

Wstęp do programowania

INP001213Wcl

rok akademicki 2018/19

semestr zimowy

Wykład 2

Karol Tarnowski

karol.tarnowski@pwr.edu.pl

A-1 p. 411B

Plan prezentacji (1)

- Algorytmy liniowe
- Algorytmy z rozgałęzieniami

Na podstawie:

- M. M. Sysło, *Algorytmy*

Plan prezentacji (2)

- Podstawy języka C
 - komentarze
 - funkcja `printf()`
 - zmienne (typy danych)
 - łańcuchy znakowe
 - dyrektywy preprocesora
 - interakcja z użytkownikiem
 - wybrane operatory
 - instrukcja `if`
 - instrukcja `if...else`

Na podstawie:

- G. Perry, D. Miller, *Język C Programowanie dla początkujących*

Algorytmy liniowe

- Algorytm liniowy ma postać listy kroków, które mają być wszystkie wykonane zgodnie z kolejnością w jakiej występują.

Algorytmy liniowe

- Obliczanie wartości wielomianu

$$w(x) = ax^2 + bx + c$$

$$w(x) = (ax + b)x + c$$

$$v(x) = ax^3 + bx^2 + cx + d$$

$$v(x) = ((ax + b)x + c)x + d$$

Algorytmy z rozgałęzieniami

- Zwykle wykonywanie algorytmu uzależnione jest od spełnienia pewnych warunków.

Komentarze

- Komentarz - informacja umieszczona w kodzie źródłowym programu, która objaśnia jego działanie
- Komentarze są ignorowane przez kompilator
- Dodawaj komentarze podczas pisania programu

Komentarze

- Kod bez komentarza

```
return ((s1 < s2) ? s1 : s2);
```

- Kod z komentarzem

```
return ((s1 < s2) ? s1 : s2); /* znajduje  
mniejszą z dwóch wartości*/
```

- Kod z nadmiarowym komentarzem

```
printf("Lista płac"); /*drukuje napis  
"Lista płac"*/
```


Komentarze

Przykład kodu z komentarzami

```
Start here x wdp_l02p01.c x
1  /*wdp_l02p01.c*/
2  /*Na podstawie:
3 G. Perry, D. Miller,
4 Język C Programowanie dla początkujących,
5 Helion, 2014*/
6
7  /*Oblicza łączny koszt prezentów*/
8  #include <stdio.h>
9  int main(){
10 /*zmienne do przechowywania cen*/
11 float gift1, gift2, gift3, gift4;
12 float total; /*zmienna do przechowywania sumy*/
13
14 /*pytania o ceny prezentów*/
15 printf("Ile kosztuje prezent dla mamy? ");
16 scanf(" %f",&gift1);
17 printf("Ile kosztuje prezent dla taty? ");
18 scanf(" %f",&gift2);
19 printf("Ile kosztuje prezent dla siostry? ");
20 scanf(" %f",&gift3);
21 printf("Ile kosztuje prezent dla brata? ");
22 scanf(" %f",&gift4);
23
24 total = gift1+gift2+gift3+gift4; /*sumuje wszystkie ceny*/
25 printf("\nNa prezenty wydasz %.2f PLN", total);
26 return 0;
27 }
28
```


Komentarze

- W trakcie pracy nad programem można wykorzystywać komentarze do wyłączenia pewnych fragmentów kodu

Komentarze

- Komentarz jednowierszowy rozpoczyna się znacznikiem //
- Obejmuje wszystko co za tym znacznikiem do końca wiersza

```
Start here  x  wdp_l02p02.c  x
1  //wdp_l02p02.c
2  //kod z innym rodzajem komentarza
3  #include <stdio.h>
4  main()
5  {
6 printf("Nowe komentarze!"); //prosta instrukcja
7 return 0;
8  }
```


Funkcja `printf()`

- Funkcja `printf()` wysyła dane wyjściowe na ekran
- Wypisywane mogą być znaki, liczby, słowa

```
Start here x wdp_l01p02.c x
1  #include <stdio.h>
2
3  main() {
4 printf("To jest program w %c.\n", 'C');
5 printf("Laboratorium %d z WdP.\n", 1);
6 printf("WdP na %.1f ", 99.9);
7 printf("procent.\n");
8 return 0;
9  }
10
```


Funkcja `printf()`

- Ogólny schemat wywołania funkcji `printf()`:
`printf(łańcuchKontrolny [, dane]);`
- Przykład użycia
`printf("Moja ulubiona liczba to %d", 7);`
- Na końcu każdego polecenia musi znajdować się średnik
- Funkcja `printf()` wysyła dane na standardowe wyjście

Funkcja `printf()`

Drukowanie łańcuchów

- Łańcuchy znakowe są najłatwiejsze do wypisania

```
printf("Jakie to proste!");
```

Funkcja printf ()

