

ΗΥ-150

Προγραμματισμός

Επανάληψη

Σειριακή εκτέλεση εντολών

- Όλα τα προγράμματα «γράφονται» χρησιμοποιώντας 3 είδη ροής εντολών:

- Σειριακή

- Σε διακλάδωση
 - if, if/else, switch

- Επαναληψιμικά
 - for, while, do-while

Εντολές επανάληψης

- Οι εντολές επανάληψης μας επιτρέπουν να προσδιορίσουμε ένα block εντολών που θα **επαναλαμβάνεται** όσο μία **συνθήκη** παραμένει αληθής
- Το block εντολών μπορεί να περιέχει και μία μόνο εντολή και, σηνήθως, εκτελείται περισσότερο από μια φορά

Σειριακή εκτέλεση

- Θέλουμε να τυπώσουμε τους αριθμούς από το μηδέν έως τρία στην οθόνη

```
int main()  
{  
 cout << "0";  
 cout << "1";  
 cout << "2";  
 cout << "3";  
 return 0;  
}
```

**Πως θα τυπώσω τους αριθμούς
ως το 10000;**

Επαναληπτική εκτέλεση

```
int a = 0;  
while (a<4)
```

**Συνθήκη – Condition
(conditional statement)**


```
{  
 cout << a;  
 a = a+1;  
}
```

**Επαναλαμβανόμενη ενέργεια –
block εντολών.**

Κατά τα γνωστά: εάν η εντολή
είναι μία, τότε τα {} μπορούν να
παραληφθούν.

Τυπώνει 0,1,2,3.

Εικονικό «τρέξιμο» του προγράμματος

a	a<4	output
0	1	0
1	1	1
2	1	2
3	1	3
4	0	

```
int a=0;
while (a<4)
{
 cout << a;
 a = a+1;
}
```


Επανάληψη σε αντίστροφη σειρά

```
int a = 4;  
while (a > 0)  
{  
 a = a - 1;  
 cout << a;  
}
```

Τυπώνει 3,2,1,0.

Διακλάδωση - Επανάληψη

• Επανάληψη

```
int a = 0;  
while (a<4)  
{  
 cout << a;  
 a = a+1;  
}
```

Τυπώνει 0,1,2,3.

• Διακλάδωση

```
int a = 4;  
if (a>0)  
{  
 a = a-1;  
 cout << a;  
}
```

Τυπώνει 3.

- Η τιμή της έκφρασης (συνθήκης) είναι αληθής, ή ισοδύναμα, η αποτίμηση της είναι *διάφορη του μηδενός*

- *Που είναι το πρόβλημα παρακάτω;*

while (a<6);

f = 3 ;

Κατηγορίες Βρόχων Επανάληψης

- **Με μετρητή:** ρητά προσδιορισμένος αριθμός επαναλήψεων
 - επανέλαβε όσο ο μετρητής $<>$ από μια τιμή
- **Με σημαία (flag):** μη-προσδιορισμένος αριθμός επαναλήψεων.
 - η συνθήκη τερματισμού εξαρτάται από τιμές μεταβλητών που μεταβάλλονται κατά την επανάληψη
- **Συνδυασμοί**
 - με χρήση λογικών τελεστών

```
int c = 0;
while (c < 2)
{
 cout << "Hello";
 c = c + 1;
}
```

```
int a = 0;
while (a != -1)
{
 cin >> a;
 cout << "a^2=" << a * a;
}
```

```
while ((c < 2) || (a != -1))
{
 ...
}
```


while

Επαναληπτικές Εντολές - while

while (έκφραση)

```
{  
 εντολή / block εντολών,  
 statement  
}
```

while: Υπολόγισε την *έκφραση*

- Αν
 - αληθής εκτέλεσε την εντολή
 - ψευδής τερμάτισε
- Επέστρεψε στο while

Πίνακας μετατροπής $F^{\circ} - C^{\circ}$

```
int main()
{
 int a = 0;
 while (a <= 100)
 {
 cout << a << " deg F =" << (a - 32) * 5 /
9 << " deg C";
 a = a + 10;
 }
 return 0;
}
```


