

Programowanie komputerowe

Zajęcia 3

Instrukcje przypisania

Poza zwykłą instrukcją przypisania, powodującą ustawienie wartości zmiennej na podane wyrażenie, istnieje wiele innych, np.

- `+=` dodaj, `a+=b` jest równoważne `a=a+b`
- `-=` odejmij, `a-=b` jest równoważne `a=a-b`
- `*=` pomnóż, `a*=b` jest równoważne `a=a*b`
- i wiele innych tworzonych analogicznie.

Pozwalają one na skrócenie zapisu programu.

Operator warunkowy ?

Składnia:

$w \ ? \ a \ : \ b$

- w – warunek logiczny
- a, b – wyrażenia, powinny być tego samego typu

Wartością takiego wyrażenia jest a jeśli warunek w jest spełniony i b w przeciwnym przypadku.

Przykład: wartością wyrażenia

$a > b \ ? \ a \ : \ b$

jest większa z liczb a, b .

Instrukcje `break` i `continue`

Instrukcje `break` i `continue` służą do przerywania pętli.

- `break` powoduje przerywanie pętli i przejście do instrukcji za pętlą. Można też zastosować `break` do przerywania instrukcji `switch`.
- `continue` powoduje zaniechanie wykonania instrukcji w pętli poniżej. Program przechodzi do sprawdzenia warunku pętli; jeśli ten jest spełniony, wykonuje się kolejny obieg pętli.
- Instrukcji tych należy w miarę możliwości unikać.

Instrukcja warunkowa `switch`

Instrukcja ta jest rzadko stosowana, ale jest wygodniejsza niż `if` jeśli musimy wybrać jeden z wielu wariantów. Składnia

```
switch(a) { // a – wyrażenie typu int lub char (ew. inny całkowity)
 lista instrukcji; może zawierać klauzule
 case wartość: // każda wartość musi być stałą typu takiego jak a
 default: // tylko jedna dozwolona
 break;
}
```

Lista instrukcji jest wykonywana od klauzuli `case` z wartością równą `a` (jeśli taka jest) lub `default` (jeśli nie ma odpowiedniego `case`) do napotkania `break`.

Instrukcja warunkowa switch – przykład

```
int main() {  
 char c;  
 cout << "Tak czy nie?";  
 cin >> c;  
 switch(c) {  
 case 'T': case 't': case 'y': case 'Y':  
 cout << "TAK"; break;  
 case 'N': case 'n':  
 cout << "NIE"; break;  
 default:  cout << "???";  
 }  
}
```

Rekursja

- Rekursja to technika programowania polegająca na wywoływaniu funkcji przez siebie samą.
- Każdą funkcję, którą można zapisać za pomocą iteracji można zapisać za pomocą rekursji i na odwrót.

Przykład: Funkcję silnia można zdefiniować na dwa sposoby:

- $n! = 1 * 2 * 3 * \dots * n$ // iteracja
- $n! = n * (n-1)!$ dla $n > 0$ oraz $0! = 1$ // rekursja

Funkcja silnia na dwa sposoby

Iteracja:

```
int silnia(int n) {  
 int w=1;  
 for(int i=1; i<=n; i++)  
 w=w*i;  
 return w;  
}
```

Rekursja:

```
int silnia(int n) {  
 if(n>0)  
 return n*silnia(n-1);  
 return 1;  
}
```


Referencje

Jeśli T jest pewnym typem, to $T\&$ jest typem referencyjnym do T . Wartością typu referencyjnego jest **zmienna** typu T .

Typu referencyjnego możemy użyć jako parametru funkcji. Wówczas nie powstaje kopia wartości, a funkcja wywoływana używa zmiennej zadeklarowanej w innej funkcji. Robimy tak jeśli:

- chcemy zmieniać zmienne z funkcji wywołującej,
- nie chcemy (lub nie możemy) tworzyć kopii istniejącej zmiennej.

Przekazanie parametru za pomocą referencji nazywamy przekazaniem **przez zmienną**, a w zwykły sposób przekazaniem **przez wartość**.

Referencje – przykład

Poniższa funkcja zamienia wartości dwóch zmiennych:

```
void zamien(int& a, int & b) {  
 int c=a;  
 a=b;  
 b=c;  
} // Przykład użycia poniżej. Co się stanie jeśli pominiemy znaczki & ?  
  
int main() {  
 int x=3, y=7;  
 zamien(x,y);  
 cout << "x=" << x << ", y=" << y << endl;  
}
```

Tablice

- Tablice służą do przechowywania wielu zmiennych tego samego typu.
- Tablicę deklaruje się następująco:

`typ nazwa[liczba_elementów];`

Tak zadeklarowana tablica zawiera elementy

`nazwa[0]`, `nazwa[1]`, `nazwa[2]`, ... , `nazwa[liczba_elementów-1]`,

wszystkie one są typu podanego w deklaracji.

- Liczba elementów tablicy musi być stałą znaną w momencie kompilacji programu.
- Poszczególne elementy tablicy zachowują się jak zwykłe zmienne.
- Można ustawić elementy tablicy w momencie deklaracji, np. tak:

```
int t[5]={3,7,-1,2,4};
```

Tablice jako parametry funkcji

- Tablice są zawsze przekazywane przez zmienną – funkcja nie działa na kopii tylko na oryginalnej tablicy.
- Nie jest przekazywany rozmiar tablicy; żeby go przekazać należy użyć dodatkowego parametru, np.

```
int f(int tablica[], int rozmiar) { ... }
```

- Innym sposobem jest przekazanie **wskaźnika** do tablicy, np. tak:

```
int f(int* tablica, int rozmiar) { ... }
```

O wskaźnikach – później.

- Napisy są zapamiętywane jako tablice znaków (`char`).

Ćwiczenia

1. Napisać funkcję

```
int nwd(int a, int b)
```

która oblicza największy wspólny dzielnik dwóch liczb.

2. Napisać funkcję

```
void ciag(int p, int r, int n)
```

która drukuje ciąg arytmetyczny o początkowym wyrazie p, różnicy r i n wyrazach. Nie używać pętli.

3. Napisać dwie funkcje

```
void rozklad(int n)
```

które drukują rozkład liczby na czynniki pierwsze. W jednej użyć iteracji, w drugiej rekurencji.

Ćwiczenia (2)

4. Napisać funkcję

```
void drukuj(int t[], int r)
```

która drukuje elementy tablicy t o długości r na ekranie.

5. Napisać funkcję

```
int max(int t[], int r)
```

która zwraca największy element tablicy t o długości r.

6. Napisać funkcję

```
int suma(int t[], int r)
```

która zwraca sumę elementów tablicy t o długości r.

Zadanie domowe

- Zadanie domowe znajduje się pod adresem <http://www.mimuw.edu.pl/~ziemians/pk2016/zd1.cpp>
- Należy uzupełnić funkcje zastępując części oznaczone $/* (\quad) */$
- Rozwiązania odesłać na adres kziemianski.edu@gmail.com w terminie ustalonym na zajęciach.
- W temacie e-maila wpisać pk1-XXXXXX, gdzie XXXXXX jest numerem indeksu.