

## Laborator 8 – Instrucțiuni de bază 2 (Instrucțiuni de ciclare)

Instrucțiunile de ciclare se împart în:

- a. instrucțiuni care realizează o structură repetitivă **condiționată anterior**:  
while, for.
- b. instrucțiuni care realizează o structură repetitivă **condiționată posterior**:  
do-while.

### Instrucțiunea while

Această instrucțiune realizează o structură ciclică condiționată anterior .

**while(conditie)**  
**instrucțiune;**

**conditie** poate fi orice expresie care dacă este adevărată este diferită de zero. **instrucțiune** poate fi o singură instrucțiune sau o instrucțiune compusă.

Instrucțiunea while se execută în felul următor:

1. Se evaluează valoarea conditie din paranteză;
2. Dacă conditie are valoare de adevăr adică diferită de zero, atunci se execută instrucțiune și se reia pasul 1, altfel se trece la instrucțiunea imediat următoare instrucțiunii while.

În cadrul instrucțiunii pot să existe alte instrucțiuni while. În acest caz instrucțiunile se numesc instrucțiuni while imbricate.

Instrucțiune din corpul lui while poate să realizeze terminarea instrucțiunii while fără a se mai ajunge la evaluarea expresiei logice.

Observație:

1. Dacă conditie are valoarea fals de la început, atunci instrucțiune nu se execută niciodată. Această facilitate oferită de instrucțiunea while poate elimina necesitatea efectuării unui test condițional separat înainte de ciclu.
2. În interiorul ciclului while nu este necesară prezența instrucțiunilor.

### Instrucțiunea for

Această instrucțiune este o instrucțiune foarte flexibilă care se utilizează de asemenea pentru realizarea unei structuri repetitive condiționate anterior .

**for(initializare;conditie;actualizare)**  
**instrucțiune;**

Antetul ciclului este definit de rândul:

**for(initializare,conditie,actualizare)**  
initializare, conditie, actualizare sunt expresii.

**instrucțiune** care se execută în mod repetat formează corpul ciclului.

**inițializare** – reprezintă partea de inițializare a ciclului, reprezentată prin una sau mai multe expresii de atribuire;

**condiție** – reprezintă o expresie relațională care determină când se încheie ciclul;

**actualizare** – reprezintă partea de reinițializare a ciclului, reprezentată printr-o listă de expresii de atribuire. Cu ajutorul acestora, unele din datele prelucrate ciclic sunt actualizate (de regulă cele ce intervin în expresia testată).

Instrucțiunea for se execută conform următorilor pași:

1. Se execută secvența de inițializare definită de expresia inițializare.
2. Se evaluează condiție. Dacă condiție are valoarea zero, atunci se iese din ciclu, adică se trece la instrucțiunea imediat următoare instrucțiunii for. Altfel se execută instrucțiune din corpul ciclului.
3. După executarea corpului ciclului, se execută expresia de reinițializare definită de actualizare. Apoi se reia secvența de la pasul 2.

Pentru a mări flexibilitatea și domeniul de aplicabilitate al ciclului for, limbajul C permite existența a două sau mai multe variabile de control ale ciclului. Se utilizează în acest sens operatorul virgulă între expresiile ciclului for.

Observații:

1. Instrucțiune din corpul ciclului for poate să nu se execute niciodată dacă condiție are valoarea zero încă de la început.
2. Expresiile din antetul funcției for pot fi și vide. Totuși caracterele punct și virgulă vor fi întotdeauna prezente.
3. Se recomandă ca instrucțiunea de ciclare for să se folosească cu prioritate în ciclurile care au pas. Aceasta nu înseamnă că nu putem folosi instrucțiunea for și în alte cazuri.
4. Instrucțiunea for de forma următoare este de asemenea validă:

```
for( ; ; )
```

```
 instrucțiune;
```

Această instrucțiune definește un ciclu infinit din care se iese prin alte mijloace decât cele obișnuite, cum ar fi de exemplu revenirea dintr-o funcție sau un salt la un anumit punct al programului etc.

5. Conținutul ciclului for poate fi de asemenea vid. Acest lucru poate fi utilizat pentru a îmbunătăți eficiența unor algoritmi și pentru a crea cicluri fără întârziere.