0 degrees F = -17 degrees C
10 degrees F = -12 degrees C
20 degrees F = -6 degrees C
30 degrees F = -1 degrees C
40 degrees F = 4 degrees C
50 degrees F = 10 degrees C
60 degrees F = 15 degrees C
70 degrees F = 21 degrees C
80 degrees F = 26 degrees C
90 degrees F = 32 degrees C
100 degrees F = 37 degrees C

Άσκηση

- Γράψτε ένα τμήμα προγράμματος που τυπώνει τους ακέραιους αριθμούς από το **1 μέχρι το 12**. Κάθε αριθμός που **διαιρείται με το 3** να τυπώνεται ένα * δίπλα του. Ο κάθε αριθμός να τυπώνεται σε **ξεχωριστή γραμμή**.

- **1**
- **2**
- **3***
- **4**
- **5**
- **6***

...

Λύση

```
int i; /* loop counter */
i = 1;
while (i <= 12)
{
 cout << i;
 if((i%3) == 0)
 cout << "*";
 cout << "\n";
 i = i + 1;
}
```


Υπολογισμός των τετραγώνων των πρώτων 100 φυσικών αριθμών και του αθροίσματός τους

$$1*1+2*2+3*3+...+10*100$$

```
int c=1,sum=0;
while (c<=100)
{
 cout << "C is" << c << ", square of C is" << c*c << endl;
 sum = sum + c*c;
 c=c+1;
}
cout << "sum is " << sum;
```


Άθροισμα Σειράς

```
int number; /* κρατάει δεδομένο εισόδου κάθε φορά*/
int sum; /* υφιστάμενη τιμή αθροίσματος */
cin>>number; /* διάβασε πρώτο στοιχείο */
sum = 0; /* αρχικοποίηση αθροίσματος*/
while(number != 0)
{
 sum = sum + number; /* άθροισμα με υφιστάμενο sum*/
 cin >> number;
}
cout >> "Το athroisma tis seiras einai " >> sum;
```


Παραδείγματα Βρόχων

*/*Εκτυπώνει τους 10 πρώτους αριθμούς του N που το άθροισμα των ψηφίων τους είναι 7 και την μέση τους τιμή*/*

```
#define N 10
```

```
int x = 1; /*metablhth gia enan tyxaio ari8mo*/
```

```
int cnt = 0; /*metablhth gia to # tvn ari8mwn*/
```

```
float mean = 0; /*metablhth gia th mesh timh*/
```

```
while (cnt < N)
```

```
{  
 if (sumOfDigits(x) == 7)  
 {  
 mean = x+mean;  
 cnt = cnt + 1;  
 cout << "Ο " << cnt << " αριθμος είναι ο " << x;  
 }  
 x = x + 1;  
}  
mean = mean/N;  
cout << "Η mesh tous timh einai " << mean;
```


Παραδείγματα Βρόχων

```
/*Υπολογισμός του αθροίσματος των ψηφίων του αριθμού n*/
```

```
int sumOfDigits(int n)
{
 int pn,x,sum;
 pn = n;
 sum = 0;

 while (pn > 0)
 {
 x = pn % 10;
 pn = pn/10;

 sum += x;
 }

 return sum;
}
```


Επαναληπτικές Εντολές - while

Π.χ., Υπολογισμός των τετραγώνων των πρώτων 10 φυσικών αριθμών που είναι πολλαπλάσια του 7 ή του 9 και του αθροίσματός τους

```
int c=1,sum=0,pl = 0;
while (pl<=10)
{
 if (c % 7 == 0 || c % 9 == 0)
 {
 cout << "C is " << c << ", square of C is " << c*c;
 sum = sum + c*c;
 pl++;
 }
 c++;
}
cout << "Sum = " << sum;
```


