

Προγραμματισμός Ι (ECE115)

#5 εκτέλεση υπό συνθήκη / διακλαδώσεις

Ροή εκτέλεσης

- Μέχρι στιγμής η ροή εκτέλεσης του κώδικα στα διάφορα παραδείγματα είναι καθαρά **γραμμική**
- Οι εντολές που γράφουμε στον κώδικα μας εκτελούνται μια προς μια και από πάνω προς τα κάτω
- Η ροή εκτέλεσης είναι **προκαθορισμένη**
- Θα εκτελεστούν όλες οι εντολές του προγράμματος με την σειρά που τις έχουμε γράψει
 - κάθε φορά που τρέχουμε το πρόγραμμα

Δομές/εντολές ελέγχου ροής εκτέλεσης

- Μπορούμε να φτιάξουμε προγράμματα στα οποία η ροή εκτέλεσης **δεν** είναι προκαθορισμένη
- Αυτό γίνεται με τις **δομές ελέγχου** ροής εκτέλεσης
 - εκτέλεση υπό συνθήκη («διακλαδώσεις» / branches)
 - εκτέλεση σε επανάληψη («βρόγχοι» / loops)
- Το πρόγραμμα παίρνει **«δικές του» αποφάσεις** σχετικά με την εκτέλεση (ή μη) κάποιων εντολών
- Οι αποφάσεις λαμβάνονται **την ώρα της εκτέλεσης**
 - ανάλογα με τις τιμές που έχουν οι μεταβλητές

γραμμική εκτέλεση

εκτέλεση με διακλάδωση

εκτέλεση με επανάληψη

Εκτέλεση υπό συνθήκη: `if-else`

```
if (<lexpr>
  <body1>
else
  <body2>
```


- Αποτιμάται η λογική συνθήκη `<lexpr>`
 - αν είναι αληθής ($\neq 0$), η εκτέλεση συνεχίζεται με το `<body1>`
 - διαφορετικά, η εκτέλεση συνεχίζεται με το `<body2>` (αν υπάρχει)
- Το εναλλακτικό σκέλος `else` είναι προαιρετικό
 - αν δεν υπάρχει `else` και η συνθήκη `<lexpr>` αποτιμηθεί σε 0, απλά παρακάμπτεται το `<body1>` (η εκτέλεση συνεχίζεται μετά το `if`)

```
/* απόλυτη τιμή ακεραίου */  
  
#include <stdio.h>  
  
int main(int argc, char *argv[]) {  
 int val, abs;  
  
 scanf("%d", &val);  
  
 if (val >= 0) {  
 abs = val;  
 }  
 else {  
 abs = -val;  
 }  
  
 printf("%d\n", abs);  
  
 return(0);  
}
```

```
/* τετραγωνική ρίζα ακεραίου με έλεγχο εισόδου */
```

```
#include <stdio.h>
```

```
#include <math.h>
```

μετάφραση με `-lm` στο τέλος

```
int main(int argc, char *argv[]) {  
 int x, res;  
  
 printf("Enter non-negative integer: ");  
 res = scanf("%d", &x);  
  
 if ((res != 1) || (x < 0)) {  
 printf("wrong input\n");  
 }  
 else {  
 printf("sqrt(%d)=%lf\n", x, sqrt(x));  
 }  
  
 return(0);  
}
```

```
/* μέγιστη τιμή τριών ακεραίων */  
  
#include <stdio.h>  
  
int main(int argc, char *argv[]) {  
 int val1, val2, val3, max;  
  
 scanf("%d %d %d", &val1, &val2, &val3);  
  
 if (val1 > val2) {  
 if (val1 > val3) {  
 max = val1;  
 }  
 else { /* val1 <= val3 */  
 max = val3;  
 }  
 }  
 else { /* val2 >= val1 */  
 if (val2 > val3) {  
 max = val2;  
 }  
 else { /* val2 <= val3 */  
 max = val3;  
 }  
 }  
  
 printf("%d\n", max);  
 return(0);  
}
```


```
/* μέγιστη τιμή τριών ακεραίων */  
  
#include <stdio.h>  
  
int main(int argc, char *argv[]) {  
 int val1, val2, val3, max;  
  
 scanf("%d %d %d", &val1, &val2, &val3);  
  
 max = val1;  
 if (max < val2) {  
 max = val2;  
 }  
 if (max < val3) {  
 max = val3;  
 }  
  
 printf("%d\n", max);  
 return(0);  
}
```

