

ΗΥ-150

Προγραμματισμός

Εντολές Ελέγχου Ροής

Σειριακή εκτέλεση εντολών

- Όλα τα προγράμματα «γράφονται» χρησιμοποιώντας 3 είδη εντολών:
 - Σειριακές εντολές (sequential – built in C)
 - Εντολές απόφασης (if, if/else, switch)
 - Περιλαμβάνει έκφραση ελέγχου σε μορφή λογικής πρότασης.
 - Ανάλογα με το εάν η πρόταση είναι αληθής ή ψευδής εκτελείται ένα, αντίστοιχο, σύνολο εντολών.
 - Εντολές επανάληψης (for, while, do/while)

if εντολή διακλάδωσης

Συντάσσεται ως εξής:

```
if (condition)
{
 ... // block A
}
else
{
 ... // block B
}
```


Εάν η συνθήκη (condition) είναι αληθής, εκτελείται το block των εντολών που περικλείεται μεταξύ των πρώτων {} (block A).

Αλλιώς, εκτελείται το block των εντολών μετά το **else** (block B).

if

Το κάθε block μπορεί να αποτελείται από καμία, μία, ή περισσότερες εντολές. Στην περίπτωση που περιλαμβάνει μία μόνο εντολή μπορούν να παραληφθούν τα άγκιστρα ({}) που την περικλείουν.

```
if (val > max)
{
 max = val;
}
else
{
 max = 1000.0;
 i=i+1;
}
```


if

Στην περίπτωση που το **else** block είναι κενό μπορεί να παραληφθεί ολόκληρο:

```
if (condition)
{
 . . .
}
```

Εάν το αποτέλεσμα της έκφρασης (*συνθήκης*) είναι αληθής τότε εκτελούνται οι εξαρτώμενες εντολές αλλιώς η εκτέλεση συνεχίζει μετά το if block (αγνοούνται οι εξαρτώμενες εντολές)

Παράδειγμα

```
int main()
{
 int a, b;
 cout<<"dwse to a\n";
 cin>>a;
 cout<<"dwse to b\n";
 cin>>b;
 if (a < b)
 cout<<a;
 else
 cout<<b;
}
```


if

- Κάθε block μπορεί να περιλαμβάνει οποιεσδήποτε άλλες εντολές και βέβαια άλλο **if**.
- Η ***if (condition) {...} else {...}*** είναι μία εντολή.
- Στην περίπτωση ενός εσωκλειόμενου **if**, θέλει ιδιαίτερη προσοχή το επόμενο **else** του κώδικα. Το κάθε **else** ταιριάζει με το αμέσως προηγούμενό του **if** στο ίδιο block.

Η εντολή `max = 10;` εκτελείται όταν το `i` είναι 0 και δεν ισχύει το `(val > max)` και όχι όταν δεν ισχύει το `(i == 0)`. Η χρήση των αγκίστρων επιβάλλει την πρόθεση του προγραμματιστή:

```
if ( i == 0 )
 if ( val > max )
 max = val;
else
 max = 10;
```

```
if ( i == 0 )
{
 if ( val > max )
 max = val;
}
else
 max = 10;
```


Εντολές υπό Συνθήκη - if

εντολή <- έκφραση;

εντολή <- { σειρά εντολών }

```
if (έκφραση) //Αν η έκφραση έχει τιμή διάφορη του 0 (!0),
 εντολή1 //εκτελείται η εντολή 1
```

```
if (έκφραση) //Αν η έκφραση έχει τιμή διάφορη του 0 (!0),
 εντολή1 //εκτελείται η εντολή 1 αλλιώς η εντολή2
else
 εντολή2
```

```
if (έκφραση1) //Αν η έκφραση1 έχει τιμή διάφορη του 0 (!0),
 εντολή1 //εκτελείται η εντολή 1
else if (έκφραση2) //αλλιώς αν η έκφραση2 έχει τιμή διάφορη του 0
 εντολή2 //εκτελείται η εντολή 2
else //αλλιώς εκτελείται η εντολή 3
 εντολή3
```


if

διάβασε τους ακέραιους a, β

αν ($a < \beta$) **τότε**

τύπωσε a

αλλιώς

τύπωσε β

if

αν (συνθήκη) ΤΟΤΕ
 εντολές A

αλλιώς
 εντολές B

συνθήκη : λογική παράσταση που αποτιμάται σε *true-αλήθεια* (**1**) ή *false-λάθος* (**0**)