Εύρεση Μέγιστου

- Γράψτε ένα πρόγραμμα που αναγνωρίζει τον **πιο μεγάλο αριθμό** σε μια, απροσδιορίστου μεγέθους, σειρά ακέραιων αριθμών. Η σειρά εισάγεται από μονάδα εισόδου και τερματίζεται με την τιμή 0.
- π.χ.
- Enter series: 2 4 5236 6 31 978 5555 23 0
- >> 5555

Εύρεση Μέγιστου

```
int number; /* κρατάει δεδομένο εισόδου κάθε φορά*/
int maximum; /* υφιστάμενη τιμή μέγιστου αριθμού */
cin >> number; /* διάβασε πρώτο στοιχείο */
maximum = number; /* αρχικοποίηση μέγιστου */

while(number != 0)
{
 cin >> number; /* διάβασε επόμενο στοιχείο */
 if (number > maximum) /* επεξεργασία */
 maximum = number;
}

cout << "Το megisto stoixeio tis seiras einai " << maximum;
```


- Γράψτε ένα πρόγραμμα το οποίο υπολογίζει το άθροισμα μιας **απροσδιορίστου μεγέθους** σειράς ακέραιων αριθμών.

– 2 4 236 6 31 23 ■
– 3 549 33 29 12 190 2398 99 19 1 ■

Τη στιγμή
μέταφρασης του
κώδικα

– Η σειρά εισάγεται από μονάδα εισόδου και τερματίζεται με την τιμή 0.

- Π.Χ.
- Enter series: 2 4 236 6 31 23 0
- >> 302

Σειριακή είσοδος χαρακτήρων

```
char c;  
while( (cin.get(c)) )  
 cout.put(c);
```


cin.get()

```
/* letter_count.c A program to count letters in input. */
```

```
main()
```

```
{
```

```
 int c ;
```

```
 int count = 0;
```

```
 while ( cin.get(c))
```

```
 if ( ( c >= 'A' ) && ( c <= 'Z' )
```

```
 || ( c >= 'a' ) && ( c <= 'z' ) )
```

```
 count ++ ;
```

```
 cout << count << " letters" ;
```

```
}
```


Increment operators

Τελεστές Αύξησης/Μείωσης

- **Συχνά θέλουμε να αυξάνουμε/μειώνουμε μετρητές κατά 1.**
- Prefix Operator (προ-σημειογραφική)
 - ++i; $i = i + 1$;
 - --i; $i = i - 1$;
- Εκτελούμε την πράξη **πρώτα** και μετά χρησιμοποιούμε την **νέα** τιμή της μεταβλητής
- Postfix Operator (μετά-σημειογραφική)
 - i++; $i = i + 1$;
 - i--; $i = i - 1$;
- Χρησιμοποιούμε την **υφιστάμενη** τιμή της μεταβλητής και **μετά** εκτελούμε την πράξη.
- Και οι δυο τελεστές εκτελούν την ίδια πράξη (αφαίρεση / πρόσθεση) αλλά με διαφορετική σειρά.

Prefix vs Postfix Τελεστές

`i = 5;`

`x = ++i;` Πρώτα αύξησε και μετά ανάθεσε

`y = i++;` Πρώτα ανάθεσε και μετά αύξησε

`x` είναι 6, `y` είναι 6 και το `i` είναι 7

$$x = ++i; \iff \begin{cases} i=i+1; \\ x=i; \end{cases}$$
$$y = i++; \iff \begin{cases} y=i; \\ i=i+1; \end{cases}$$

```
int my_int = 3;
cout << my_int++;
cout << my_int++;
cout << my_int;
ΕΚΤΥΠΩΝΕΙ: 3,4,5
```

```
int my_int = 3;
cout << ++my_int;
cout << ++my_int;
cout << my_int;
ΕΚΤΥΠΩΝΕΙ: 4,5,5
```


Σύνθετοι Τελεστές Ανάθεσης

- Συχνά θέλουμε να αυξάνουμε / μειώνουμε μετρητές κατά κάποιο $K (>1)$.

