

C++

Naredbe za kontrolu tijeka programa (grananja, petlje)

Vrste tijeka programa

- Pravocrtni tijek (linearno izvođenje)
- Grananja (uvjetne naredbe)
- Petlje (naredbe ponavljanja)
 - sa unaprijed poznatim brojem ponavljanja
 - sa nepoznatim brojem ponavljanja

Blokovi naredbi i područje dosega (scope)

■ Blokovi naredbi

- dijelovi programa omeđeni parom vitičastih zagrada
- pišu se uvučeno (radi preglednosti)

■ Lokalne i globalne varijable

- lokalne varijable: deklarirane u bloku - vidljive (dostupne) su samo unutar njega
- globalne varijable: deklarirane izvan bloka ili funkcija (mogu biti dostupne cijeloj funkciji ili svim funkcijama)

■ Područje dosega varijable

- područje u kojem je varijabla dostupna, dohvatljiva, može joj se pristupiti

Naredbe za grananje

Naredba

if ()

Granje programa - naredba *if* (ako)

- uvjetno granje programa - ovisno o zadovoljenju uvjeta

if (logičko/relacijski_izraz)
{blok_naredbi}

if (logičko/relacijski_izraz)

{blok_naredbi1}

else

{blok_naredbi2}

Osnovni oblici naredbe *if*

Složena if naredba

```
if (logički_izraz1)
 {blok_naredbi_1}
else if (logički_izraz2)
 {blok_naredbi_2}
else if (logički_izraz3)
 {blok_naredbi_3}
...
else
 {blok_naredbi_n}
```

Blokovi if naredbi mogu se ugnijezditi jedan unutar drugoga.

Složena if naredba – grafički prikaz

Uvjetni operator

? :

Uvjetni operator ?: :

- ne spada među naredbe za kontrolu toka programa
- po strukturi je sličan `if - else` bloku
- jedini **ternarni** operator
- sintaksa je: `uvjet ? izraz1 : izraz2;`

Ako se uvjet evaluira kao **istina** izračunava se izraz1, u protivnom izračunava se izraz2. Uvjet mora kao rezultat vratiti logički tip ili tip koji se može svesti na `bool`. Izrazi desno od znaka `?` moraju davati rezultat međusobno istog tipa ili se moraju dati svesti na isti tip.

Pr. `x = (x<0) ? -x : x;`

`//x=abs(x)`

**Naredba
switch**

Granje toka naredbom switch

- kada rezultat izračunavanja u nekom uvjetu daje više cjelobrojnih rezultata, a za svaki od njih treba provesti različite odsječke programa, pregleđnije je koristiti tzv. **switch** granje
- prvo se izračunava neki izraz koji daje cjelobrojni rezultat, pa se tok programa preusmjerava na neku od grana unutar switch bloka naredbi, zatim se izvode sve naredbe koje slijede pripadajući case uvjet označen case oznakom (case label konstantom) do prve naredbe break, nakon čega se izlazi iz switch bloka

Sintaksa switch grananja

```
switch (cjelobrojni_izraz) {  
 case rez_1:  
 {blok_naredbi_1}  
 case rez_2:  
 {blok_naredbi_2}  
 break;  
 case rez_3:  
 case rez_4:  
 {blok_naredbi_3}  
 break;  
 default: //nije obavezno, ali je uobičajeno  
 {blok_naredbi_4}  
}
```


Ključna riječ `default`

- Ako izraz daje rezultat koji nije naveden niti u jednom od `case` uvjeta, tada se izvodi blok naredbi iza ključne riječi - oznake `default` (može biti smješten bilo gdje unutar `switch` bloka).
- `switch` kontrolna struktura može tražiti samo jednakost; za upotrebu drugih relacijskih operatora treba koristiti `if-else-if`

Savjeti

- Ne preporuča se koristiti operator **==** kod usporedbe brojeva realnog tipa (**float**, **double**...)

Kako uspoređivati realne brojeve?

