

Větvení a cykly

Úvod do programování 1
Tomáš Kühr

Konstrukce if

- ▶ Příkazy se provádějí pouze při splnění dané podmínky
- ▶ Podmínka = jakýkoli logický výraz = cokoli celočíselného
- ▶ Volitelně i příkazy prováděné při nesplnění podmínky (za `else`)
- ▶ Typický zápis:

```
if (podmínka)
{
 příkazy 1
 ...
}
else
{
 příkazy 2
 ...
}
```

Příklady if

```
if (hodnota < 0)
{
 hodnota = -hodnota;
 zmeneno = 1;
}
else
{
 zmeneno = 0;
}
```

```
if (hodnota < 0)
{
 hodnota = -hodnota;
 zmeneno = 1;
}
else
 zmeneno = 0;
```

```
if (hodnota < 0)
 hodnota = -hodnota;
```

If v jiném if

- ▶ Relativně běžné

- ▶ Příklad:

```
if (hodnota < 0)
{
 printf("Záporné");
}
else
{
 if (hodnota > 0)
 {
 printf("Kladné");
 }
 else
 {
 printf("Nula");
 }
}
```

```
if (hodnota < 0)
 printf("Záporné");
else
 if (hodnota > 0)
 printf("Kladné");
 else
 printf("Nula");
```

Konstrukce switch

- ▶ Větvení podle hodnoty celočíselného výrazu
- ▶ Příkazy pro určitou hodnotu výrazu (tj. pouze podmínky ve tvaru rovnosti)
- ▶ Default větev se provádí, pokud nebyla žádná podmínka splněna

- ▶ Typický zápis:

```
switch (výraz) {  
 case hodnota1:  
 příkazy 1  
 ...  
 break;  
 case hodnota2:  
 příkazy 2  
 ...  
 break;  
 ...  
 default:  
 příkazy  
 ...  
 break;
```

```
}
```

Příklady switch

```
int cislo;
char *text;
...
switch (cislo)
{
 case 1:
 text = "Jedna";
 break;
 case 2:
 text = "Dva";
 break;
 default:
 text = "Nevim";
 break;
}
printf(text);
```

```
char znak, posunout, novy_znak;
int posun = 2;
...
switch (posunout){
 case 'Y':
 novy_znak = znak + posun;
 posunout = 'N';
 break;
 case 'N':
 novy_znak = znak;
 break;
 default:
 printf("Chyba!\n");
}
}
```

Switch - větev pro více hodnot

- ▶ Není úplně typické, ale může se hodit
- ▶ Několik návěstí case za sebou
- ▶ Větev společná pro více uvedených hodnot

▶ Příklad:

```
switch (cislo)
{
 case 1:
 case 2:
 text = "Jedna nebo Dva";
 break;
 default:
 text = "Nevim";
 break;
}
```

Příklady složitějšího větvení

- ▶ Switch v if:

```
if (slovne){
 switch (cislo){
 case 1: printf("Jedna");
 break;
 case 2: printf("Dva");
 break;
 case 3: printf("Tri");
 break;
 default: printf("Neumim");
 stop = 1;
 break;
 }
} else {
 printf("%d\n", cislo);
}
```


Příklady složitějšího větvení

- ▶ If ve switch:

```
switch (akce) {  
 case 'n':  
 vysledek = vstup1 * vstup2;  
 break;  
 case 'd':  
 if (vstup2 == 0) {  
 printf("Nelze delit nulou.\n");  
 break;  
 } else {  
 vysledek = vstup1 / vstup2;  
 break;  
 }  
 default:  
 printf("Neznama akce.\n");  
 break;  
}
```

Motivace k cyklům

- ▶ Vypište prvních 5 přirozených čísel

```
printf("1\n");  
printf("2\n");  
printf("3\n");  
printf("4\n");  
printf("5\n");
```

- ▶ Vypište prvních n přirozených čísel

```
int n;  
scanf("%d", &n);
```

```
if (n >= 1) printf("1\n");  
if (n >= 2) printf("2\n");  
if (n >= 3) printf("3\n");  
if (n >= 4) printf("4\n");  
if (n >= 5) printf("5\n");
```

...

Cyklus while

- ▶ Opakování bloku příkazů
- ▶ Dokud je splněna uvedená podmínka
- ▶ Podmínku píšeme na začátek cyklu
- ▶ Testuje se na začátku každého průchodu cyklem

▶ Typický zápis:
`while` (*podmínka*)
{
 příkazy
 ...
}

Příklady while cyklu

```
int n, i;

scanf("%d", &n);

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

```
int prvni, druhe;
int vetsi, mensi;
...
vetsi = prvni;
mensi = druhe;
while (mensi != 0){
 int zbytek;
 zbytek = vetsi % mensi;
 vetsi = mensi;
 mensi = zbytek;
}

printf("Vysledek je %d. \n", vetsi);
```

Cyklus for

- ▶ Složitější konstrukce cyklu
- ▶ Podporuje nejběžnější způsob použití cyklu
 - ▶ Inicializace řídicích proměnných před cyklem
 - ▶ Test podmínky na začátku cyklu
 - ▶ Změny řídicích proměnných mezi průchody

- ▶ Typický zápis:

```
for (inicializace; podmínka; iterace)  
{  
 příkazy  
 ...  
}
```

Příklady for cyklu

```
int od, po;

scanf("%d", &od);
scanf("%d", &po);

for (int i = od; i <= po; i++)
{
 printf("%d\n", i);
}
```

```
int od, krok;

scanf("%d", &od);
scanf("%d", &krok);

for (int i = od; i > 0; i -= krok)
{
 printf("%d\n", i);
}
```

For vs. while cyklus

- ▶ Cyklus for lze přepsat pomocí while

- ▶ For cyklus:

```
for (inicializace; podmínka; iterace)  
{  
 příkazy  
 ...  
}
```

- ▶ Odpovídá:

```
inicializace;  
while (podmínka)  
{  
 příkazy  
 ...  
 iterace;  
}
```

Největší společný dělitel (pomocí for)

```
int prvni, druhe;  
int vetsi, mensi;  
  
...  
  
for (vetsi = prvni, mensi = druhe ; mensi != 0; )  
{  
 int zbytek;  
 zbytek = vetsi % mensi;  
 vetsi = mensi;  
 mensi = zbytek;  
}  
  
printf("Vysledek je %d. \n", vetsi);
```


Cyklus do-while

- ▶ Na rozdíl od předchozích typů cyklu
- ▶ testuje podmínku až na konci prvního průchodu.
- ▶ Příkazy v cyklu se tedy vždy minimálně 1 krát vykonají.
- ▶ Typický zápis:

```
do
```

```
{
```

```
 příkazy
```

```
 ...
```

```
} while (podmínka);
```

Příklady cyklu do-while

```
int n, i;

scanf("%d", &n);

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

```
int prvni, druhe;
int vetsi, mensi;
...
vetsi = prvni;
mensi = druhe;
do
{
 int zbytek;
 zbytek = vetsi % mensi;
 vetsi = mensi;
 mensi = zbytek;
} while (mensi != 0);

printf("Vysledek je %d. \n", vetsi);
```

Přerušení cyklu

- ▶ Cykly bývají v reálných programech i složitější
- ▶ Někdy potřebujeme přerušit cyklus i jinde než na začátku/konci
- ▶ Často v závislosti na různých podmínkách
- ▶ Příkazy pro přerušení cyklu:
 - ▶ okamžité vyskočení - **break**;
 - ▶ přerušení aktuálního průchodu a přechod k dalšímu - **continue**;
- ▶ Vztahují se vždy k "nejbližšímu" cyklu

Příklad přerušení break

```
int cislo;  
int mocnina;  
int min = 100;  
  
for (cislo = 1; ; cislo++)  
{  
 mocnina = cislo * cislo;  
 if (mocnina > min)  
 {  
 printf("%d\n", mocnina);  
 break;  
 }  
}
```

Příklad přerušení continue

```
int pocet = 5;
int mocnina = 1;
int cislo = 1;
int max = 500;

while (mocnina < max)
{
 printf("%d, ", mocnina);
 cislo++;
 mocnina = cislo * cislo;
 if ((cislo-1) % pocet != 0) continue;
 printf("\n");
}
```

Složitější zacyklení

- ▶ Jeden cyklus může (samozřejmě) být uvnitř druhého cyklu:

```
int pocet = 10;
int delka_radku = 3;

for (int i = 0; i < pocet; i++)
{
 for (int j = 0; j < pocet; j++)
 {
 printf("%d * %d = %d, \t", i, j, i * j);
 if ((i * pocet + j + 1) % delka_radku != 0)
 continue;
 printf("\n");
 }
}
```

- ▶ Příkazy pro přerušování cyklu se týkají vždy toho nejvnitřnějšího cyklu, ve kterém jsou uvedeny.

Větvení programu - cvičení 4

Vytvořte program, který po načtení data (den. měsíc. rok) zkontroluje a oznámí, zda daný den skutečně existuje (datum je správně) nebo ne. Roky dovolte zadávat od 1582 po 2017, měsíce 1 až 12 a dny podle skutečného počtu dní v měsíci. V jednodušší variantě můžete počítat s 28 dny v únoru, ve složitější si pak vyhraďte i s přestupnými roky...

Příklady použití:

Zadej datum: 23. 4. 1983
Den existuje.

Zadej datum: 29. 2. 2000
Den existuje.

Zadej datum: 29. 2. 1900
Den neexistuje.

Cykly - cvičení 4

Vytvořte program, který od uživatele načte první člen, diferenci (resp. kvocient) a počet členů aritmetické (resp. geometrické) posloupnosti a poté tuto posloupnost vypíše na obrazovku.

Příklad použití pro aritmetickou posloupnost:

Zadejte první člen: 3

Zadejte diferenci: 2

Zadejte počet: 5

Posloupnost: 3, 5, 7, 9, 11