- Πρόσθεση: $i+=k;$ $i = i + k;$

- Πολλαπλασιασμός: $i*=k;$ $i = i * k;$

- Διαίρεση: $i/=k;$ $i = i / k;$

- Υπόλοιπο: $i\%=k;$ $i = i\%k;$

- Π.χ.

$$i-=k+z;$$
$$i = i - (k+z);$$

Increment and Decrement Operators

```
int c,n;
```

```
n = 0;
```

```
while( (cin.get(c)) )
```

```
 if( c == '\n' )
```

```
 n++;
```

```
cout >> n >> "lines";
```


for

Επαναληπτικές Εντολές - for

ΣΥΝΤΑΚΤΙΚΟ:

for (έκφραση1 ; έκφραση2 ; έκφραση3) εντολή

Σημασιολογία:

- Υπολόγισε την τιμή της έκφραση1
- Υπολόγισε την τιμή της έκφραση2
- Αν η έκφραση2 είναι αληθής (μη μηδενική τιμή) τότε
 - Εκτέλεση την εντολή
 - Υπολόγισε την τιμή της έκφραση3
 - Πήγαινε στο βήμα 2
- Ειδάλλως, εξήλθε του βρόχου

Ισοδύναμο με:

έκφραση1;

while (έκφραση2)

{

 εντολή

 έκφραση3;

}

Σημασία for

- for (αρχικοποίηση; συνθήκη επανάληψης ; ενημέρωση)
- εντολή;
- **Σειρά Εκτέλεσης:**
 - Αρχικοποίηση. Συνθήκη
 - 1^η • εντολή
 - Ενημέρωση. Συνθήκη
 - v-100^{στή} • εντολή
 - Ενημέρωση. Συνθήκη
 - τελευταία • έξοδος

Παράδειγμα

```
int x;  
for (x=0; x<5; x++)  
{  
 cout << x;  
}
```

x	x<5	έξοδος
0	1	0
1	1	1
2	1	2
3	1	3
4	1	4
5	0	

Ροή Έλεγχου for

```
int x,y;
```

Αρχικοποίηση

```
for (x=0; x<5; x++)
```

Ενημέρωση

Συνθήκη

```
{
```

```
 cout << x;
```

```
}
```

```
/* Εδώ το x=5 */
```

```
y = x*x + 10;
```

```
cout << y;
```

```
/* επομένως εκτυπώνεται 35 */
```


for vs. while

```
int x;  
for (int x=0; x<5; x++)  
{  
 cout << x;  
}
```

```
int x = 0;  
while (x < 5)  
{  
 cout << x;  
 x++;  
}
```


Παραδείγματα

- Αντίστροφη μέτρηση
- Μέτρηση με βήμα (step increment)

```
int x;  
for (x=5; x>0; x--)  
{  
 cout << x;  
}
```

Εκτυπώνει 5,4,3,2,1

```
int i;  
for (i = 0; i < 10; i += 2)  
{  
 cout << i;  
}
```

Εκτυπώνει 0,2,4,6,8,

```
int i = 10;  
for (i = 10; i > 0; i /= 2)  
{  
 cout << i;  
}
```

Εκτυπώνει: 10,5,2,1


```
int i;  
int sum = 0;  
for (i = m; i <= n; i++)  
 sum += f(i);
```

```
int f(int i)  
{  
 int result = -1;  
 result = i*i;  
 return result;  
}
```

$$\sum_{i=m}^n x_i = x_m + x_{m+1} + x_{m+2} + \dots + x_{n-1} + x_n.$$

Επαναληπτικές Εντολές - for

ΣΥΝΤΑΚΤΙΚΟ:

for (έκφραση1 ; έκφραση2 ; έκφραση3) εντολή

Συνήθως οι παραπάνω εκφράσεις αντιστοιχούν σε:

for (
 αρχικοποίηση μετρητών;
 συνθήκη ;
 μεταβολή μετρητών
)