- Upotrebom funkcije **fabs** i znaka **<**.
 - Npr. **if (fabs (a-b)<1.0e-10)**
 - konstanta za usporedbu uzima se kao proizvoljno mali broj.
- Logički operatori mogu se koristiti za povezivanje dva ili više relacijskih izraza
 - npr. **if (x==0 && y==0)**
 - Relacijskim izrazima C++ daje numeričke vrijednosti
 - za **false** - vrijednost je 0, za **true** - vrijednost je 1

Naredbe za petlje

for, while, do-while

- upravljačke strukture zadužene za ponavljano izvođenje naredbe ili grupe naredbi
 - provode “iteracije”

Naredba – petlja for

Petlja for

- Kad u programima treba ponavljati dijelove koda, a broj ponavljanja je poznat prije ulaska u petlju
- neka se varijabla inicijalizira, testira-ispituje i mijenja

```
for (poč_vrij_brojača; uvjet_ponav; izraz_promj_brojača)  
{ blok naredbi }
```


Primjer: `for (int i=2; i<=n; i++)
 fakt *=i;`

Primjer: `for (int i=1; i<=100; zbroj+=++i);`

Značajke

- bilo koji od tri izraza u `for` naredbi se može izostaviti, jedino su oba znaka ; obavezna
- ako se izostavi uvjet izvođenja, podrazumijevana vrijednost je `true` i petlja postaje beskonačna.
- treba izbjegavati mijenjanje vrijednosti kontrolne varijable (brojača) unutar bloka naredbi `for` petlje.
- `for` petlje mogu biti ugniježđene jedna unutar druge
- početni izraz i izraz promjene brojača mogu se sastojati od više izraza odvojenih zarezima.
 - Npr. `for(i=2, fakt=1; i<=n; fakt *=i, i++)`

**Naredba - petlja
while**

Naredba while

- Koristi se uglavnom za ponavljanje segmenta koda kad broj ponavljanja naredbi u bloku nije unaprijed poznat
- ```
while (uvjet_izvođenja)
 { blok_naredbi }
```
- Uvjet izvođenja je izraz čija je vrijednost logičkog tipa (bool) ili se da svesti na taj tip


# **Naredba - petlja do-while**

# Petlja do-while

- `for` i `while` naredba ispituju uvjet izvođenja prije izvođenja bloka naredbi pa se može dogoditi da se blok naredbi ne izvede niti jednom
- kada je neophodno da se **prvo izvede neka operacija**, pa da se ovisno o njenom ishodu, ta operacija eventualno ponavlja koristimo `do-while` petlju

```
do
```


```
{blok_naredbi}
```

```
while (uvjet_ponavljanja);
```


# Upute za korištenje

- `for` naredbu preporučljivo je koristiti kada je broj ponavljanja petlje poznat i kontroliran cijelobrojnim brojačem
- `while` naredbu praktičnije je koristiti kada je uvjet ponavljanja određen nekim logičkim uvjetom
- unutar bloka naredbi `do-while` i `while` petlje potrebno je osigurati promjenu varijable uključene u izraz ispitivanja (brojača) kako bi se osigurali od beskonačne petlje


# Naredbe **break** i **continue**

- Naredba `break`; može se koristiti samo u petljama i u `switch` grananjima. U petljama prekida izvođenje-ponavljanje okolne petlje.
- Naredba `continue`; uzrokuje skok programa na kraj okolne petlje, ali se potom ponavljanje petlje nastavlja. Preskaču se naredbe do kraja okolne petlje.
- **treba izbjegavati učestalo korištenje ovih naredbi u petljama jer narušavaju strukturiranost programa**


# Ostale naredbe za skok

- Naredba `goto` omogućava bezuvjetni skok na neku drugu naredbu unutar iste funkcije  
`goto ime_oznake;`
- *ime\_oznake* je simbolički naziv (identifikator) koji se mora nalaziti ispred naredbe na koju se želi prenijeti kontrola, odvojeno znakom :

**U pravilno strukturiranom programu naredba `goto` uopće nije potrebna**

- Naredba `return` (za prekid izvođenja funkcija).


# Strukturiranje izvornog koda – doprinos preglednosti i čitljivosti izvornog koda

- uvođenje blokova naredbi
- pravilan raspored vitičastih zagrada
- sažimanje izvornog koda često olakšava prevoditelju generiranje kraćeg i bržeg (efikasnijeg) izvedbenog koda (npr. višekratna uporaba operatora pridruživanja u istoj naredbi), no ostaje opasnost da se poveća nečitljivost

jer su mnoge naredbe bliske strojnim instrukcijama mikroprocesora

- `if (a != 0) <=> if (a)`
- `if (a == 0) <=> if (!a)`

