

Προγραμματισμός I (HY120)

Διάλεξη 6:
Δομές Ελέγχου

Δομές ελέγχου

- Με τις εντολές εισόδου, εξόδου και επεξεργασίας των τιμών των μεταβλητών μπορεί να γραφτούν απλά προγράμματα.
 - Οι δυνατότητες είναι περιορισμένες. Το πρόγραμμα ακολουθεί μια **μοναδική** και **εκ των προτέρων προδιαγεγραμμένη** εκτέλεση.
- Με τις δομές ελέγχου, ο προγραμματιστής μπορεί να αφήσει το **ίδιο** το πρόγραμμα να πάρει **αποφάσεις σχετικά** με την εκτέλεση (ή μη) κάποιων εντολών.
 - Αυτές οι αποφάσεις λαμβάνονται **την ώρα της εκτέλεσης**, με βάση τις (τρέχουσες) τιμές των μεταβλητών του προγράμματος.
- Δομές ελέγχου: **εκτέλεση υπό συνθήκη & επανάληψη**.

Εκτέλεση υπό συνθήκη: if- else

3

```
if (<expr>
 <body1>
) else
 <body2>
```


- Αν η λογική συνθήκη `lexpr` αποτιμηθεί σε TRUE τιμή διάφορη του 0), τότε η εκτέλεση συνεχίζεται με το `body1`, διαφορετικά με το εναλλακτικό `body2`.
- Το εναλλακτικό σκέλος `else` είναι προαιρετικό:
 - Αν δεν υπάρχει και η συνθήκη `lexpr` αποτιμηθεί σε 0 τότε απλά παρακάμπτεται το `body1`.

4

```
/* absolute λαμβάνει την απόλυτη τιμή του in */

#include <stdio.h>

int main(int argc, char *argv[]) {

 int in, absolute;

 scanf("%d", &in);

 if (in >= 0) {
 absolute = in;
 }
 else { /* in < 0 */
 absolute = -in;
 }

 printf("%d\n", absolute);

 return(0);
}
```

```
/* max λαμβάνει την μέγιστη τιμή των in1,in2,in3 */
```

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

```
int main(int argc, char *argv[]) {
```

```
 int in1, in2, in3, max;
```

```
 scanf("%d %d %d", &in1, &in2, &in3);
```

```
 if (in1 > in2) {
```

```
 if (in1 > in3) {
```

```
 max = in1;
```

```
 }
```

```
 else {
```

```
 /* in1 <= in3 */
```

```
 max = in3;
```

```
 }
```

```
}
```

```
 else {
```

```
 /* in2 >= in1 */
```

```
 if (in2 > in3) {
```

```
 max = in2;
```

```
 }
```

```
 else {
```

```
 /* in2 <= in3 */
```

```
 max = in3;
```

```
 }
```

```
}
```

```
 printf("%d\n", max);
```

```
 return(0);
```

```
}
```


5


```
/* max λαμβάνει την μέγιστη τιμή των in1,in2,in3
*/
#include <stdio.h>

int main(int argc, char *argv[]) {

 int in1, in2, in3, max;

 scanf("%d %d %d", &in1, &in2, &in3);

 max = in1;
 if (max < in2) {
 max = in2;
 }
 if (max < in3) {
 max = in3;
 }

 printf("%d\n", max);
 return(0);
}
```

Σώμα εντολών σε δομές ελέγχου

7

- Το σώμα μιας εντολής ελέγχου (π.χ. του `if-else`) δίνεται **υποχρεωτικά** ανάμεσα σε **{ }** όταν αυτό αποτελείται από πολλές εντολές.
- Οι **{ }** είναι προαιρετικές **μόνο** όταν το σώμα αποτελείται από **μια** εντολή
 - Σημείωση: μια δομή ελέγχου θεωρείται συντακτικά ως μια εντολή.
- Η χρήση **{ }** και η μορφοποίηση του κειμένου του προγράμματος με κενούς χαρακτήρες και κατανομή σε ξεχωριστές γραμμές είναι θέμα «γούστου», αλλά επηρεάζει **σαφώς** την αναγνωσιμότητα.
 - Ένας άπειρος προγραμματιστής καλό είναι να χρησιμοποιεί **πάντα { }**, ακόμα και για σώματα εντολών που περιέχουν μια μοναδική εντολή.