έτσι ώστε σε μια γραμμή να φαίνεται πόσες επαναλήψεις θα κάνει ο βρόχος

Επαναληπτικές Εντολές - for

Συγκρίνετε:

```
int c;  
for (c=1; c<=10; c++)  
{  
 cout << "C is " << c << ", square of C is " << c*c;  
}
```

με

```
int c;  
c=1;  
while (c<=10)  
{  
 cout << "C is " << c << ", square of C is " << c*c;  
 c++;  
}
```

- Είναι ισοδύναμα, αλλά το πρώτο προτιμάται από τους προγραμματιστές: μετά την for υπάρχουν όλες οι πληροφορίες μαζεμένες για να καταλάβουμε πως θα εκτελεστεί ο βρόχος

Παραδείγματα Βρόχων

*/*Υπολογισμός Δύναμης*/*

```
int power(int base, int n)
{
 int i, p;
 p = 1;

 for (i = 1; i <= n; i++)
 p = p*base;

 return p;
}
```

*/*Υπολογισμός παραγοντικού
n! = n*(n-1)! */*

```
int parag(int n)
{
 int i, p;
 p = 1;

 for (i = 2; i <= n; i++)
 p = p*i;

 return p;
}
```


Επαναληπτικές Εντολές - for

Η γλώσσα δεν υποχρεώνει η πρώτη έκφραση να αφορά αρχικοποίηση, η δεύτερη συνθήκη κτλ. Έτσι τα παρακάτω είναι συντακτικά σωστά:

```
k=7;  
for (; k; )  
 cout << "K is " << k--;
```


do-while

Εισαγωγή

- Στις εντολές `for` και `while`, προτού εκτελεστεί κάποια εντολή στο σώμα του βρόχου, πρέπει να ελεγχθεί κάποια συνθήκη.
- π.χ. `int a =0; while (a<2) { /* σώμα */ a = a+1; }`
- π.χ. `int for (a=0;a<2;a++) { /*σώμα */ }`

Εισαγωγή

- Θέλουμε να διαβάσουμε αριθμούς από το χρήστη και να τους αθροίσουμε. Όταν ο χρήστης δώσει 0 τότε τερματίζει το πρόγραμμα.

```
cin >> a;  
while (a!=0)  
{  
 sum+=a;  
 cin >> a;  
}
```

- χρειαζομαι 2 cin

Η Εντολή do-while

- do
- εντολή;
- while(συνθήκη);

```
do
{
 cin >> a;
 sum += a;
}
while (a!=0);
```

- Πρώτα εκτελείται το σώμα της do { /* σώμα */ }
- Ο έλεγχος της συνθήκης γίνεται μετά το while

Ροη Ελέγχου

- Εκτέλεσε το σώμα
- Εφόσον η συνθήκη **ισχύει** επανέλαβε την εκτέλεση των εντολών στο σώμα του βρόχου
- Στο *for* και *while* το σώμα μπορεί να μην εκτελεστεί, ενώ στο *do-while* εκτελείται **τουλάχιστο μια φορά**
- **ΠΡΟΣΟΧΗ:** Να είμαστε σίγουροι ότι θέλουμε να εκτελεστεί το σώμα εντολών **ΠΡΩΤΑ** μια φορά και μετά να γίνει ο έλεγχος της συνθήκης...

Παράδειγμα

```
int number;  
  
do  
{  
 cout << "Enter a possitive value:";  
 cin >> number;  
}  
while(number<= 0);
```

```
int number;  
cout << "Enter a possitive value: ";  
cin >> number;  
  
while(number<= 0)  
{  
 cout << "Enter a possitive value:";  
 cin >> number;  
}
```


Επαναληπτικές Εντολές – do/while

do

{

ΕΝΤΟΛΗ

}

while (έκφραση);

```
int calculator(int a,int b)
{
 int res = 0;
 char ch;
 cout << "Add, Subtract, Multiply, Divide";
 do
 {
 cout >> "Enter first letter:";
 cin.get(ch);
 }
 while ( ch!='A' && ch!='S' && ch != 'M' && ch!='D');

 if (ch=='A') res = a+b;
 else if (ch=='S') res = a-b;
 else if (ch=='M') res = a*b;
 else if (ch=='D') res = a/b;

 cout << a << ch << b << "=" << res;
 return res;
}
```


