

□ **Utasítások, elágazás- és ciklusszervezés**

□ **C nyelvi utasítások**

□ *Kifejezés utasítás*

□ *Üres utasítás*

□ *Összetett, vagy blokk-utasítás*

□ *Elágazásszervező utasítások*

□ *Az if utasítás*

□ *Az if else szerkezet*

□ *A switch többirányú elágaztató utasítás*

□ *A goto utasítás*

□ *Ciklusszervező utasítások*

□ *A while ciklusszervező utasítás*

□ *A for ciklusutasítás*

□ *A do while ciklus*

□ *Cikluslefutás módosítása: break, continue utasítások*

□ C nyelvi utasítások

A C nyelvben is a

program = adatszerkezetek + algoritmusok

képlet igaz, ahol az algoritmusokat utasítások sorozatával adjuk meg.

□ Kifejezés utasítás

Bármelyik kifejezésből utasítás lesz, ha pontosvesszőt teszünk utána.

Pl.: `valt1 = a + 25 ;` */* értékadó utasítás */*

□ **Üres utasítás:** csak pontosvesszőt tartalmaz. Formailag utasítást igénylő helyre írjuk, ha ott egyébként nem kell semmit végrehajtani. Gyakran előfordul a **while, do, for** utasításokban.

Pl.: `do ; while (!kbhit());` */* billentyűnyomásig vár */*

□ C nyelvi utasítások . .

□ Összetett, vagy blokk-utasítás


```
{  
  <deklarációk és definíciók>  
  <utasítások>  
}
```

Mind a deklarációk, definíciók, mind az utasítások elmaradhatnak.

Összetett utasítás alkalmazandó olyan helyen, ahol formailag csak egy utasítás állhat, de több utasítást akarunk elvégeztetni.

Láthatóság: *Az összetett utasításban deklarált ill. definiált objektumok csak a blokkon belül láthatók, hivatkozhatók.*

□ C nyelvi utasítások . .

□ Elágazásszervező utasítások:

if, if else, switch, goto

Az if utasítás alkalmas egy feltételtől függően egy programrész végrehajtására, vagy átugrására. Alakja:

```
if ( <kifejezés> )  
 <utasítás>
```

Ha a **<kifejezés>** igaz (értéke nem nulla), akkor végrehajtódik az **<utasítás>**, egyébként az **<utasítás>** utáni programrészen folytatódik a program futása.

□ Elágazásszervező utasítások

- Az **if else** szerkezet kétirányú elágazást tesz lehetővé. Alakja:

```
if ( <kifejezés> )  
 <utasítás1>  
else  
 <utasítás2>
```


Ha a **<kifejezés>** igaz (nem nulla) akkor az **<utasítás1>**,
egyébként az **<utasítás2>** hajtódik végre, majd a programfutás
az **<utasítás2>** utáni programrészen folytatódik.

□ Elágazásszervező utasítások . .

□ Példa az **if else** szerkezet alkalmazására


```
/* Háromszög */  
#include <stdio.h>  
main()  
{  
 unsigned int a,b,c;  
 printf("Háromszogtipus meghatározasa\n\n");  
 printf("Adja meg az oldalakat csokkeno sorrendben ! \n");  
 printf("A= ");  
 scanf("%u",&a);  
 printf("B= ");  
 scanf("%u",&b);  
 printf("C= ");  
 scanf("%u",&c);
```


□ Elágazásszervező utasítások . . . if (a < b + c)

□ Példa az **if else** szerkezet

alkalmazására ..

```
{
  if (b * b + c * c == a * a)
  {
 if (b == c)
 {
 printf("egyenlőszárú derékszögű ");
 }
 else
 {
 printf("derékszögű ");
 }
  }
  else if (a == c && c == b)
  {
 printf("egyenlő oldalú (szabályos) ");
  }
  else if (a == b || b == c)
  {
 printf("egyenlőszárú ");
  }
  else
  {
 printf("általános ");
  }
}
else
{
  printf("nem alkotnak háromszöget ");
}
} /* Megj: egyenlő szárú derékszögű csak valós oldalhosszal teljesül.*/
```


□ Elágazásszervező utasítások . .

□ A switch többirányú elágaztató utasítás

Többirányú elágaztatás egymásbatokozott **if else** szerkezetekkel is szervezhető, amint az előző példa mutatta. Azonban olyan esetekben, amikor egy **egész jellegű kifejezés értékétől függően** kell más-más programrészt végrehajtani, a **switch** utasítás áttekinthetőbb szerkezetet eredményez. Az utasítás alakja:

```
switch ( <egész jellegű kifejezés> )  
{  
  case <konstans_kifejezés1> : <utasítások>  
  case <konstans_kifejezés2> : <utasítások>  
  ...  
  default : <utasítások>  
}
```


□ Elágazásszervező utasítások . .

