

**Programarea
Calculatoarelor
Curs 7 - Instrucțiuni**

Iulian Năstac

Operatori în C

- Limbajele de programare utilizează un set de operatori cu o sintaxă proprie.
- Limbajul de programare C conține un număr fix de operatori predefiniți.

Recapitulare

1	() [] -> . ::	grupare, matrici, acces
2	! ~ - + * & sizeof type cast ++x --x	Operatori unari, sizeof și casts
3	* / %	Multiplicare, împărțire, modulo
4	+ -	Adunare și scădere
5	<< >>	Deplasare stânga și dreapta
6	< <= > >=	Comparație inegalitate
7	== !=	Comparație egalitate
8	&	ȘI logic (pe biți)
9	^	SAU exclusiv (pe biți)
10		SAU (pe biți)
11	&&	ȘI logic
12		SAU logic
13	? : = += - = *= /= %= &= = ^= <<= >>=	Expresia condițională și operatorii de atribuire
14	,	Operatorul virgulă

Recapitulare

În funcție de dimensiunile unui program acesta poate parcurge mai multe etape:

Recapitulare

Diagrame logice (Scheme logice)

- Schemele logice (sau bloc) sunt scheme organizate pe blocuri astfel încât să fie respectat principiul de secvențialitate al unui program.
- *Principiul de secvențialitate (Von Neumann)*: Trecerea unui program într-o altă etapă se poate face prin terminarea celei precedente sau printr-o condiție impusă de aceasta.
- Nu se pot desfășura două etape simultan într-un sistem de calcul secvențial.

Formate grafice întâlnite în cadrul unei scheme logice:

← alocate proceselor de - început (START)
- sfârșit (STOP)

← leagă blocurile între ele

← bloc de operație (calcul) poate conține o instrucțiune, un grup de instrucțiuni, un bloc de instrucțiuni, o buclă, o funcție, fișier de funcții etc.

← bloc de decizie

Instrucțiuni

1. Introducere

- Definiție: o instrucțiune reprezintă o porțiune a programului care poate fi executată.
- Aceasta specifică o acțiune de un anumit tip.

Standardul ANSI C împarte instrucțiunile în următoarele grupe:

- *Selecție* (**if** și **switch** → se mai numesc și *instrucțiuni condiționale*)
- *Iterare* (**while**, **for** și **do – while** → denumite uneori *instrucțiune de buclare*)
- *Salt* (**break**, **continue**, **goto**, **return**)
- *Etichetă* (**case** și **default** (aditionate la *switch*) și **etichetele** (la *goto*))
- *Expresie* (instrucțiuni compuse dintr-o expresie validă)
- *Bloc* (sunt blocuri de cod sau instrucțiuni compuse; un bloc începe cu { și se termină cu })

Adevărat și fals în C

- Multe instrucțiuni în C se bazează pe o expresie de condiționare care determină cursul acțiunilor următoare. O expresie condițională este evaluată ca adevărată sau falsă.
- În C, spre deosebire de alte limbaje, este adevărată orice valoare diferită de zero (inclusiv numerele negative). O valoare falsă este 0. Conceptul de adevărat și fals permite o mare varietate de rutine care pot fi codate eficient.

2. Instrucțiuni de selecție

- În cadrul instrucțiunilor de selecție (sau condiționale) întâlnim două tipuri distincte: instrucțiunea ***if ... else*** și instrucțiunea ***switch***.
- Ca observație, în anumite condiții, o alternativă a lui *if* este operatorul condițional (***? :***).

2.1. Instrucțiunea *if*

Forma generală:

if (expresie) instrucțiune1;

else instrucțiune2;

Schema bloc

Observații:

1) Nu se execută niciodată amândouă instrucțiunile 1 și 2, ci numai una dintre ele. Dacă se execută amândouă înseamnă că s-a strecurat un ";" unde nu trebuie (după **condiție** sau după **else**).

2) **Expresia de condiționare** care controlează pe **if** va determina un rezultat scalar (*întreg*, *caracter*, *pointer* sau *în virgulă mobilă* → ultimul mai rar folosit în astfel de scopuri).