Instrucțiunile de ciclare for și while care urmează au același efect:

```
for(exp1; exp2; exp3)
 instrucțiune
```

```
exp1;
while(exp2){
 instrucțiune
 exp3;
}
```

Reciproc orice instrucțiune while poate fi scrisă folosind o instrucțiune for cu exp1 și exp3 vide.

Astfel instrucțiune while de mai jos:

```
while(exp)
 instrucțiune
```

este echivalentă cu următoarea instrucțiune for:

```
for(; exp ;)
 instrucțiune
```

## Instrucțiunea do-while

Această instrucțiune realizează structura repetitivă condiționată posterior. Ea poate fi realizată cu ajutorul celorlalte instrucțiuni definite de ciclare. Cu toate acestea, prezența ei în limbaj mărește flexibilitatea în programare.

Ea are următorul format:

```
do
 instrucțiune
while(conditie);
```

Instrucțiunea do-while se execută în felul următor:

1. Se execută **instrucțiune**
2. Se evaluează **conditie** din paranteza rotundă.
3. Dacă valoarea **conditie** este nulă, se trece la execuția instrucțiunii aflată după instrucțiunea do-while. Altfel se revine și se execută întâi instrucțiune și apoi se testează condiția de repetare a execuției ei.

Observație:

În cazul instrucțiunii do-while, corpul ciclului se execută cel puțin odată, spre deosebire de instrucțiunile for și while, unde este posibil să nu se execute niciodată.

Instrucțiunea do-while se poate echivala prin secvența while de mai jos:

```
 instrucțiune
while(conditie)
 instrucțiune
```

Exemple

1. Să se scrie un program care să afișeze cele 26 litere mari ale alfabetului latin împreună cu codurile lor ASCII.

```
#include<stdio.h>
#include<conio.h>
void main(void)
{
char caract1,caract2 ;
caract1='A';
caract2=caract1+13;
printf("CARACTERELE ALFABETULUI LATIN SI CODURILE LOR ASCII\n");
while(caract2<='Z')
{
```

```
printf("\t %c: %d\t\t%c: %d\n",caract1,caract1,caract2,caract2);
caract1++; caract2++;
}
printf("Apasati orice tasta pentru continuare\n");
getch();
}
```

2. Să se scrie un program care citește un număr întreg din fișierul de intrare, apoi calculează și tipărește “n!”.

```
#include <stdio.h>
#include <conio.h>
void main(void)
{
int n,i;
double fact;
printf("Introduceti valoarea lui n:");
scanf("%d",&n);
i=1;
fact=1;
while(i<=n)
{
fact*=i;
i++;
}
printf("n=%d n!=%g\n",n,fact);
printf("Apasati orice tasta pentru continuare\n");
getch();
}
```

3. Să se scrie un program care calculează și afișează valoarea polinomului  $p(x) = 2x^2 - 7x + 1$  pentru următorul șir de valori:  $x=0.5, 1, 1.5, \dots, 10$ .

```
#include <stdio.h>
void main(void)
{
float x;
x=0.5;
while(x<=10){
printf("Valoarea polinomului in punctul %.1f este: %.1f\n",x, 2*x*x-7*x+1);
x=x+0.5;
}
printf("Apasati orice tasta pentru continuare\n");
getch();
}
```

Exercițiu propus:

4. Să se scrie un program care calculează  $C_n^k = \frac{n!}{(n-k)! \cdot k!}$ .

5. Să se calculeze pătratul unui număr real introdus de la tastatura în mod repetat.

```
#include<stdio.h>
#include<conio.h>
void main(void)
{
float x,y;
char caract;

for(;;){
printf("\nIntroduceti un numar real x:");
scanf("%f",&x);
y=x*x;
printf("(x)^2=%f\n",y);
printf("\nDoriti reluarea calculelor? (Y/N)");
caract=getche();
if(caract!='y' && caract!='Y')
break;
}
printf("\nApasati orice tasta pentru continuare\n");
getch();
}
```