Znaki specjalne

kod	opis
<code>\n</code>	nowa linia
<code>\a</code>	alarm
<code>\b</code>	backspace
<code>\t</code>	tabulator
<code>\\</code>	lewy ukośnik
<code>\'</code>	pojedynczy cudzysłów
<code>\"</code>	podwójny cudzysłów

Funkcja printf ()

Znaki specjalne - przykład

Start here × printf_znaki_specjalne.c ×

```
9 #include <stdio.h>
10
11  main() {
12 printf("Kolumna A\tKolumna B\tKolumna C\n");
13 printf("To jest apostrof: '\n");
14 printf("Alarm!!\a\n");
15 printf("Cudzyslow podwojny \""n");
16 printf("Samolot\b\b\bwar\n");
17 printf("Backslash: \\n");
18 return 0;
19  }
```

```
Kolumna A Kolumna B Kolumna C
To jest apostrof: '
Alarm!!
Cudzyslow podwojny "
Samowar
Backslash: \
```


Funkcja `printf()`

Znaczniki konwersji

- W celu wypisania liczb i znaków, należy użyć znaczników konwersji

znacznik konwersji	opis
<code>%d</code>	liczba całkowita
<code>%f</code>	liczba zmiennopozycyjna
<code>%c</code>	znak
<code>%s</code>	łańcuch

Funkcja `printf()`

Znaczniki konwersji

- W miejscu, w którym ma być wypisana wartość, należy użyć odpowiedniego znacznika konwersji
- Jako kolejne argumenty funkcji `printf()` należy podać wartości do wstawienia

Funkcja printf ()

Znaczniki konwersji - przykład

```
printf("Cena rogala to %d groszy, zatem %d  
kosztuja %.2f zlotego", 60, 3, 1.8);
```

Cena rogala to 60 groszy, zatem 3 kosztuja
1.80 zlotego

Funkcja `printf()`

Znaczniki konwersji - przykład

```
printf("%s %d %f %c\n", "WdP", 13, 3.2, 'Q');
```

```
WdP 13 3.200000 Q
```

Funkcja `printf()`

Znaczniki konwersji

- Format drukowanych danych można kontrolować wpisując kropkę i liczbę w znacznik konwersji

```
printf("%f %.3f %.2f %.1f",  
4.5678, 4.5678, 4.5678, 4.5678);
```

```
4.567800 4.568 4.57 4.6
```


Zmienne

- Zmienna to miejsce w pamięci komputera, w którym zapisano znak lub liczbę
- Ponieważ rozróżniamy różne typy danych, zatem rozróżniamy różne typy zmiennych
- W danej zmiennej nie można zapisać danych dowolnego rodzaju

Zmienne

Najczęściej używane typy danych

nazwa	opis
<code>char</code>	typ reprezentujący dane znakowe, np. <code>'A'</code> i <code>'#'</code>
<code>int</code>	typ reprezentujący dane całkowite
<code>float</code>	typ reprezentujący dane zmiennopozycyjne
<code>double</code>	typ reprezentujący dane zmiennopozycyjne o podwójnej precyzji

Zmienne

Nadawanie nazw

- Nazwy zmiennych nie mogą się powtarzać
- Nazwa zmiennej może mieć od 1 do 31 znaków
- Nazwa zmiennej powinna zaczynać się literą, po której mogą znajdować się inne litery, liczby lub znak podkreślenia

Zmienne

Deklarowanie zmiennych

- Deklaracja zmiennej to konstrukcja języka C, informująca, że potrzebujemy zarezerwować obszar pamięci na zmienną określonego typu

```
main () {  
 //deklaracje zmiennych  
 char odpowiedz;  
 int liczba;  
 float cena;  
 /* pozostała część programu */  
}
```

Zmienne

Deklarowanie zmiennych

- W jednym wierszu można zadeklarować kilka zmiennych tego samego typu

```
main() {  
 //deklaracje zmiennych  
 int x;  
 int y;  
 /* pozostała część programu */  
}
```

```
main() {  
 //deklaracje zmiennych  
 int x, y;  
 /* pozostała część programu */  
}
```

Zmienne

Deklarowanie zmiennych

- Większość deklaracji zmiennych znajduje się za klamrą otwierającą funkcję - są to zmienne lokalne
- Można też tworzyć zmienne globalne, ale prawie zawsze należy się posługiwać zmiennymi lokalnymi

Zmienne

Operator przypisania

- W celu wstawienia danych do zmiennych (zdefiniowania) używa się operatora przypisania

zmienna = dane;

Zmienne

Operator przypisania

- Zmienna powinna już być zadeklarowana, aby można było do niej coś przypisać

```
main() {  
 //deklaracje zmiennych  
 char odpowiedz;  
 int liczba;  
 float cena;  
 //przypisanie wartości  
 odpowiedz = 'C';  
 liczba = 16;  
 cena = 9.99;  
 /* pozostała część programu */  
}
```