Exemplu:

Versiunea simplă a jocului “*ghicește numărul magic*”.

Se afișează corect dacă jucătorul ghicește numărul magic. Pentru alegerea numărului magic se utilizează o funcție *rand()* de generare de numere aleatoare care returnează un număr arbitrar din intervalul [0, RAND_MAX] unde RAND_MAX = 32.767 sau chiar mai mare.

rand() se găsește în fișierul header *stdlib.h*.

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

int main ()
{ int magic; /* număr magic */
  int ghici; /* număr jucător */
  magic = rand(); /* se generează numărul magic */
  printf (“\n Ghicește numărul magic: “);
  scanf (“%d”, &ghici);
  if (ghici==magic) printf (“\n Corect”);
  else printf (“Greșit”); /* poate lipsi */
  getch();
}
```

2.1.1. Instrucțiunea *if* imbricat

- *Un if imbricat este un if care este obiectul unui alt if sau al unui else.*
- Observații:
 - în programare *if imbricat* este foarte uzual.
 - un *else* se leagă întotdeauna de ultimul *if* întâlnit din același bloc.


```
Ex:  if (i) { if (i) instr1;  
 if (k) instr2;  
 else instr3;  
 }  
 else instr4;
```

Observație: Standardul ANSI C permite un număr de cel puțin 15 nivele de imbricare. În practică, majoritatea compilatoarelor permit mult mai multe. Însă imbricarea excesivă îngreunează înțelegerea algoritmului.

Exemplu: Extindem programul precedent cu un nivel de imbricare

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

```
int main()  
{  
 int magic; /* număr magic */  
 int ghici; /* număr jucător */  
 magic = rand(); /* se generează numărul magic */  
 printf (“\n Ghicește numărul magic: “);  
 scanf (“%d”, &ghici);  
 if (ghici==magic) printf (“\n Corect”);  
 else { printf (“Greșit. ”);  
 if (ghici>magic) printf(“Număr prea mare \n”);  
 else printf (“Număr prea mic \n”);  
 }  
}
```

2.1.2. Scara *if – else – if*

Scara *if – else – if* este o construcție uzuală în cazul unei selecții multiple.

Forma sa generală este:

```
if (exp1) instr1;  
else if (exp2) instr2;  
 else if (exp3) instr3;  
 else instr4;
```

Observație: Un ***else*** se leagă de ultimul ***if*** întâlnit.

Exemplu:

Simplificarea programului precedent

```
# include <stdio.h>  
# include <stdlib.h>  
void main ()  
{  
 int magic; /* număr magic */  
 int ghici; /* număr jucător */  
 magic = rand(); /* se generează numărul magic */  
 printf (“\n Ghicește numărul magic: “);  
 scanf (“%d”, &ghici);  
 if (ghici==magic) printf (“\n Corect”);  
 else if (ghici>magic) printf(“prea mare \n”);  
 else printf (“prea mic \n”);  
}
```

2.1.3. Alternativa condițională (? :)

Se poate utiliza operatorul condițional (? :) pentru a înlocui instrucțiunea *if-else* în maniera următoare:

if (condiție) expresie1;
else expresie2; ⇔ *condiție ? expresie1 : expresie2;*

Observație: În cazul acestei substituții, subiectul atât pentru *if* cât și pentru *e/se* trebuie să fie o singură expresie și nu o altă instrucțiune.

Operatorul condițional (? :) se mai numește și *operator liniar* deoarece el are trei elemente asupra cărora operează.

Exemple:

1) *if (x>9) y=100;*
else y=200; ⇔ *y=x>9 ? 100:200;*

2) Se pot folosi în loc de expresii și funcții care nu sunt de tip *void* (care întorc expresii):
t ? f1(t)+f2(t) : printf("\n s-a introdus 0");

Programul cu numere magice:

```
# include <stdio.h>  
# include <stdlib.h>  
  
int main()  
{ int magic;  
  int ghici;  
  magic = rand();  
  printf (“\n Ghicește numărul magic: “);  
  scanf (“%d”, &ghici);  
  if (ghici==magic) printf (“\n Corect”);  
  else (ghici>magic) ? printf(“prea mare\n”) : printf(“prea mic\n”);  
}
```

2.2. Instrucțiunea *switch*

Este o instrucțiune de condiționare multiramură care testează succesiv valoarea unei expresii față de o listă de constante de tip *caracter* sau *întreg*.

Forma generală:

```
switch (expresie)  
 { case const1: secvență de instrucțiuni;  
 break;  
 case const2: secvență de instrucțiuni;  
 break;  
 ...  
 case constN: secvență de instrucțiuni;  
 break;  
 default: secvență de instrucțiuni;  
  }
```


Observații:

- 1) Prezența instrucțiunii **break** (instrucțiune de salt) în cadrul fiecărei secvențe **case** este importantă. Lipsa ei (funcției de compilator) duce la evoluții anormale ale programului.
- 2) **default** este opțional.
- 3) Standardul ANSI C stipulează: compilatoarele de **C** să permită pentru o instrucțiune **switch** cel mult 257 instrucțiuni de tip **case**. Practic însă nu există programe care să folosească atât de multe **case-uri**.
Standardul propus pentru ANSI C++ recomandă un număr maxim de până la 16.384 de instrucțiuni **case** pentru un **switch**.
- 4) Deși **case** este o instrucțiune etichetă, ea nu poate exista de una singură, în afara instrucțiunii **switch**.
- 5) Instrucțiunea **switch** este deseori folosită pentru a prelucra comenzile de la tastatură (cum ar fi selecția dintr-un meniu).

O schemă logică pentru *switch*

Se observă asemănarea cu *scara if-else-if*, numai că spre deosebire de aceasta, *switch* se execută mai rapid.

Exemplu: O secvență de program care adună sau scade două numere pentru + respectiv -. Nu se efectuează nici o operație la tastarea * sau / .

```
...  
float x, y;  
char op;  
...  
scanf("%f %f", &x, &y);  
op=getch();  
switch(op);  
{ case '+': printf("\n Rezultat adunare: %f \n", x+y);  
 break;  
  case '-': printf("\n Rezultat scădere: %f \n", x-y);  
 break;  
  case '*':  
  case '/': printf("\n Nu s-a efectuat operația \n");  
 break;  
  default: printf("\n Eroare \n");  
}  
...
```

Observații:

1) Pot exista instrucțiuni **case** care nu au asociate secvențe de instrucțiuni. Când apare această situație, execuția trece la următorul **case**.

2) Execuția unei instrucțiuni continuă cu următorul **case** dacă nu este prezentă instrucțiunea **break**. Aceasta din urmă previne repetarea inutilă a instrucțiunilor rezultând un cod mai eficient.

2.2.1. Instrucțiunea *switch* imbricată

În cadrul unor programe poate exista un *switch* inclus într-o secvență de instrucțiune a unui alt *switch* exterior. Chiar dacă unele constante *case* din *switch*-ul interior și din cel exterior conțin valori comune, nu apar conflicte.

```
...
switch(x)
{ case 1: switch(y)
 { case 0: printf("mesaj1");
 break;
 case 1: procesat(x,y);
 }
  break;
  case 2: ...;
}
```

3. Instrucțiuni de iterare

Definiție: *instrucțiunile de iterare (bucle) permit ca un set de instrucțiuni să se execute repetat atât timp cât se îndeplinește o anumită condiție.*

3.1. Bucla *for*

Este întâlnită în majoritatea limbajelor de programare. În C are o putere și o flexibilitate maximă.

Format:

for (inițializare; condiție; increment) instrucțiune;

Observații:

- 1) Atât **inițializarea**, cât și **condiție** și **increment** sunt opționale.
- 2) **Instrucțiune** poate fi instrucțiune nulă, simplă sau multiplă.

Exemplu:

```
for (x=100; x!=65; x-=5)
 { y=x*x;
 printf(" \n Patratul lui %d, este %f ", x, y);
 }
```

3.1.1. Variații ale buclei *for*

Variații de la bucla *for* standard se pot obține folosind operatorul virgulă.

Exemple:

1) ...
 for (x=0, y=0 ; x+y<10 ; ++x)
 { ... }

2) ...
 for (i=1, j=rand() ; i<j ; i++, j--)
 { ... }

3) Utilizarea pentru accesul într-un program cu parolă. Utilizatorul poate încerca de maximum trei ori să introducă parola.