□ A switch többirányú elágaztató utasítás működése

Amennyiben található az utasítás blokkjában a **case** után álló *<konstans_ kifejezés>*-ek között az *<egész jellegű kifejezés>* értékével azonos érték, akkor a program végrehajtása az azt követő utasításokon folytatódik.

Ha nincs ilyen értékű **case** címke, akkor a programfutás a **default** címke utáni utasításokkal folytatódik.

Amennyiben nincs **default** címke, akkor a programfutás ilyen esetben a blokk utáni utasítással folytatódik. A **default** címke állhat középen, vagy elöl is.

Azonos **case** címkék nem adhatók meg.

A **switch** utasítás általában az **if else** szerkezettől gyorsabb futást eredményez.

□ Elágazásszervező utasítások . .

□ Példa switch utasítással

```
#include <stdio.h>
main()
{
  int i;
  printf("Hány szót írnak ki? (max.3)=" );
  scanf( "%d", &i);
  switch ( i)
  {
 case 3: printf( " Alma");
 case 2: printf(" Körte");
 case 1: printf( " Barack");
  }
}
```

□ Elágazásszervező utasítások . .

□ Break utasítás a switch utasításban

Sokszor hátrányos az, hogy nem csak a kifejezés értékének megfelelő **case** címkéhez tartozó utasítások hajódnak végre, hanem a blokk végéig elhelyezkedő összes többi is. Ezt elkerülhetjük a **break** utasítás alkalmazásával, amely a **switch** utasítás blokkját követő utasításra ugrat. Erre ad példát a következő program:

```
# include <stdio.h>
int main() {
 char operator;
 float firstNumber, secondNumber;

 printf("Kerem az muveletet (+, -, *, /): ");
 scanf("%c", &operator);

 printf("Irjon be ket szamot: ");
 scanf("%f %f", &firstNumber, &secondNumber);
```


□ Elágazásszervező utasítások . .

□ Break utasítás a switch utasításban ..

➡ switch(operator)

```
{
  case '+':
 printf("%f + %f = %f", firstNumber, secondNumber, firstNumber + secondNumber);
 break;
  case '-':
 printf("%f - %f = %f", firstNumber, secondNumber, firstNumber - secondNumber);
 break;
  case '*':
 printf("%f * %f = %f", firstNumber, secondNumber, firstNumber * secondNumber);
 break;
  case '/':
 printf("%f / %f = %f", firstNumber, secondNumber, firstNumber / secondNumber);
 break;
  default:
 printf("Hiba! Nincs ilyen muvelet");
}
}
```

□ Elágazásszervező utasítások . .

- **A goto utasítás alkalmazása** *struktúrált programokban ritkán fordul elő. Használata csak akkor célszerű, ha nélküle bonyolultabb programszerkezet adódna, pl. egymásba ágyazott ciklusokból való kiugrás a ciklusok lefutása előtt.*

Alkalmazásához címkét kell elhelyezni a program azon pontján, ahová ugrani szeretnénk.

A címkével ellátott utasítássor alakja:

<azonosító> : <utasítás>

és a

goto <azonosító>;

*utasítással ugrathatunk feltétel nélkül az utasítássorra, amelynek a **goto**-val azonos függvényben kell lennie.*

□ Ciklusszervező utasítások

- A ciklusszervező utasítások szolgálnak ugyanazon utasítások általában eltérő adatokkal történő többszöri végrehajtására. A C nyelvben két előtesztelős (**while** és **for**) és egy hátultesztelős (**do while**) ciklusszervező utasítás használható, melyek futása még további feltétel nélküli vezérlésátadó utasításokkal (**goto**, **break**, **continue**) módosítható. Ezen utóbbi lehetőségek használata nem eredményez struktúrált programot.

□ A while ciklusszervező utasítás:

while (<kifejezés>)
<utasítás>

- Minden egyes ciklusban előbb kiértékelésre kerül a <kifejezés> és csak akkor hajtódik végre a ciklus magját jelentő <utasítás>, ha a <kifejezés> igaz (nem nulla értékű). Ha a <kifejezés> hamis (értéke nulla), akkor a program futása a **while** utasítás utáni utasítással folytatódik.

□ Ciklusszervező utasítások . .