Zmienne

Operator przypisania

- W zmiennych można też zapisywać wyniki wyrażeń

```
//oblicza cenę z 25% rabatem  
cena = 9.99 * .75;
```

```
//oblicza łączną cenę produktów  
razem = cena * liczba;
```

Zmienne

Przykład

```
Start here x celsjusz_fahrenheit.c x
1  /*celsjusz_fahrenheit.c*/
2  /*przeliczanie temperatury
3 ze stopni Celsjusza
4 na stopnie Fahrenheita*/
5  main(){
6 float celsjusz, fahrenheit;
7 celsjusz = 36.6;
8 fahrenheit = 32 + 1.8*celsjusz;
9 printf("Temperatura %.2f stopni Celsjusza\n",celsjusz);
10 printf("odpowiada temperaturze %.2f stopni Fahrenheita.", fahrenheit);
11 return 0;
12 }
13
```


Łańcuchy znakowe

- Na końcu każdego łańcucha dodawany jest znak specjalny - znak końca łańcucha
- Znak końca łańcucha ' \0 ' nie jest znakiem ' 0 '
- Program wykorzystuje znak ' \0 ' do rozpoznawania końca łańcucha

"WdP"

W	d	P	\0
---	---	---	----

Łańcuchy znakowe

Długość łańcucha

- Długość łańcucha to liczba znaków do znaku końca łańcucha (wliczając spacje i inne białe znaki)
- Łańcuch:
Wstep do programowania
ma 22 znaki

Łańcuchy znakowe

Znak a łańcuch o jednym znaku

'x'

"x"

Łańcuchy znakowe

Tablice znaków

- Do przechowywania łańcuchów w pamięci służą tablice znaków
- Tablica danych danego typu to ciąg zmiennych w pamięci
- Deklaracja tablicy:
typ nazwa[rozmiar] ;

Łańcuchy znakowe

Tablice znaków

- Deklaracja tablicy:

```
typ nazwa[rozmiar];
```

- Przykład:

```
char miesiac[12];
```

```
/*najdłuższa nazwa miesiąca
```

```
to październik
```

```
ma 11 znaków, ale potrzebujemy
```

```
miejsce na znak końca łańcucha*/
```

Łańcuchy znakowe

Tablice znaków

- Można zainicjalizować tablicę w miejscu jej deklaracji

```
char miesiac[12] = "styczen";
```

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
s	t	y	c	z	e	n	\0	?	?	?	?

Łańcuchy znakowe

Tablice znaków - `printf()`

- Do wypisywania tablicy znaków służy znacznik konwersji `%s`

```
printf("Teraz jest %s", miesiac);
```

Łańcuchy znakowe

Tablice znaków - inicjalizacja

- W przypadku jednoczesnej deklaracji i inicjalizacji nie trzeba podawać rozmiaru tablicy, ale nie będzie można wpisać w tą tablicę dłuższego łańcucha

```
char miesiac[8] = "styczen";
```

```
char miesiac[] = "styczen";
```

```
//więcej miejsca na dłuższe łańcuchy
```

```
char miesiac[25] = "styczen";
```

Łańcuchy znakowe

Tablice znaków - przypisanie

- Do tablicy nie można przypisać łańcucha operatorem przypisania

```
miesiac = "lipiec"; /*źle*/
```

- Można przypisać litera po literze

```
miesiac[0] = 'l';
```

```
miesiac[1] = 'i';
```

```
miesiac[2] = 'p';
```

```
miesiac[3] = 'i';
```

```
miesiac[4] = 'e';
```

```
miesiac[5] = 'c';
```

```
miesiac[6] = '\0';
```


Łańcuchy znakowe

Tablice znaków - `strcpy()`

- Do wpisania łańcucha znakowego do tablicy można użyć funkcji `strcpy()`

```
strcpy(miesiac, "lipiec");
```

- Aby móc skorzystać z tej funkcji należy dołączyć plik nagłówkowy `<string.h>`

```
#include <string.h>
```


Dyrektywy preprocesora

- Dyrektywy preprocesora nie wpływają bezpośrednio na działanie programu
- Dyrektywy preprocesora są wykorzystywane w procesie kompilacji
- Najczęściej wykorzystywanymi dyrektywami są:
 - `#include`
 - `#define`

Dyrektywa `#include`

- Dyrektywa `#include` występuje w dwóch formach:

```
#include <nazwapliku>
```

```
#include "nazwapliku"
```