Λογικές παραστάσεις

- Μια **λογική παράσταση (ΛΠ)** είναι ανάλογη μιας μαθηματικής παράστασης, με τη διαφορά ότι το αποτέλεσμα μπορεί να είναι μόνο **αλήθεια/true (1)** ή **λάθος/false (0)**
- Λογικές παραστάσεις συνθέτονται χρησιμοποιώντας σχεσιακούς τελεστές
- Δυο λογικές παραστάσεις μπορούν να συνδυαστούν με ένα **λογικό τελεστή**

Αληθής / Ψευδής λογική πρόταση στη C++

Η C++ ο τύπος `bool` χρησιμοποιείται για την αναπαράσταση του αποτελέσματος μιας λογικής έκφρασης, π.χ. σε συνθήκη

```
bool b = x>0;
cout << b;
if (b)
{
 cout << "is TRUE"<< endl;
}
else
{
 cout << "is FALSE"<< endl;
}
```


Σχεσιακοί Τελεστές

- Δυαδικοί Τελεστές
 - **< μικρότερο από**
 - **> μεγαλύτερο από**
 - **<= μικρότερο ή ίσο με**
 - **>= μεγαλύτερο ή ίσο με**
 - **== ίσο με**
 - **!= διάφορο του**
- Αποτιμούνται σε 0 (ψευδής) ή 1 (αληθής)
- Τύποι τελεστών int, char, float, double

Παραδείγματα

- $(x < y)$
- $t = (x < y); \text{ Αν } (t) \text{ τότε cout} \ll \text{"true"} \ll \text{endl};$
- $k = (i \geq 8);$
- $a = (b \neq c);$
- $(f == 2.3456)$
 - **ΠΡΟΣΟΧΗ** αποφεύγουμε να συγκρίνουμε δυο float ή double με ισότητα
 - Εναλλακτικά: $((f1-f2) < .00001)$
- $('a' \geq 'd')$
 - $'a' < 'b' < \dots < 'z'$
 - $'A' < 'B' < \dots < 'Z'$
 - $'0' < '1' < \dots < '9'$

Θυμηθείτε πως οι χαρακτήρες είναι αριθμοί και ερμηνεύονται σύμφωνα με τον πίνακα ASCII. Στον πίνακα αυτό, οι χαρακτήρες είναι οργανωμένοι με αλφαβητική σειρά.

Λογικοί Τελεστές

- Συνδυάζουν δύο λογικές παραστάσεις σε μια ***σύνθετη λογική παράσταση***
 - **&&** σύζευξη, δυαδικός τελεστής (***AND***)
 - **||** διάζευξη, δυαδικός τελεστής (***OR***)
 - **!** άρνηση, μοναδιαίος τελεστής (***NOT***)
- Αποτιμούνται σε **0** ή **1**
 - **0** (δεν ισχύει, ψευδής ή **false**)
 - **1** (ισχύει, αληθής ή **true**)

Εκφράσεις με Λογικούς και Σχεσιακούς Τελεστές

$(A \geq 0 \ \&\& \ A \leq 100)$

$(s < 10 \ \|\| \ s > 100)$

$!(s < 10 \ \|\| \ s > 100)$

$(s \geq 10 \ \&\& \ s \leq 100)$

$(i < 10 \ \&\& \ j * 2 == 1)$

Προτεραιότητες Τελεστών

()
! | &
* / %
+ -
< <= >= >
== !=
&&
||
=

υψηλότερη

χαμηλότερη

Αποτίμηση Λογικών Εκφράσεων

Η αποτίμηση αρχίζει από τα αριστερά και προχωρεί μέχρι το σημείο που χρειάζεται να προχωρήσει (lazy evaluation), π.χ.