6. Să se scrie un program care citește un întreg pozitiv și îl testează dacă este prim.

```
#include <stdio.h>
#include <conio.h>
main()
{
long i,n;
int j,t;
printf("\nIntroduceti intregul pozitiv n=");
while(scanf("%ld",&n)!=1||n<=0){
printf("n nu este intreg pozitiv:\n");
printf("Introduceti alt n:");
}
for(j=1,i=2;i*i<=n&&j;i++){
if(n%i==0)
j=0;
}
if(j==0)
printf("Numarul %ld nu este prim\n",n);
else
printf("Numarul %ld este prim\n",n);
getch();
}
```

7. Să se calculeze valoarea funcției  $f(x)=y$ , pe intervalul  $[a,b]$  parcurs cu pasul  $p$ , a căror valori sunt introduse de la tastatură.

$$f(x) = \begin{cases} x - 5, & \text{daca } x < -7 \\ 12, & \text{daca } -7 \leq x < 3 \\ \frac{x^2 + x + 3}{x - 5}, & \text{daca } x \geq 3 \end{cases}$$

```
#include<stdio.h>
#include<conio.h>
void main()
{
int i;
float x,y,a,b,p;
printf("Introduceti capetele intervalului:\n");
printf("a=");
scanf("%f",&a);
printf("b=");
scanf("%f",&b);
printf("Introduceti pasul p=");
scanf("%f",&p);
if(a>b){
 a=a+b;
 b=a-b;
 a=a-b;
}
for(i=1;i<=(b-a)/p+1;i++){
 x=a+(i-1)*p;
 if (x<-7) y=x-5;
 else
 if (x<3) y=12;
 else
 if (x==5) printf("In punctul x=%.2f functia nu se poate calcula\n",x);
 else y=(x*x+x+3)/float(x-5);
 if (x!=5) printf("Valoarea functiei f(%.2f) este y=%.2f\n",x,y);
}
getch();
}
```

8. Să se creeze un program care citește două numere reale de la tastatură și aplică unul din operatorii: adunare/scădere/înmulțire/împărțire asupra acestora funcție de alegerea utilizatorului, de câte ori dorește acesta.

```
#include<stdio.h>
#include<conio.h>
void main(void)
{
long float x,y;
char i, caract;
```

```
for(;;){
printf("Introduceti cele doua numere:\n");
scanf("%lf", &x);
scanf("%lf", &y);
printf("Pentru adunare introduceti +, pentru scadere introduceti -, pentru inmultire introduceti
*, pentru impartire introduceti /\n");
i=getche();
putch(10);
if (i=='+'|| i=='-'|| i=='*'|| i=='/')
 switch (i) {
 case '+':
 printf("Suma numerelor este: %lf\n",x+y);
 break;
 case '-':
 printf("Diferenta numerelor este: %lf\n",x-y);
 break;
 case '*':
 printf("Produsul numerelor este: %lf\n",x*y);
 break;
 case '/':
 if (y==0)
 printf("Catul impartirii lui %lf la 0 nu se poate calcula", x);
 else
 printf("Catul numerelor este: %lf\n",x/y);
 break;
 }
else
 printf("Nu ati introdus un operator corect\n");
printf("Doriti sa continuati? (apasati y sau Y daca da)\n");
caract=getch();
if(caract!='y' && caract!='Y')
 break;
}
}
```

Exercițiu propus

9. Rezolvați problema 2 folosind un ciclu for.

10. Să se calculeze  $\sqrt{a}$  cu cinci zecimale exacte, folosind următoarea relație iterativă:

$$x_{n+1} = \frac{1}{2} \left( x_n + \frac{a}{x_n} \right), \text{ convergentă, iar } x_0 = 1.$$

```
#include<stdio.h>
#include<math.h>
void main(void)
{
double a,x1,x2,y,eps=0.0000099;
```

```
printf("Introduceti a(>0)=");
scanf("%lf",&a);
if (a<0)
printf("Nu ati introdus un numar pozitiv");
else
{
x2=1;
do {
 x1=x2;
 x2=0.5*(x1+a/x1);
 //y=x2-x1;
} while (abs(x2-x1)>=eps);
printf("Radical din %lf este: %lf\n",a,x2);
}
getch();
}
```