- Dyrektywa `#include` łączy pliki przed kompilacją

Dyrektywa #include

```
Start here x main.c x included.h x
1 #include <stdio.h>
2
3 main() {
4 printf("1. To jest napis z funkcji main().\n");
5 #include "included.h"
6 printf("2. To jest napis z funkcji main().\n");
7 return 0;
8 }
9
```

```
Start here x main.c x included.h x
1 printf("To jest napis z dolaczonego pliku.\n");
2
```

included.h

```
Start here x main.c x
1 #include <stdio.h>
2
3 main() {
4 printf("1. To jest napis z funkcji main().\n");
5 printf("To jest napis z dolaczonego pliku.\n");
6 printf("2. To jest napis z funkcji main().\n");
7 return 0;
8 }
9
```

to widzi kompilator

Dyrektywa #include

```
Start here x main.c x included.h x
1 #include <stdio.h>
2
3 main() {
4 printf("1. To jest napis z funkcji main().\n");
5 #include "included.h"
6 printf("2. To jest napis z funkcji main().\n");
7 return 0;
8 }
9
```

```
Start here x main.c x included.h x
1 printf("To jest napis z dolaczonego pliku.\n");
2
```

included.h

```
1. To jest napis z funkcji main().
To jest napis z dolaczonego pliku.
2. To jest napis z funkcji main().
```


Dyrektywa `#include`

- Do standardowych zadań wykorzystuje się wbudowane pliki biblioteczne
- Dyrektywa `#include <nazwapliku>` służy do dołączania wbudowanych plików

Dyrektywa `#include`

- Dotychczas wspomniane były funkcje:
 - `printf()` plik nagłówkowy `stdio.h`
 - `strcpy()` plik nagłówkowy `string.h`

Dyrektywa `#include`

- Programista może opracować własne pliki biblioteczne
- Dyrektywa `#include "nazwapliku"` służy do dołączania plików nagłówkowych
- W tym przypadku w pierwszej kolejności przeszukiwany jest katalog, w którym znajduje się program, a potem katalog bibliotek wbudowanych

Definiowanie stałych

- Dyrektywa `#define` służy do definiowania stałych

```
#define STAŁA definicjaStałej
```

- Przykłady:

```
#define LIMITWIEKU 18
```

```
#define WYDZIAŁ "PPT"
```

```
#define PI 3.14159
```


Definiowanie stałych

- Każde wystąpienie nazwy stałej zastępowane jest jej definicją

```
//definicja stałej  
#define LIMITWIEKU 18
```

```
//wiersz programu  
if(wiekPracownika < LIMITWIEKU)
```

```
//kompilator interpretuje jako  
if(wiekPracownika < 18)
```


Dyrektywy preprocesora

- Dyrektywy preprocesora nie są poleceniami języka C
- Dyrektywy są przetwarzane przed kompilacją

Interakcja z użytkownikiem

- Funkcja `printf ()` służy do wyświetlenia danych na ekranie
- Do pobrania danych z klawiatury służy funkcja `scanf ()`

Interakcja z użytkownikiem

- Funkcje `printf()` i `scanf()` zdefiniowane są w tym samym pliku nagłówkowym `stdio.h`
- Funkcja `scanf()` wykorzystuje znaczniki konwersji (np. `%s`, `%d`)

Interakcja z użytkownikiem

- Ogólny format funkcji `scanf()`
`scanf(łańcuchKontrolny [, dane]);`
- Pobieranie wartości przez funkcję `scanf()`
kończy się po naciśnięciu klawisza Enter

Interakcja z użytkownikiem

- Prawie zawsze wywołanie funkcji `scanf ()` poprzedzone powinno być wywołaniem funkcji `printf ()`
- Wywołanie funkcji `printf ()` służy do wyświetlenia pytania lub instrukcji dla użytkownika jakie dane powinien podać

Interakcja z użytkownikiem

- Przykładowe wywołanie funkcji `scanf()`

```
printf("Jaka jest pierwsza litera Twojego  
imienia?\n");  
scanf(" %c",&firstInitial);
```


Interakcja z użytkownikiem

Przykład (1)

```
Start here x scanf_example.c x
1  /*scanf_example.c*/
2  /*na podstawie: G. Perry, D. Miller,
3 Język C Programowanie dla początkujących, Helion, 2014*/
4
5  main(){
6 char firstInitial;
7 char lastInitial;
8 int age;
9 int favouriteNumber;
10
11 printf("Jaka jest pierwsza litera Twojego imienia?\n");
12 scanf(" %c",&firstInitial);
13
14 printf("Jaka jest pierwsza litera Twojego nazwiska?\n");
15 scanf(" %c",&lastInitial);
16
17 printf("Ile masz lat?\n");
18 scanf(" %d",&age);
```

Interakcja z użytkownikiem

Przykład (2)

```
Start here x scanf_example.c x
11 printf("Jaka jest pierwsza litera Twojego imienia?\n");
12 scanf(" %c",&firstInitial);
13
14 printf("Jaka jest pierwsza litera Twojego nazwiska?\n");
15 scanf(" %c",&lastInitial);
16
17 printf("Ile masz lat?\n");
18 scanf(" %d",&age);
19
20 printf("Jaka jest Twoja ulubiona liczba (tylko liczby calkowite)?\n");
21 scanf(" %d",&favouriteNumber);
22
23 printf("\nTwoje inicjaly to %c.%c. i masz %d lat.",
24 firstInitial, lastInitial, age);
25 printf("\nTwoja ulubiona liczba to %d.\n\n",
26 favouriteNumber);
27
28 return 0;
29 }
```