```
...  
char sir[20];  
int x;  
...  
for (x=0; x<3 && strcmp(sir, "parola"); x++)  
 { printf("\n Introduceti parola:");  
 gets(sir);  
 }  
if(x==3) exit(1); /* altfel se continua programul */  
...  
}
```

4) Unele părți din definiția generală pot lipsi.

```
...  
for (x=0; x!=123; ) scanf("%d", &x);
```

În acest ultim exemplu dacă se tastează 123 se iese din buclă.

3.1.2. Bucla *for* infinită

Format: *for(; ;) instructiune;*

Exemplu:

for(; ;) printf("Această bucla va rula la infinit \n");

Observații:

- 1) Când expresia de condiționare este absentă, se presupune că este adevărată.
- 2) Construcția *for(; ;)* nu garantează neapărat o adevărată buclă infinită deoarece instrucțiunea *break* folosită în interiorul său determină încheierea imediată a acesteia.

...

```
ch='\0';
```

```
for(;;)
```

```
{ ch=getchar();
```

```
  if(ch=='A') break;
```

```
}/* bucla se poate repeta la indefinit până când  
 utilizatorul va scrie A de la tastatură */
```

...

3.1.3. Bucula *for* fără corp

Se poate folosi pentru mărirea eficienței unor algoritmi sau pentru a crea bucle de întârziere.

Exemplu: bucla de întârziere:

...

```
for (t=0; t<N; t++);
```

...

3.2. Bucla *while*

Format:

while(condiție) instrucțiune;

unde:

- ***instrucțiune*** este o instrucțiune vidă, simplă sau un bloc de instrucțiuni.
- ***condiție*** este orice expresie (va fi adevărată pentru valori $\neq 0$).

Bucla ***while*** se reia atât timp cât condiția testată este adevărată.

Schema bloc pentru instrucțiunea **while**

Echivalența *for* ⇔ *while*:

for (exp1; exp2; exp3) instrucțiune;

⇔

```
exp1;  
while (exp2)  
 { instrucțiune;  
 exp3;  
 }
```

Observații privind utilizarea lui *while*:

- 1) Condiția este testată la început.
- 2) Dacă condiția este inițial falsă nu se pătrunde în buclă.

Example:

```
1) char ch;  
 ch='\0';  
 ...  
 while (ch!='A') ch=getchar();  
 ...
```

Bucula se repetă până când utilizatorul introduce 'A' de la tastatură.

2) Nu este necesar să existe vreo instrucțiune în cazul buclei *while*:

```
while ((ch=getchar()) != 'A');
```

3.3. Bucla *do - while*

Format:

```
do  
{ instrucțiune; // sau set instrucțiuni;  
} while(condiție);
```


Spre deosebire de *for* și *while*, bucla *do-while* verifică condiția la sfârșit. În consecință, bucla *do-while* se execută cel puțin o dată. Bucla se repetă până ce condiția devine falsă.

Exemplu: selectare dintr-un meniu

```
...
char ch;
...
printf("\n 1. Opțiunea 1 ");
printf("\n 2. Opțiunea 2 ");
printf("\n 3. Opțiunea 3 ");
printf("\n Introduceți o opțiune ");
do { ch=getchar();
 switch(ch);
 { case '1': <secvența 1>; break;
 case '2': <secvența 2>; break;
 case '3': <secvența 3>; break;
 }
 } while (ch!='1' && ch!='2' && ch!='3');
...
```

Temă:

Rescrieți problema cu numere magice astfel încât programul să ceară reintroducere unui număr până la ghicirea celui ales de calculator prin funcția `rand()`.

4. Instrucțiuni de salt

În cadrul instrucțiunilor de salt întâlnim:

- ***return*** → poate fi plasată oriunde în program.
- ***goto*** → poate fi plasată oriunde în program.
- ***break*** → în interiorul instrucțiunilor de buclare sau *switch*.
- ***continue*** → în interiorul instrucțiunilor de buclare.