Έξοδος από βρόχο

Έξοδος από βρόχο

- Εντολή **break**

- Τερματισμός μόνο του πιο «μέσα» βρόγχου ή switch
- Ειδικές περιπτώσεις
- Π.χ., βγες από το μενού

- Εντολή **continue**

- Η ροή πηγαίνει απευθείας στην *έκφραση* παράσταση της for (αν πρόκειται για for)
- Κατόπιν η ροή πηγαίνει στην συνθήκη ελέγχου της ανακύκλωσης (για for, while, do)
- Π.χ., αγνόησε κάποιο στοιχείο του βρόχου

break

- Η εντολή **break** μπορεί να χρησιμοποιηθεί σε βρόχο **while**, **do-while** και **for** για να προκαλέσει πρόωρη έξοδο από το βρόχο.

```
int i;
for (i = 1; i < 10; i++)
{
 if (i == 5)
 {
 break;
 }
 cout << i;
}
cout << "broke out of loop at i = " << i;
return 0;
```

ΕΞΟΔΟΣ:

1 2 3 4

Έξοδος από βρόχο με $i = 5$

break

- Η εντολή **break** εξάγει την εκτέλεση από τον πλησιέστερο βρόχο στην εμβέλεια (scope)

```
for (i = 1; i < 10; i++)  
{
```

```
 for (j=0;j<5;j++)
```

```
 {
```

```
 if (j == 2)
```

```
 {
```

```
 break;
```

```
 }
```

```
 }
```

```
}
```


Έξοδος από βρόχο του **j**

continue

- Η εντολή **continue** μπορεί να χρησιμοποιηθεί με **for**, **while**, **do-while** για να προκαλέσει τη ματαίωση της εκτέλεσης των επομένων εντολών του βρόχου, για την τρέχουσα επανάληψη.

```
int i;
for (i = 1; i < 10; i++)
{
 if (i == 5)
 {
 continue;
 }
 cout << i;
}
```

Παράλειψη των υπολοίπων εντολών σε μια τρέχουσα επανάληψη και εκ νέου εκτέλεση του σώματος εντολών

ΕΞΟΔΟΣ:

1 2 3 4 6 7 8 9

Έξοδος από βρόχο με i = 10

Παραδείγματα Βρόχων

/*Υπολογισμός της μικρότερης δύναμης του 2 που είναι μεγαλύτερη από τον αριθμό n*/

```
int powerOfTwo(int n)
{
 int p;
 p = 1;

 while (1)
 {
 p = p*2;

 if (p > n)
 break;
 }

 return p;
}
```


break

```
1
2 int main() {
3 char key;
4
5 cout<<"Press any key or E to exit:\n"<<endl;
6 while(1) {
7 cin>>key;
8 // if E or e, exit
9 if (key == 'E' || key == 'e')
10 break;
11 }
12 cout<<"Goodbye!\n";
13 }
14
```


continue

```
1 int main()
2 {
3 int haystack[SIZE] = {1, 3, 2, 4, 7, 6, 9, 5, 8, 0};
4
5 int needle;
6
7 cout<<"Enter a number (0-9) to see its position:"<<endl;
8 cin>>needle;
9
10 int i;
11 for (i = 0; i < SIZE; i++)
12 {
13 if (needle != haystack[i])
14 {
15 cout<<"Finding at position " <<i<<": " << haystack[i]<< endl;
16 continue;
17 }
18
19 cout<<"Number " needle << " found at position " <<i<<endl;
20 break;
21 }
22 return 0;
23 }
24
25
26
27
28
```