Interakcja z użytkownikiem

- Funkcja `scanf ()` wymaga, aby przed nazwą każdej zmiennej znajdował się znak `&`
- Wyjątkiem jest wczytywanie łańcucha znaków znacznikiem `%s`

Obliczenia matematyczne

Podstawowe działania arytmetyczne

```
sprzedazOgolem = sprzedazKraj + sprzedazUE - zwroty;
```

```
printf("Za trzy lata będę mieć %d lat.\n", age + 3);
```

```
cenaBrutto = cenaNetto * 1.23;
```

```
skladka = kosztCalkowity / liczbaOsob;
```

```
//Uwaga na dzielenie całkowitoliczbowe!
```

Obliczenia matematyczne

Operatory dzielenia

```
Start here x operator.c x
1  /*operator.c*/
2  /*Karol Tarnowski*/
3  /*Wstęp do programowania*/
4  /*Przykładowy program demonstrujący
5 działanie operatorów dzielenia
6 i dzielenie modulo.*/
7  /*na podstawie: G. Perry, D. Miller,
8 Język C Programowanie dla początkujących, Helion, 2014*/
9
10 #include <stdio.h>
11
12 main(){
13 /*Dwa zestawy równoważnych zmiennych:*/
14 /*zmiennopozycyjnych*/
15 float xf = 22.0;
16 float yf = 5.0;
17 float wynikFloat;
18 /*całkowitoliczbowych*/
19 int xi = 22;
20 int yi = 5;
21 int wynikInt;
```

Obliczenia matematyczne

Operatory dzielenia

```
Start here x operator.c x
23 //Iloraz dwóch liczb zmiennopozycyjnych wyniesie 4.4
24 wynikFloat = xf/yf;
25 printf("%.1f podzielone na %.1f wynosi %.1f.\n", xf, yf, wynikFloat);
26
27 //Iloraz dwóch liczb całkowitoliczbowych wyniesie 4
28 wynikInt = xi/yi;
29 printf("%.1d podzielone na %.1d wynosi %.1d.\n", xi, yi, wynikInt);
30
31 //W tym przypadku zachodzi obcięcie wartości
32 wynikInt = xf/yf;
33 printf("%.1f podzielone na %.1f wynosi %.1d.\n", xf, yf, wynikInt);
34
35 //Wykorzystując operator modulo (%) można obliczyć resztę
36 wynikInt = xi%yi;
37 printf("Resza dzielenia %.1d przez %.1d wynosi %.1d.\n", xi, yi, wynikInt);
38
39 return 0;
40 }
```

Obliczenia matematyczne

Kolejność wykonywania działań (1/2)

operator	łączność
<code>()</code> (nawias) <code>[]</code> (element tablicy), <code>.</code> (odwołanie do składowej struktury)	lewostronna
<code>-</code> (znak ujemności), <code>++</code> (inkrementacja), <code>--</code> (dekrementacja), <code>&</code> (adres), <code>*</code> (wskaźnik), <code>sizeof()</code> , <code>!</code> (negacja)	prawostronna
<code>*</code> (mnożenie), <code>/</code> (dzielenie), <code>%</code> (modulo)	lewostronna
<code>+</code> (dodawanie), <code>-</code> (odejmowanie)	lewostronna
<code><</code> (mniejszość), <code><=</code> (mniejszy/równy), <code>></code> (większość), <code>>=</code> (większy równy)	lewostronna

Obliczenia matematyczne

Kolejność wykonywania działań (2/2)

operator	łączność
== (równość), != (nierówność)	lewostronna
&& (logiczne i)	lewostronna
(logiczne lub)	lewostronna
? : (operator warunkowy)	prawostronna
=, *=, /=, %=, +=, -= (operatory przypisania)	prawostronna
, (przecinek)	lewostronna

Obliczenia matematyczne

Kolejność wykonywania działań

`/*zły sposób obliczenia
średniej*/`

```
srednia = i + j + k + l / 4;
```

`/*tak jest dobrze*/`

```
srednia = (i + j + k + l) / 4;
```

Obliczenia matematyczne

Kolejność wykonywania działań

```
ans = 5 + 2 * 3;
```

```
/*wynikiem wykonania instrukcji  
jest przypisanie do zmiennej  
ans wartości 11*/
```

```
ans = (5 + 2) * 3;
```

```
/*jednak tym razem wynikiem  
wykonania instrukcji jest  
przypisanie do zmiennej ans  
wartości 21*/
```