- $0 \ \&\& \ E$ *αποτιμάται σε 0*
 - η αποτίμηση της έκφρασης E δεν χρειάζεται
- $1 \ \|\| \ E$ *αποτιμάται σε 1*
 - η αποτίμηση της έκφρασης E δεν χρειάζεται

Αποτίμηση Λογικών Εκφράσεων

- Για λόγους αποδοτικότητας
- Αποφυγή λαθών
 - $((y / x) > 2 \ \&\& \ (x \neq 0))$
 - Εάν x ισούται με 0, run time error
 - (λάθος διότι απαγορεύεται η διαίρεση με το 0).
- Όμως η ακόλουθη διατύπωση δεν έχει πρόβλημα (υπερβαίνει το πρόβλημα της διαίρεσης με 0)
 $(x \neq 0 \ \&\& \ (y / x) > 2)$
if ($x \neq 0$)
{
 if $((y / x) > 2)$
 ...
}

Σειρά Συνθηκών σε μία Λογική Έκφραση

- Γενικά σε μία σύζευξη, $E1 \ \&\& \ E2$, η συνθήκη $E1$ πρέπει να αποτελεί τον αριστερό τελεστή, εάν στην περίπτωση που αποτιμείται σε 0, τυχόν αποτίμηση της $E2$ θα οδηγήσει σε πρόβλημα.
- Με αυτή την σειρά αποτρέπεται η αποτίμηση της $E2$.
- Ανάλογο για διάζευξη $E1 \ || \ E2$
 - $((x == 0) \ || \ (y / x) > 2)$

Εκφράσεις στη C++

- x και y μεγαλύτερα του z
 - $(x > z \ \&\& \ y > z)$
- x είναι ίσο με το 2 ή με το 10
 - $(x == 2 \ || \ x == 10)$
- a είναι στο πεδίο από b μέχρι και c
 - $(a \geq b \ \&\& \ a \leq c)$
- a είναι έξω από το πεδίο b μέχρι και c
 - $!(a \geq b \ \&\& \ a \leq c)$ ή $(a < b \ || \ a > c)$
- x είναι μικρότερο του 0 ή μεταξύ 10 και 1000
 - $(x < 0) \ || \ (x \geq 10 \ \&\& \ x \leq 1000)$
- z είναι αγγλικός χαρακτήρας
 - $(z \geq 'a' \ \&\& \ z \leq 'z') \ || \ (z \geq 'A' \ \&\& \ z \leq 'Z')$

Παράδειγμα

Γράψετε κώδικα που παίρνει παραμέτρους δυο ακέραιους αριθμούς και τυπώνει τον μικρότερο.

Παράδειγμα

```
int main()
{
 int a, b;
 cout<<"dwse to a\n");
 cin>>a;
 cout<<"dwse to b\n");
 cin>>b;
 if (a < b)
 cout<<a;
 else
 cout<<b;
 return 0;
}
```


Παράδειγμα

```
int main()
{
 int a, b, minimum;
 cout<<"δωσε τα a και το b\n";
 cin>>a>>b;
 if (a < b)
 minimum = a;
 else
 minimum = b;
 cout<<minimum;
 return 0;
}
```


Παράδειγμα

```
int main()
{
 int a, b, minimum;
 cout<<"dwse ta a kai to b\n";
 cin>>a>>b;
 minimum = b;
 if (a < b)
 minimum = a;
 cout<<minimum;
 return 0;
}
```


Παράδειγμα

- *Γράψετε κώδικα που τρεις ακέραιους αριθμούς και επιστρέφει τον μικρότερο.*

Παράδειγμα

```
int minimum;  
if (a < b)  
 minimum = a;  
else  
 minimum = b;  
if (c < minimum)  
 minimum = c;  
else  
{  
}  
cout<<"The minimum is "<<minimum;
```


Παράδειγμα

```
int minimum;  
if (a < b)  
 if (a < c)  
 minimum = a;  
 else  
 minimum = c;  
else  
 if (b < c)  
 minimum = b;  
 else  
 minimum = c;  
cout<< "The minimum is" << minimum << endl;
```