1/2

```
char c;
while(true) {
 cout << "MAIN MENU:" << endl;
 cout << "l: left, r: right, q: quit -> ";
 cin >> c;
 if(c == 'q')
 break; // Out of "while(1)"
 if(c == 'l') {
 cout << "LEFT MENU:" << endl << "select a or b: ";
 cin >> c;
 if(c == 'a') {
 cout << "you chose 'a'" << endl;
 continue; // Back to main menu
 }
 if(c == 'b') {
 cout << "you chose 'b'" << endl;
 continue; // Back to main menu
 }
 else {
 cout << "you didn't choose a or b!" << endl;
 continue; // Back to main menu
 }
 }
}
```

```
if(c == 'r') {  
 cout << "RIGHT MENU:" << endl;  
 cout << "select c or d: ";  
 cin >> c;  
 if(c == 'c') {  
 cout << "you chose 'c'" << endl;  
 continue; // Back to main menu  
 }  
 if(c == 'd') {  
 cout << "you chose 'd'" << endl;  
 continue; // Back to main menu  
 }  
 else {  
 cout << "you didn't choose c or d!"  
 << endl;  
 continue; // Back to main menu  
 }  
 }  
 cout << "you must type l or r or q!" << endl;  
}  
cout << "quitting menu..." << endl;
```


Έξοδος από βρόχο

```
#include <stdio.h>
int main() /* Tameiakh mhxanh*/
{
 float sum = 0, SUM = 0, product = 0;
 int plh8os, id = 1;
 cout << "Give -1 for false,";
 cout << "-2 for next customer";
 cout << "and -3 for exit";;
 while (1)
 {
 cout ("Enter product price :");
 cin >> product;

 if (product == -1)
 {
 cout << "Enter customer " << id;
 SUM = SUM - sum;
 sum = 0;
 continue;
 }
 }
}
```

```
else if (product == -2)
{
 cout <<"sum"<<id<<"="<<sum;
 id++;
 sum = 0;
 continue;
}
else if (product == -3)
{
 cout << "Balance of " << id-1
 << " = " << SUM;
 break;
}

cout << "Enter item #:";
cin >> plh8os;

sum += plh8os* product;
SUM += plh8os* product;
}
return 0;
}
```


Που είναι το λάθος και πως διορθώνεται;

Προβλήματα

Πρόβλημα Εύρεσης Παραγοντικού

- Σχεδιάστε αλγόριθμο ο οποίος υπολογίζει το παραγοντικό ενός θετικού ακέραιου αριθμού (>0) που δίνει ο χρήστης.
- **Δεδομένα εισόδου:** αριθμός x
- **Δεδομένα εξόδου :** το παραγοντικό
- Π.χ. $1! = 1$, $2! = 1.2 = 2$, $3! = 1.2.3 = 6$
- $4! = 1.2.3.4 = 24$, $5! = 1.2.3.4.5 = 120$,

Λύση 1: Εύρεσης Παραγοντικού με **for loop**

```
int main()
{
 int i, factorial=1;
 int n;

 cout << "Enter Number (1-12):";
 cin >> n;

 for (i=1; i<=n; i++)
 {
 factorial *= i;
 }
 cout << "The factorial of" << n << " is " << factorial;
 return 0;
}
```


Λύση 2: Εύρεσης Παραγοντικού με έλεγχο δεδομένων εισόδου

```
int main()
{
 int i, factorial=1;
 int n;
 do /* Έλεγχος ότι τα δεδομένα εισόδου είναι ορθά */
 {
 cout << "Enter Number (1-12):";
 cin >> n;
 }
 while (n<1 || n>12);
 for (i=1; i<=n; i++) {
 factorial *= i;
 }
 cout << "The factorial of " n << " is " << factorial;
 return 0;
}
```


Λύση 3: Εύρεσης Παραγοντικού με **while loop**

```
int main()
{
 int i=1, factorial=1;
 int n;

 do /*Ελεγχος ότι τα δεδομένα εισόδου είναι ορθά*/
 {
 cout << "Enter Number (1-12):";
 cin >> n;
 }
 while (n<1 || n>12);

 while (i<=n)
 {
 factorial *= i;
 i++;
 }
 cout << "The factorial of " n << " is " << factorial;
 return 0;
}
```