Operator przypisania

```
/*możliwy przykład przypisania dziesięciu  
zmiennym wartości 9*/
```

```
a = 9; b = 9; c = 9; d = 9; e = 9;
```

```
f = 9; g = 9; h = 9; i = 9; j = 9;
```

```
/*zestaw równoważnych instrukcji zapisanych  
z wykorzystaniem prawostronnej łączności  
operatora przypisania*/
```

```
a = b = c = d = e = f = g = h = i = j = 9;
```


Operator przypisania

```
/*W języku C zmienne nie są inicjalizowane  
automatycznie. Jeśli trzeba zainicjalizować  
kilka zmiennych wartością 0, to można  
wykorzystać przypisanie zbiorcze*/
```

```
a = b = c = d = e = f = g = h = i = j = 0;
```


Operator przypisania

```
/*W języku C każde wyrażenie zwraca jakąś  
wartość. Można to wykorzystać,  
w niespodziewany sposób. */
```

```
a = 2 * (b = 5);
```

```
/*Równoważny fragment kodu.*/
```

```
b = 5;
```

```
a = 2 * b;
```


Rzutowanie typów

- Rzutowanie typów polega na tymczasowej zmianie typu danych zmiennej.

(typDanych) wartość

- Typem danych może być każdy typ języka C (np. `int` lub `float`). Wartością może być zmienna, literał, wyrażenie.

Rzutowanie typów

```
int wiek = 19;
```

```
//Wyrażenie poniżej ma wartość 19.0  
(float)wiek
```

```
rabat = cena * (float)wiek / 100.0;
```

- Rzutowanie nie zmienia typu zmiennej. Działa tylko w miejscu użycia.

Testowanie danych

- Instrukcje `if` lub `if...else` wykorzystuje się do uzależnienia biegu działania programu od danych
- Do oceny prawdziwości warunków wykorzystać można operatory relacyjne

Testowanie danych

operator	relacja
==	równe
<	mniejsze
>	większe
<=	mniejsze lub równe
>=	większe lub równe
!=	różne

Testowanie danych

```
int i = 5;
```

```
int j = 10;
```

```
int k = 15;
```

```
int l = 5;
```

```
//instrukcje prawdziwe
```

```
i == l;
```

```
j < k;
```

```
k > i;
```

```
j != l;
```


Testowanie danych

```
int i = 5;
```

```
int j = 10;
```

```
int k = 15;
```

```
int l = 5;
```

```
//instrukcje fałszywe
```

```
i > j;
```

```
k < j;
```

```
k == l;
```


Testowanie danych

- Operatory relacyjne zwracają 1 gdy warunek jest spełniony i 0 gdy warunek jest fałszywy

```
a = ( 4 < 10 ); // a = 1;
```

```
b = ( 8 == 9 ); // b = 0;
```


Instrukcja `if`

- Ogólna postać

```
if (warunek)  
{  
 blok instrukcji C;  
}
```


Instrukcja `if`

- Ogólna postać

```
if(warunek) //warunek objęty nawiasem  
{  
 blok instrukcji C;  
}  
  
/*klamra jest konieczna, gdy blok  
instrukcji zawiera więcej niż jedną  
instrukcję*/
```


Instrukcja if

```
Start here x rownanie_linowe.c x
1  /*rownanie_linowe.c*/
2  /*Karol Tarnowski*/
3  /*Wstęp do programowania*/
4  /*Program rozwiązujący równanie liniowe
5 (bez sprawdzenia poprawności danych)*/
6  #include <stdio.h>
7
8  main() {
9 float a, b;
10
11 printf("Program rozwiązuje równanie a*x + b = 0\n");
12 printf("dla podanych współczynników a oraz b.\n\n");
13
14 //wczytywanie danych
15 printf("Podaj a: ");
16 scanf("%f", &a);
17 printf("Podaj b: ");
18 scanf("%f", &b);
```


Instrukcja if

```
Start here × rownanie liniowe.c ×  
19  
20 //obliczenie wyniku i wyświetlenie rozwiązania  
21 printf("Rozwiązaniem jest x = %g\n", -b/a);  
22 return 0;  
23 }
```

Program rozwiązuje równanie $a \cdot x + b = 0$
dla podanych współczynników a oraz b .

Podaj a : 2

Podaj b : -4

Rozwiązaniem jest $x = 2$

Instrukcja if

```
Start here × rownanie liniowe.c ×  
19  
20 //obliczenie wyniku i wyświetlenie rozwiązania  
21 printf("Rozwiązaniem jest x = %g\n", -b/a);  
22 return 0;  
23 }
```

Program rozwiązuje równanie $a \cdot x + b = 0$
dla podanych współczynników a oraz b .

Podaj a : 0

Podaj b : 4

Rozwiązaniem jest $x = -1.\#INF$

Instrukcja if

```
Start here × rownanie liniowe.c ×  
19  
20 //obliczenie wyniku i wyświetlenie rozwiązania  
21 printf("Rozwiązaniem jest x = %g\n", -b/a);  
22 return 0;  
23 }
```

Program rozwiązuje równanie $a \cdot x + b = 0$
dla podanych współczynników a oraz b .