Το κάθε *else* ταιριάζει με το προηγούμενο *if* (εκτός και αν χρησιμοποιήσουμε *{}*)

Nested if-else

Γράψετε κώδικα που ελέγχει ένα ακέραιο αριθμό και τυπώνει

- 1 εαν είναι θετικός ,
- 0 εαν είναι 0 και
- -1 εαν είναι αρνητικός

Nested if-else

```
int number, code;
```

```
cin >> number;
```

```
if (number > 0)
```

```
 code = 1;
```

```
else
```

```
{
```

```
 if (number < 0)
```

```
 code = -1;
```

```
 else // number = 0
```

```
 code = 0;
```

```
}
```

```
cout << "code is:" << code;
```


Nested if-else

```
int number, code;  
cin >> number;  
if (number > 0)  
 code = 1;  
else  
 if (number < 0)  
 code = -1;  
 else // number = 0  
 code = 0;  
cout << "code is:" << code;
```


Nested if-else

```
int number, code;
```

```
cin >> number;
```

```
if (number > 0)
```

```
 code = 1;
```

```
else if (number < 0)
```

```
 code = -1;
```

```
else // number = 0
```

```
 code = 0;
```

```
cout << "code is:" << code;
```


Χρήση λογικών τελεστών

Γράψετε κώδικα που παίρνει τρεις αριθμούς και επιστρέφει τον μικρότερο.

```
int minimum;  
  
if ( (a < b) && (a < c) )  
 minimum = a;  
else if ( (b < a) && (b < c) )  
 minimum = b;  
else  
 minimum = c;  
  
cout << "The minimum is " << minimum;
```


if για έλεγχο

Εντολές ελέγχου για να έλεγχο της ορθότητας δεδομένων π.χ.

```
if (size<=0)
{
 cout <<"Error: size is not
 positive"<<endl;
 exit(-1);
 /*τερματίζει το programma*/
}
```


if για έλεγχο

```
printf("Enter length in meters:");  
cin >> length,  
if (length<0)  
{  
 cout << "Error: Length is not  
 positive!\n");  
 exit(-1);  
}
```


Παράδειγμα

```
int main()
{
 char p;
 float x,y,res;

 cin >> x;
 cin >> p;
 cin >> y;

 if (p == '+')
 {
 res = x+y;
 }
 else if (p == '-')
 {
 res = x-y;
 }
}
```


```
else if (p == '*')
{
 res = x*y;
}
else if (p == '/');
{
 res = x/y;
}
else
{
 cout<<"La8os\n";
 return -1;
}
cout<< x<< p <<y <<"="<<res;
return 0;
}
```


Παράδειγμα με ακεραίους

switch example	if-else
<pre>switch (x) { case 1: cout << "x is 1"; break; case 2: cout << "x is 2"; break; default: cout << "value of x unknown"; }</pre>	<pre>if (x == 1) { cout << "x is 1"; } else if (x == 2) { cout << "x is 2"; } else { cout << "value of x unknown"; }</pre>

Εντολές υπό Συνθήκη - switch

switch (έκφραση)

```
{  
 case σταθερή_παράσταση_1 :  
 statements;  
 break;  
 case σταθερή_παράσταση_2 :  
 statements;  
 break;  
 default : statements;  
}
```

- Το default είναι προαιρετικό και εκτελείται αν καμία παράσταση δεν βρεθεί ίση με την έκφραση
- Αν ένα break λείπει τότε συνεχίζεται η εκτέλεση των εντολών