Λύση 3: Εύρεσης Παραγοντικού με **do while loop**

```
main()
{
 int i=1, factorial=1;
 int n;
 do /* Έλεγχος ότι τα δεδομένα εισόδου είναι ορθά*/
 {
 cout << "Enter Number (1-12):";
 cin >> n;
 }
 while (n<1 || n>12);
 do
 {
 factorial = factorial * i;
 i++;
 }
 while (i<=n)
 cout << "The factorial of " n << " is " << factorial;
 return 0;
}
```


Εμφωλευμένοι (Nested) Βρόχοι :

```
int i=0;
while(i<5)
{
 int j=0;
 while(j<5)
 {
 cout << i << "-" << j;
 j++;
 }
 cout<<endl;
 i++;
}
```

Αποτέλεσμα:

```
0-0 0-1 0-2 0-3 0-4
1-0 1-1 1-2 1-3 1-4
2-0 2-1 2-2 2-3 2-4
3-0 3-1 3-2 3-3 3-4
4-0 4-1 4-2 4-3 4-4
```


```
for (i=0; i <5; i++)  
{  
 for (j=0; j < i; j++)  
 cout << i*j;  
 cout.put('\n');  
}
```

- Πόσες φορές θα εκτελεστεί το 1ο cout;
 $0+1+2+3+4 = 10$
- Πόσες φορές θα εκτελεστεί το 2ο cout;
5
- Ποια θα είναι η τελευταία τιμή που θα εκτυπωθεί;
 $4*3=12$

Πόσες φορές θα εκτελεστεί;

```
for (i=0; i <= MAX1; i++)  
 for (j=0; j < MAX2; j++)  
 cout << "*****";
```

- 1) $MAX1 * MAX2$
- 2) $(MAX1+1) * (MAX2+1)$
- 3) $(MAX1+1) * MAX2$
- 4) $MAX1 * (MAX2+1)$

Example

```
for (i=0;i<50;i++)
{
 for (j=0;j<50;j++)
 {
 char c;
 double distance,dx,dy;

 dy = 25-i;
 dx = 25-j;
 distance = sqrt(dx*dx + dy*dy);
 if (distance < 25)
 c = '*';
 else
 c = ' ';
 cout.put(c);
 }
 cout.put('\n');
}
```


Τρίγωνο

```
int i=0,j;  
while(i<5)  
{  
 j=0;  
 while(j<=i)  
 {  
 cout.put(i);  
 cout.put('-');  
 cout.put(j);  
 j++;  
 }  
 cout.put('\n');  
 i++;  
}
```

Αποτέλεσμα:
0-0
1-0 1-1
2-0 2-1 2-2
3-0 3-1 3-2 3-3
4-0 4-1 4-2 4-3 4-4

Εμφωλευμένοι βρόχοι

```
for (i=1; i<=8; i++)  
{  
 for (j = 1; j <= i; ++j)  
 {  
 cout.put('*');  
 }  
 cout.put('\n');  
}
```

Τι είναι μια «αναλογική» και «μη-αναλογική» γραμματισειρά;

```
*  
* *  
* * *  
* * * *  
* * * * *  
* * * * * *  
* * * * * * *  
* * * * * * * *
```


Φωλιασμένοι βρόχοι

/*Πως θα εκτυπώναμε το παρακάτω σχήμα;*/

```
* *
* * * *
* * * * * *
* * * * * * * *
* * * * * * * * * *
* * * * * * * * * * * *
* * * * * * * * * * * * * *
* * * * * * * * * * * * * * * * *
```


```
for (i = 0; i < 10; i++)  
 /* loop body */
```

```
i = 0;  
for (; i < 10;)  
{  
 i++;  
}
```

```
i = 0;  
for (;;) i++;  
{  
 if (i >= 10)  
 break;  
}
```