Podaj a: 0

Podaj b: 0

Rozwiązaniem jest x = -1.#IND

Instrukcja if

```
Start here x rownanie liniowe_if.c x
1  /*rownanie liniowe_if.c*/
2  /*Karol Tarnowski*/
3  /*Wstęp do programowania*/
4  /*Program rozwiązujący równanie liniowe
5 (sprawdza, czy a != 0)*/
6
7  #include <stdio.h>
8
9  main(){
10 float a, b;
11
12 printf("Program rozwiązuje równanie a*x + b = 0\n");
13 printf("dla podanych współczynników a oraz b.\n\n");
14
15 //wczytywanie danych
16 printf("Podaj a: ");
17 scanf("%f", &a);
18 printf("Podaj b: ");
19 scanf("%f", &b);
20
```


Instrukcja if

```
Start here x rownanie liniowe_if.c x
21 //sprawdzenie czy a != 0
22 if(a == 0){
23 printf("Program nie dziala poprawnie dla a = 0.\n");
24 printf("Podaj a: ");
25 scanf("%f",&a);
26 }
27
28 //obliczenie wyniku i wyświetlenie rozwiązania
29 printf("Rozwiązaniem jest x = %g\n",-b/a);
30 return 0;
31 }
```

Program rozwiązuje równanie $a \cdot x + b = 0$
dla podanych współczynników a oraz b .

Podaj a: 0

Podaj b: -4

Program nie działa poprawnie dla $a = 0$.

Podaj a: 2

Rozwiązaniem jest $x = 2$

Instrukcja if

```
Start here x rownanie liniowe_if.c x
21 //sprawdzenie czy a != 0
22 if(a == 0){
23 printf("Program nie dziala poprawnie dla a = 0.\n");
24 printf("Podaj a: ");
25 scanf("%f",&a);
26 }
27
28 //obliczenie wyniku i wyświetlenie rozwiązania
29 printf("Rozwiązaniem jest x = %g\n",-b/a);
30 return 0;
31 }
```

Program rozwiązuje równanie $a \cdot x + b = 0$
dla podanych współczynników a oraz b.

Podaj a: 0

Podaj b: -4

Program nie działa poprawnie dla a = 0.

Podaj a: 0

Rozwiązaniem jest x = 1.#INF

Instrukcja `if`

```
Start here × rownanie liniowe_if.c ×
21 //sprawdzenie czy a != 0
22 if(a == 0){
23 printf("Program nie dziala poprawnie dla a = 0.\n");
24 printf("Podaj a: ");
25 scanf("%f",&a);
26 }
27
28 //obliczenie wyniku i wyświetlenie rozwiązania
29 printf("Rozwiązaniem jest x = %g\n",-b/a);
30 return 0;
31 }
```

Istnieje możliwość pytania
użytkownika dopóki nie poda
prawidłowych danych - pętla
do...while

Instrukcja `if...else`

- Ogólna postać

```
if (warunek)  
{  
 blok instrukcji C;  
}  
else  
{  
 blok instrukcji C;  
}
```


Instrukcja `if...else`

```
Start here x rownanie liniowe_if_else.c x
1  /*rownanie liniowe_if_else.c*/
2  /*Karol Tarnowski*/
3  /*Wstęp do programowania*/
4  /*Program rozwiązujący równanie liniowe
5 (wykorzystuje instrukcję if...else)*/
6
7  #include <stdio.h>
8
9  main(){
10 float a, b;
11
12 printf("Program rozwiązuje równanie a*x + b = 0\n");
13 printf("dla podanych współczynników a oraz b.\n\n");
14
15 //wczytywanie danych
16 printf("Podaj a: ");
17 scanf("%f",&a);
18 printf("Podaj b: ");
19 scanf("%f",&b);
20
```


Instrukcja `if...else`

```
Start here x rownanie liniowe_if_else.c x
20
21 //jeśli a == 0
22 if(a == 0){
23 printf("Niestety nie potrafie rozwiazac rownania dla a = 0.\n");
24 }
25 //jeśli a != 0
26 else{
27 //obliczenie wyniku i wyświetlenie rozwiązania
28 printf("Rozwiązaniem jest x = %g\n", -b/a);
29 }
30 return 0;
31 }
```

Program rozwiązuje równanie $a \cdot x + b = 0$
dla podanych współczynników a oraz b .

Podaj a : 0

Podaj b : 4

Niestety nie potrafie rozwiazac rownania dla $a = 0$.