8

```
/* εκτύπωση ονόματος ημέρας με τον κωδικό day */

#include <stdio.h>

int main(int argc, char *argv[]) {

 int day;

 scanf("%d", &day);

 if (day == 1) { printf("Mon\n"); }
 else if (day == 2) { printf("Tue\n"); }
 else if (day == 3) { printf("Wed\n"); }
 else if (day == 4) { printf("Thu\n"); }
 else if (day == 5) { printf("Fri\n"); }
 else if (day == 6) { printf("Sat\n"); }
 else if (day == 7) { printf("Sun\n"); }
 else { printf("wrong code %d\n", day); }

 return(0);
}
```


9

```
if (day == 1) { printf("Mon\n") ; }
else if (day == 2) { printf("Tue\n") ; }
else if (day == 3) { printf("Wed\n") ; }
else if (day == 4) { printf("Thu\n") ; }
else if (day == 5) { printf("Fri\n") ; }
else if (day == 6) { printf("Sat\n") ; }
else if (day == 7) { printf("Sun\n") ; }
else { printf("wrong code %d\n", day) ; }
```


10

```
if (day == 1) printf("Mon\n");
else if (day == 2) printf("Tue\n");
else if (day == 3) printf("Wed\n");
else if (day == 4) printf("Thu\n");
else if (day == 5) printf("Fri\n");
else if (day == 6) printf("Sat\n");
else if (day == 7) printf("Sun\n");
else printf("wrong code %d\n", day);
```


11

```
if (day == 1)
 printf("Mon\n");
else if (day == 2)
 printf("Tue\n");
else if (day == 3)
 printf("Wed\n");
else if (day == 4)
 printf("Thu\n");
else if (day == 5)
 printf("Fri\n");
else if (day == 6)
 printf("Sat\n");
else if (day == 7)
 printf("Sun\n");
else
 printf("wrong code %d\n", day);
```


12

```
if (day == 1) printf("Mon\n");
else
 if (day == 2) printf("Tue\n");
 else
 if (day == 3) printf("Wed\n");
 else
 if (day == 4) printf("Thu\n");
 else
 if (day == 5) printf("Fri\n");
 else
 if (day == 6) printf("Sat\n");
 else
 if (day == 7) printf("Sun\n");
 else
 printf("wrong code %d\n", day);
```


13

```
if (day == 1) {  
 printf("Mon\n");  
}  
else {  
 if (day == 2) {  
 printf("Tue\n");  
 }  
 else {  
 if (day == 3) {  
 printf("Wed\n");  
 }  
 else {  
 if (day == 4) {  
 printf("Thu\n");  
 }  
 else {  
 if (day == 5) {  
 printf("Fri\n");  
 }  
 else {  
 if (day == 6) {  
 printf("Sat\n");  
 }  
 else {  
 if (day == 7) {  
 printf("Sun\n");  
 }  
 else {  
 printf("wrong code %d\n", day);  
 }  
 }  
 }  
 }  
 }  
 }  
}
```

Εκτέλεση υπό συνθήκη:

switch-case

```
switch (<iexpr>) {  
 case <v1>: <body1>  
 case <v2>: <body2>  
 ...  
 case <vN>: <bodyN>  
 default: <bodyd>  
}
```


- Υπολογίζεται (μια φορά) η ακέραια αριθμητική έκφραση `iexpr` (έστω σε τιμή `valX`) και επιλέγεται και εκτελείται το `bodyX` της πρώτης περίπτωσης που έχει την ίδια τιμή `valX`.
- Αν το σώμα `bodyX` δεν περιέχει την εντολή **break** στη συνέχεια **εκτελείται και το επόμενο σώμα `bodyX+1`**.
- Το σκέλος `default` είναι προαιρετικό, και επιλέγεται αν δεν επιλεγεί άλλη περίπτωση.

```
/* εκτύπωση ονόματος ημέρας με τον κωδικό day */
```

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

```
int main(int argc, char *argv[]) {
```

```
 int day;
```

```
 scanf("%d", &day);
```

```
 switch (day) {
```

```
 case 1: { printf("Monday\n"); break; }
```

```
 case 2: { printf("Tuesday\n"); break; }
```

```
 case 3: { printf("Wednesday\n"); break; }
```

```
 case 4: { printf("Thursday\n"); break; }
```

```
 case 5: { printf("Friday\n"); break; }
```

```
 case 6: { printf("Saturday\n"); break; }
```

```
 case 7: { printf("Sunday\n"); break; }
```

```
 default:{ printf("wrong day code %d\n",day); }
```

```
 }
```

```
 return(0);
```

```
}
```

χωρίς την εντολή `break` το πρόγραμμα θα **συνέχιζε** την εκτέλεση με το **σώμα** της επόμενης περίπτωσης `case`

15