

Алгоритмизация и программирование

Программирование на C/C++
(ч.3 – условные операторы)

Беркунский Е.Ю., кафедра ИУСТ, НУК
eugeny.berkunsky@gmail.com
<http://berkut.homelinux.com>

Зачем ветвление?

- Способность управлять программным потоком позволяет делать выборочное выполнение отдельных участков кода, а это весьма ценная особенность программирования.
- Оператор выбора **if** позволяет нам выполнять или не выполнять определенные участки кода, в зависимости от того является ли истинным или ложным условие этого оператора.

Зачем ветвление?

Очевидный пример использования if — это проверка введенного пользователем пароля:

- если пароль правильный, программа разрешает пользователю совершить какое-то действие;
- если пароль введен неправильно, то программа не позволит пользователю получить доступ к ограниченным ресурсам.

Логические значения в C/C++:

- ИСТИНА – TRUE – целое число, не-ноль
- ЛОЖЬ – FALSE – 0 (ноль)

Примеры:

Выражение **3 == 2** вернет значение **0**, так как три не равно двум.

Выражение **5 == 5** оценивается как истинное и вернет значение **1**.

Логические значения C/C++

Запись	Пояснение	Пример
==	равно	5 == 5 это истина
!=	не равно	3 != 2 и это истина
>	больше	7 > 6 — истина
>=	больше или равно	1 >= 1 истина
<	меньше	5 < 5 — ложь
<=	меньше или равно	3 <= 2 — ложь

Структура if

```
if ( условное выражение )  
 // тут располагается один оператор, который выполнится,  
 //если условное выражение - истинно
```

Пример использования

```
if ( 7 > 6 )  
 cout << "Семь больше шести";
```


Демонстрація

Структура if

Структура if с фигурными скобками:

```
if ( условное выражение ) {  
 // тут располагаются операторы, которые нужно выполнить,  
 // если условие истинно  
}
```

Пример использования

```
if ( 7 > 6 ) {  
 cout << "Семь больше шести";  
}
```

- Если не использовать фигурные скобки, то к телу оператора if будет относиться только один, первый оператор.
- Если же необходимо управлять несколькими операторами, то необходимо поместить их в фигурные скобки.

Структура if

Иногда, когда условное выражение — ложное, было бы удобно, чтобы выполнялся некоторый код, отличный от того кода, который выполняется при **ИСТИННОМ** условии.

```
if ( условное выражение ) {  
 /* выполняется этот код, если условие истинно */  
}  
else {  
 /* выполняется этот код, если условие ложно */  
}
```

Конструкция else if

Обычно операторы **else if** используют, когда необходим множественный выбор, то есть например определены несколько условий, которые одновременно могут быть истинными, но нам необходимо только одно истинное условное выражение.

```
int age;
cout << "Сколько вам лет? " );
cin >> age;
if ( age < 100 ) {
 cout << "Вы очень молоды!\n";
} else if ( age == 100 ) {
 cout << "Молодость уже позади\n";
} else {
 cout << "Столько не живут\n";
}
```

Использование логических операторов

- Логические операторы позволяют создавать более сложные условные выражения.
- Например, если вы хотите проверить, является ли ваша переменная больше 0 но меньше 10, в таком случае вам достаточно воспользоваться логическим оператором «И»
$$\text{var} > 0 \text{ \textbf{and} } \text{var} < 10$$
- В языках C/C++ есть точно такой же оператор, только обозначается он иначе — `&&`

```
if (var > 0 && var < 10) {  
 // что-то сделать  
}
```


Демонстрація

В C++ существует три логические операции:

- Логическая операция И - `&&`, нам уже известная;
- Логическая операция ИЛИ - `||`;
- Логическая операция НЕ - `!` или логическое отрицание.

Операции	Обозначение	Условие	Краткое описание
И	<code>&&</code>	<code>a == 3 && b > 4</code>	Составное условие истинно, если истинны оба простых условия
ИЛИ	<code> </code>	<code>a == 3 b > 4</code>	Составное условие истинно, если истинно, хотя бы одно из простых условий
НЕ	<code>!</code>	<code>!(a == 3)</code>	Условие истинно, если a не равно 3

```
#include <iostream>
using namespace std;

int main()
{
 bool a1 = true, a2 = false; // объявление логических переменных
 bool a3 = true, a4 = false;
 cout << "Tablica istinnosti log operacii &&" << endl;
 cout << "true && false: " << ( a1 && a2 ) << endl // логическое И
 << "false && true: " << ( a2 && a1 ) << endl
 << "true && true: " << ( a1 && a3 ) << endl
 << "false && false: " << ( a2 && a4 ) << endl;
 cout << "Tablica istinnosti log operacii ||" << endl;
 cout << "true || false: " << ( a1 || a2 ) << endl // логическое ИЛИ
 << "false || true: " << ( a2 || a1 ) << endl
 << "true || true: " << ( a1 || a3 ) << endl
 << "false || false: " << ( a2 || a4 ) << endl;
 cout << "Tablica istinnosti log operacii !" << endl;
 cout << "!true: " << ( ! a1 ) << endl // логическое НЕ
 << "!false: " << ( ! a2 ) << endl;
}
```

Tablica istinnosti log operacii &&

true && false: 0

false && true: 0

true && true: 1

false && false: 0

Tablica istinnosti log operacii ||

true || false: 1

false || true: 1

true || true: 1

false || false: 0

Tablica istinnosti log operacii !

!true: 0

!false: 1

Для продолжения нажмите любую клавишу . . .

Оператор switch

В C++ еще имеется оператор множественного выбора **switch**:

```
// форма записи оператора множественного выбора switch
switch (/*переменная или выражение*/) {
 case /*константное выражение1*/:
 {
 /*группа операторов*/;
 break;
 }
 case /*константное выражение2*/:
 {
 /*группа операторов*/;
 break;
 }
 // . . .
 default:
 {
 /*группа операторов*/;
 }
}
```

Оператор switch

```
switch (op) {
 case 1: {
 cout << a << " + " << b << " = " << a + b << endl;
 break;
 }
 case 2: {
 cout << a << " - " << b << " = " << a - b << endl;
 break;
 }
 case 3: {
 cout << a << " * " << b << " = " << a * b << endl;
 break;
 }
 case 4: {
 cout << a << " / " << b << " = " << a / b << endl;
 break;
 }
 default: // если op равно любому другому значению
 cout << "Invalid input" << endl;
}
```


Демонстрація

Спасибо!
Вопросы?

Алгоритмизация и программирование

Программирование на C/C++
(ч.3 – условные операторы)

Беркунский Е.Ю., кафедра ИУСТ, НУК
eugeny.berkunsky@gmail.com
<http://berkut.homelinux.com>