Zagnieżdżone instrukcje `if`, `if...else`

```
Start here x rownanie liniowe_zagniezdzenia.c x
1  /*rownanie liniowe_zagniezdzenia.c*/
2  /*Karol Tarnowski*/
3  /*Wstęp do programowania*/
4  /*Program rozwiązujący równanie liniowe*/
5
6  #include <stdio.h>
7
8  main() {
9 float a, b;
10
11 printf("Program rozwiązuje równanie a*x + b = 0\n");
12 printf("dla podanych współczynników a oraz b.\n\n");
13
14 //wczytywanie danych
15 printf("Podaj a: ");
16 scanf("%f", &a);
17 printf("Podaj b: ");
18 scanf("%f", &b);
19
```


Zagnieżdżone instrukcje `if`, `if...else`

Start here

rownanie liniowe_zagniezdzenia.c

```
20 //jeśli a == 0
21 if(a == 0){
22 //jeśli a == 0 i b == 0
23 //to równanie jest prawdziwe tożsamościowo
24 if(b == 0){
25 printf("Równanie jest prawdziwe\
26 dla wszystkich liczb rzeczywistych.\n");
27 }
28 //jeśli a == 0, a b != 0
29 //to równanie jest sprzeczne
30 else{
31 printf("Równanie nie ma rozwiązań.\n");
32 }
33 }
34 //jeśli a != 0
35 else{
36 //obliczenie wyniku i wyświetlenie rozwiązania
37 printf("Rozwiązaniem jest x = %g\n", -b/a);
38 }
39 return 0;
40 }
```

Zagnieżdżone instrukcje `if`, `if...else`

```
Start here x rownanie liniowe_zagniezdzenia.c x
20 Program rozwiązuje równanie  $a \cdot x + b = 0$ 
21 dla podanych współczynników  $a$  oraz  $b$ .
22
23 Podaj  $a$ : 0
24 Podaj  $b$ : 0
25 Równanie jest prawdziwe dla wszystkich liczb rzeczywistych.
26
27 }
28 //jeśli  $a == 0$ 
29 //to równanie
30 else{
31 printf("Równanie jest prawdziwe dla wszystkich liczb rzeczywistych.\n");
32 }
33 }
34 //jeśli  $a \neq 0$ 
35 else{
36 //obliczenie  $x$ 
37 printf("Rozwiązaniem jest  $x = %f$ \n", -b/a);
38 }
39 return 0;
40 }
```

Program rozwiązuje równanie $a \cdot x + b = 0$ dla podanych współczynników a oraz b .

Podaj a : 0
Podaj b : 0
Równanie jest prawdziwe dla wszystkich liczb rzeczywistych.

Program rozwiązuje równanie $a \cdot x + b = 0$ dla podanych współczynników a oraz b .

Podaj a : 0
Podaj b : 4
Równanie nie ma rozwiązań.

Program rozwiązuje równanie $a \cdot x + b = 0$ dla podanych współczynników a oraz b .

Podaj a : 2
Podaj b : -4
Rozwiązaniem jest $x = 2$

Operatory logiczne

operator	relacja
&&	koniunkcja (i)
	alternatywa (lub)
!	negacja

Operatory logiczne

```
Start here x rownanie liniowe_operatory.c x
1  /*rownanie liniowe_operatory.c*/
2  /*Karol Tarnowski*/
3  /*Wstęp do programowania*/
4  /*Program rozwiązujący równanie liniowe
5 (wykorzystuje operatory logiczne)*/
6
7  #include <stdio.h>
8
9  main(){
10 float a, b;
11
12 printf("Program rozwiązuje równanie a*x + b = 0\n");
13 printf("dla podanych współczynników a oraz b.\n\n");
14
15 //wczytywanie danych
16 printf("Podaj a: ");
17 scanf("%f",&a);
18 printf("Podaj b: ");
19 scanf("%f",&b);
20
```


Operatory logiczne

Start here × rownanie liniowe_operatory.c ×

```
20
21 if(a == 0 && b == 0)//równanie tożsamościowe
22 printf("Równanie jest prawdziwe dla wszystkich liczb rzeczywistych.\n");
23 else if(a == 0 && b != 0)//równanie sprzeczne
24 printf("Równanie nie ma rozwiązań.\n");
25 else//w przeciwnym przypadku rozwiązanie jednoznaczne
26 printf("Rozwiązaniem jest x = %g\n",-b/a);
27
28 return 0;
29 }
```

Operatory logiczne

Kolejność wykonywania

- Operator `&&` ma wyższy priorytet niż operator `||`

```
if( a < 20 || b < 120 && c > 15 )
```

- Powyższa instrukcja z nawiasami odpowiadającymi kolejności wykonywania działań

```
if( (a < 20) || ( (b < 120) && (c > 15) ) )
```


Podsumowanie

- Algorytmy liniowe
- Algorytmy z rozgałęzieniami
- Podstawy języka C
 - komentarze
 - funkcja `printf()`
 - zmienne (typy danych)
 - łańcuchy znakowe
 - dyrektywy preprocesora
 - interakcja z użytkownikiem
 - wybrane operatory
 - instrukcja `if`
 - instrukcja `if...else`