- A **while** használata akkor célszerű, ha a ciklusmag előre ismeretlen számban - lehet, hogy egyszer sem - hajtható végre.

```
Pl.: #include <conio.h> /* getch miatt */
 #include <stdio.h> /* printf, scanf miatt */
 main()
 {
 float adat, osszeg = 0;
 while ( printf("Van adat? (I/N):\n") , getch() == 'i' )
 {
 printf("Adat=");
 scanf("%f", &adat );
 szumma += adat;
 }
 printf("Az osszeg= %f", osszeg);
 }
```

□ Ciklusszervező utasítások . .

- **A for ciklusutasítás** legelőnyösebben akkor használható, ha a végrehajtandó ciklusok száma előre ismert. A C nyelv **for** ciklusa sokféle alakot ölthet. Ez szerkezetéből is látható:

```
for ( <kezdőért_kif>;<feltétel_kif>;<léptető_kif> )  
 <utasítás>
```

Bármelyik kifejezés elmaradhat. Ha a <feltétel_kif> hiányzik, igaz értéket helyettesít a program.

Működése: legelőször egyszer kiértékelődik a <kezdőért_kif>, majd ciklusban kiértékelődik a <feltétel_kif>, végrehajtódik az <utasítás> és kiértékelődik a <léptető_kif>, mindaddig, amíg a <feltétel_kif> igaz (értéke nem nulla). Ha a <feltétel_kif> nem igaz, a program futása a **for** ciklus utasítását követő programutasításon folytatódik.

□ Ciklusszervező utasítások . .

□ Példa for ciklusutasításra

```
#include <stdio.h>
main()
{
 int szumma, k ;
 for (szumma = 0, k = 1 ; k <= 100 ; k++)
 {
 szumma += k;
 }
 printf("Szamok osszege szazig= %d", szumma);
}
```

1+2+3+4+5+6+7+8+9+10+11+12+ .. +92+93+94+95+96+97+98+99+100

Más megoldás:

```
for( k = 0; k<100; k++)
{
 szumma += k+1;
```

□ Ciklusszervező utasítások . .

- **A do while ciklus** előnyös alkalmazási területe az előre nem ismert számban, de legalább egyszer végrehajtódó ciklustörzsű ciklusok. Alakja:

```
do  
 <utasítás>  
while ( <kifejezés> );
```

A ciklusban először végrehajtódik az <utasítás>, majd kiértékelődik a <kifejezés>. Ha a <kifejezés> igaz (nem nulla), akkor az előbbiek ismétlődnek. Ha a <kifejezés> nem igaz (értéke nulla), a programvégrehajtás a **do while** utasítás utáni utasításon folytatódik.

□ Ciklusszervező utasítások . .

□ Példa do while ciklusra

```
#include <stdio.h>
#include <time.h>
main()
{
 int szam, tipp, n = 0;
 srand(time(NULL));
 szam = rand() % 10;
 szam++;
 printf("Gondoltam egy szamot 1-10 között \n %d", szam);
 do
 {
 printf("\nA tippje= ");
 scanf("%d",&tipp);
 n++;
 }
 while ( tipp != szam );
 printf("%d lepesben kitalalta!", n);
}
```

□ Cikluslefutás módosítása: **break**, **continue** utasítások

- *A struktúrált programok írása során egyedül a **break** utasítást alkalmazhatjuk a **switch** utasításban. Egyes esetekben az egyszerűbb programszerkezet eléréséért feláldozhatjuk a struktúrált szerkezetet a **break**, ill. a **continue** alkalmazásával.*

*A **break** utasítás feltételnélküli vezérlésátadást (kiugrást) valósít meg a **break**-et tartalmazó legbelső **while**, **for** vagy **do while** utasítás ciklusmagjából a ciklusutasítást követő programutasításra, ilymódon lehetővé téve a ciklus elhagyását annak teljes lefutása nélkül.*

*A ciklusmagban elhelyezkedő **continue** utasítás a ciklusmag teljes végrehajtása helyett átugorja a ciklusmag **continue** utáni részét, majd folytatja a ciklusutasítás végrehajtását.*

□ Cikluslefutás módosítása: break, continue utasítások


```
#include <stdio.h>
#include <time.h>
main()
{
 int t;
 for ( ; ; ) // végtelen ciklus
 {
 scanf("%d", &t);
 if ( t == 10 )
 {
 break; // itt lépünk ki
 }
 }
}
```

```
#include <stdio.h>
int main()
{
 for (int j=0; j<=10; j++)
 {
 if (j == 5)
 {
 continue; // innen előlről kezdjük
 }
 printf("%d ", j);
 }
}
```