)

Instrukcja „break” daje możliwość wcześniejszego opuszczenia pętli („while”, „do-while”, „for”), bez potrzeby czekania aż wykona się pełny cykl obliczeniowy, określony warunkiem kontynuacji (zakończenia) obliczeń. Instrukcja powoduje natychmiastowy wyskok z najbardziej zagnieżdżonej pętli, w której występuje.

Rozważmy program powielający linię tekstu na ekranie konsoli:

```
#include <stdio.h>
```

```
void main(void)
```

```
{ int c;
  do
  {
 c=getchar();
 putchar(c);
  }
  while(c!='\n');
}
```

Rozbudowa programu w następujący sposób:

```
#include <stdio.h>
```

```
void main(void)
```

```
{ int c;
  do
  {
 c=getchar();
 if(c==' ' || c=='\t') break;
 putchar(c);
  }
  while(c!='\n');
}
```

powoduje, że pętla odczytu znaków zostaje przerywana z chwilą napotkania pierwszego białego znaku. Stąd, jeśli użytkownik rozpocznie pisanie od białego znaku, to program w odpowiedzi nic nie wypisze, a jeśli użytkownik rozpocznie pisanie od dowolnego znaku różnego od białego znaku, to program powieli na ekranie tylko pierwszy wyraz.

Zadania:

- Uruchomić i przeanalizować przykładowy program

Zagadnienie 4. (instrukcja kontynuowania: continue)

Instrukcja „continue” powoduje przerwanie bieżącego i wykonanie od początku następnego kroku zawierającej ją pętli „do-while”, „while” lub „for”. Dla pętli „while” i „do-while” oznacza to natychmiastowe sprawdzenie warunku zatrzymania, natomiast w pętli „for” powoduje przekazanie sterowania do części przyrostowej („Wyrażenie3”).

Przykładowy program:

```
#include <stdio.h>
void main(void)
{
 int a, suma=0;
 do
 {
 scanf(“%d”,&a);
 suma=suma+a;
 }
 while(a!=0);
 printf(“suma=%d”,suma);
}
```

sumuje ciąg liczb podawany na jego wejściu do momentu podania jako elementu ciągu wartości 0.

Rozbudowa programu w następujący sposób:

```
#include <stdio.h>
void main(void)
{
 int a, suma=0;
 do
 {
 scanf(“%d”,&a);
 if(a<0) continue;
 suma=suma+a;
 }
 while(a!=0);
 printf(“suma=%d”,suma);
}
```

powoduje, że program odrzuca w sumowaniu ujemne dane wejściowe.

Zadania:

- Uruchomić i przeanalizować przykładowy program