switch

Εντολές υπό Συνθήκη - switch

- Η τιμή ελέγχου i πρέπει να είναι ακέραιου τύπου (**char** , **int** , **short int**, **long int**) με τις **signed** και **unsigned** παραλλαγές τους. Η τιμή μπορεί να προέρχεται από **μεταβλητή** ή να είναι η **τιμή συνάρτησης** που επιστρέφει τέτοιο τύπο ή κάποια μεταβλητή. Οι τιμές $value_1, value_2, \dots, value_N$ είναι σταθερές ακέραιου τύπου και διακριτές μεταξύ τους.
- Κατά την εκτέλεση, η τιμή ελέγχου i συγκρίνεται με κάθε μία από τις $value_1, value_2, \dots, value_N$. Αν η τιμή της περιλαμβάνεται σε αυτές, τότε εκτελούνται οι εντολές που ακολουθούν το αντίστοιχο **case** . Η εκτέλεση συνεχίζει με τις εντολές των επόμενων **case** ή/και του **default** αν έπεται, έως ότου διακοπεί με **break** (ή τυχόν π.χ. **goto**, **return**).
- Μετά το **break** η εκτέλεση συνεχίζει με την πρώτη εντολή μετά το καταληκτικό άγκιστρο της δομής **switch**.
- Αν δεν βρεθεί η τιμή της στις $value_1, value_2, \dots, value_N$ εκτελείται το block των εντολών του **default** , αν υπάρχει. Αλλιώς, η εκτέλεση συνεχίζει μετά το } του **switch** .
- Οι σχετικές θέσεις των **case** και του **default** μπορούν να είναι οποιεσδήποτε.

Παράδειγμα με switch

```
int main()
{
 char p;
 float x, y, res;

 cin >> x;
 cin >> p;
 cin >> y;
 switch (p)
 {
 case '+':
 res = x+y;
 break;
 case '-':
 res = x-y;
 break;
 case '*':
 res = x*y;
 break;
 case '/':
 res = x/y;
 break;

 default : cout<<"Laθos eisodos\n";
 }
}
```


Το πιο σύνηθες λάθος

if (a = b)

έναντι

if (a == b)

και τα 2 είναι αποδεκτά από το μεταφραστή, το πρώτο όμως αποτιμάται πάντα ως b.

Τυπικά Λάθη

- `if(x=5)` αντί για `if(x==5)`
- Ξεχάσατε το `break` σε εντολή `switch`
- Ξεχάσατε `{, }`
- Λάθος στις προτεραιότητες: `()`
- *Λύση: Μορφοποίηση και χρήση σχολίων*

Παραστάσεις υπό Συνθήκη - ?

Ο τελεστής (?:) είναι ένας ιδιαίτερα διαδεδομένος ιδιωματισμός της C++. Η εντολή

```
if (condition)
 val = value1;
else
 val = value2;
```

ισοδυναμεί με `val = (condition ? value1 : value2);`

Γενικότερα, η έκφραση

(condition ? έκφρασηA : έκφρασηB)

έχει την τιμή "έκφρασηA" όταν η συνθήκη condition είναι αληθής, ενώ έχει την τιμή "έκφρασηB" όταν η συνθήκη είναι ψευδής.

Παραστάσεις υπό Συνθήκη - ?

Οι παρενθέσεις που περιβάλλουν τον τελεστή (? :) με τα ορίσματα του στο συγκεκριμένο παράδειγμα δεν είναι απαραίτητες, βοηθούν όμως στην κατανόηση του κώδικα.

Καθώς για το συγκεκριμένο τελεστή δεν μπορεί να καθοριστεί μονοσήμαντα η προτεραιότητά του σε σχέση με τον (=) πρέπει να τις χρησιμοποιούμε για να εκτελείται η επιδιωκόμενη πράξη.

Εναλλακτικά, μπορούμε να εφαρμόζουμε τον εξής κανόνα: Οι τελεστές (? :) και (=) έχουν ίδια προτεραιότητα, δεχόμενοι ότι οι πράξεις εκτελούνται από τα δεξιά προς τα αριστερά. Επομένως, η έκφραση

- $a = b ? c : d$ ισοδυναμεί με $a = (b ? c : d)$,
- ενώ η έκφραση $a ? b : c = d$ εκτελείται ως $a ? b : (c = d)$

Παραστάσεις υπό Συνθήκη - ?

```
if ( x > y)
```

```
{
```

```
 x = a;
```

```
}
```

\Leftrightarrow

```
x = (x > y) ? a : b;
```

```
else
```

```
{
```

```
 x = b;
```

```
}
```


