

Операторы цикла

Оператор цикла

- В языке С операторы цикла служат для многократного выполнения последовательности операторов до тех пор, пока выполняется некоторое условие
- Условие может быть установленным заранее (как в операторе `for`) или меняться при выполнении тела цикла (как в `while` или `do-while`)

Цикл for

Общая форма оператора for:

```
for (инициализация; условие; приращение)  
 оператор;
```

Инициализация – оператор присваивания, который задает начальное значение счетчика цикла

Условие – условное выражение. Пока оно истинно цикл выполняется

Приращение – изменяет значение счетчика цикла при очередном его выполнении

```
for (инициализация; условие; приращение)  
{  
 оператор 1;  
 оператор 2;  
 ...  
 оператор n;  
}
```


Пример 1

```
#include <stdio.h>

int main(void)
{
 int x;
 for(x=1; x <= 100; x++) printf("%d ", x);
 return 0;
}

for(x=100; x != 65; x -= 5)
{
 z = x*x;
 printf("Квадрат %d равен %d", x, z);
}
```

Пример 2

```
x = 10;
```

```
for(y=10; y!=x; ++y)
```

```
printf("%d", y);
```

```
printf("%d", y); /* Это единственный printf() который  
будет выполнен */
```


Пример 3

```
int main(void)
{
 int Summa=0;
 for(int i=1; i <= 10; i++)
 Summa=Summa+i;
 printf("%d ", Summa);
 return 0;
}
```

Summa=0

▶ HЦ

i=1: Summa=0+1=1:

Пример 4

```
int main(void)
{
 int Summa=0;
 for(int i=1; i <= 100; i++)
 {
 if (i%2==0) Summa=Summa+i;
 printf("%d ", Summa);
 }
 return 0;
}
```


Варианты цикла for

Использование нескольких счетчиков цикла – наиболее распространенный вариант.

Например, в данном примере используется два счетчика одновременно:

```
for(int i=0, j=0; i+j<=10; i++)  
{  
 j=getchar();  
 ...  
}
```

Операторы инициализации счетчиков разделены запятой, то есть они выполняются последовательно. При каждой итерации значение переменной *i* увеличивается на 1, а переменная *j* вводится с клавиатуры.

Варианты цикла for

Пропуск разделов цикла. Так как каждый из разделов цикла является необязательным, то их можно пропускать

Данный цикл выполняется до тех пор, пока пользователь не введет число 100:

```
for(i=1; i!=100;)scanf("%d ", &i);
```

Бесконечный цикл. Так как все разделы являются необязательными, цикл for легко можно сделать бесконечным, не задав условного выражения:

```
for( ;; ) printf("бесконечный цикл");
```


Пустой цикл. Тело цикла может не содержать ни одного оператора, такой цикл называется пустым. Это можно использовать для повышения эффективности некоторых алгоритмов и задержки выполнения программы

Например, одна из распространенных задач – удаление пробелов из входного потока. Эту задачу решает цикл `for`, который пропускает все пробелы, стоящие перед словами в строке `str`:

```
for( ; *str== ' '; str++);
```


Цикл с предусловием – оператор цикла `while`

Цикл `while` с предусловием в общем виде записывается:

```
while(условие)оператор;
```

Цикл выполняется пока значение условия истинно. Условие считается истинным, если значение выражения не равно 0.

Например,

```
int i =0;
while(i<10){
 printf(“%d”, i);
 i=i+1;
}
```

Цикл выполняется пока значение переменной `i` не равно 10

Оператор безусловного перехода break

```
int i =0, j=20;
while(i<10)
{
 printf(“%d”, i);
 if(j==10)break;
 i = i + 1;
 j = j - 1;
}
```

Цикл завершится, если значение j станет равным 10

Оператор безусловного перехода continue

оператор continue прерывает текущую итерацию и начинает новую, в противном случае выполняются операторы, стоящие после ключевого слова continue

```
gets(s);  
str=s;  
space=0;  
while(*str){  
 if(*str != ' '){continue;  
 str++;  
 space++;  
}
```


Цикл с постусловием – оператор цикла do-while

Если требуется выполнить тело цикла, хотя бы один раз до проверки условия выхода, используют оператор do-while:

```
do{  
 оператор;  
} while(условие);
```

Цикл выполняется пока значение условия истинно. Например, считываем и выводим на экран число, пока не будет введено число большее или равное 100:

```
int i;  
do{  
 scanf("%d ", &i);  
 printf("%d", i);  
} while(i<100);
```

В этом случае появляется возможность просмотра значения переменной *i* сразу же после ее инициализации вне зависимости, как будет выполняться цикл.

Пример использования do-while

```
void menu(void)
{
 char ch;
 printf("1. Проверка правописания\n");
 printf("2. Коррекция ошибок\n");
 printf("3. Вывод ошибок\n");
 printf(" Введите Ваш выбор: ");
 do
 {
 ch = getchar(); /* чтение выбора с клавиатуры */
 switch(ch)
 {
 case '1': check_spelling(); break;
 case '2': correct_errors(); break;
 case '3': display_errors(); break;
 case '\n': break;
 default: continue;
 }
 } while(ch != '\n');
```

Вложенные циклы

Очень часто в программе требуется организовать выполнение двух или более вложенных циклов. Главное правило, которое нужно помнить – не допускать повторяющихся названий переменных цикла.

К примеру, имеем:

```
for(int i=0; i < 10; i++)  
{  
 for(int j=0; j<10; j++)  
 printf(“%d”, j+i*10);  
 printf(“\n”);  
}
```

Результатом выполнения этой программы будет матрица, заполненная элементами в порядке возрастания их значений.