Σώμα εντολών

- Το σώμα μιας εντολής ελέγχου (π.χ. του `if-else`) δίνεται **υποχρεωτικά** ανάμεσα σε `{ }` όταν αυτό αποτελείται από πολλές εντολές
- Οι `{ }` είναι **προαιρετικές μόνο** όταν το σώμα αποτελείται από μια μοναδική εντολή
 - ένας άπειρος προγραμματιστής καλό είναι να χρησιμοποιεί πάντα `{ }`, ακόμα και για σώματα που περιέχουν μια εντολή
- Η χρήση `{ }`, μορφοποίηση του κώδικα με λευκούς χαρακτήρες και κατανομή σε ξεχωριστές γραμμές δεν είναι απλά θέμα «γούστου»
 - **επηρεάζει** σημαντικά την αναγνωσιμότητα

```
/* απόλυτη τιμή ακεραίου */  
  
#include <stdio.h>  
  
int main(int argc, char *argv[]) {  
 int val, abs;  
  
 scanf("%d", &val);  
  
 if (val >= 0) {  
 abs = val;  
}  
 else {  
 abs = -val;  
}  
  
 printf("%d\n", abs);  
  
 return(0);  
}
```

```
/* απόλυτη τιμή ακεραίου */  
  
#include <stdio.h>  
  
int main(int argc, char *argv[]) {  
 int val, abs;  
  
 scanf("%d", &val);  
  
 if (val >= 0)  
 abs = val;  
 else  
 abs = -val;  
  
 printf("%d\n", abs);  
  
 return(0);  
}
```

```
/* απόλυτη τιμή ακεραίου */  
  
#include <stdio.h>  
  
int main(int argc, char *argv[]) {  
 int val, abs;  
  
 scanf("%d", &val);  
  
 if (val >= 0) abs = val; else abs = -val;  
  
 printf("%d\n", abs);  
  
 return(0);  
}
```

δυσανάγνωστο

```
/* εκτύπωση ημέρας με βάση κωδικό */

#include <stdio.h>

int main(int argc, char *argv[]) {
 int day;

 scanf("%d", &day);

 if (day == 1) { printf("Mon\n"); }
 else if (day == 2) { printf("Tue\n"); }
 else if (day == 3) { printf("Wed\n"); }
 else if (day == 4) { printf("Thu\n"); }
 else if (day == 5) { printf("Fri\n"); }
 else if (day == 6) { printf("Sat\n"); }
 else if (day == 7) { printf("Sun\n"); }
 else { printf("wrong code %d\n", day); }

 return(0);
}
```

δυσανάγνωστο

```
if (day == 1) { printf("Mon\n"); }  
else if (day == 2) { printf("Tue\n"); }  
else if (day == 3) { printf("Wed\n"); }  
else if (day == 4) { printf("Thu\n"); }  
else if (day == 5) { printf("Fri\n"); }  
else if (day == 6) { printf("Sat\n"); }  
else if (day == 7) { printf("Sun\n"); }  
else { printf("wrong code %d\n", day); }
```

δυσανάγνωστο

```
if (day == 1) printf("Mon\n");  
else if (day == 2) printf("Tue\n");  
else if (day == 3) printf("Wed\n");  
else if (day == 4) printf("Thu\n");  
else if (day == 5) printf("Fri\n");  
else if (day == 6) printf("Sat\n");  
else if (day == 7) printf("Sun\n");  
else printf("wrong code %d\n", day);
```


σαφώς καλύτερα

```
if (day == 1)
 printf("Mon\n");
else if (day == 2)
 printf("Tue\n");
else if (day == 3)
 printf("Wed\n");
else if (day == 4)
 printf("Thu\n");
else if (day == 5)
 printf("Fri\n");
else if (day == 6)
 printf("Sat\n");
else if (day == 7)
 printf("Sun\n");
else
 printf("wrong code %d\n", day);
```

έμφαση στην δομή – αλλά πιο δυσανάγνωστο

```
if (day == 1) printf("Mon\n");
else
  if (day == 2) printf("Tue\n");
  else
 if (day == 3) printf("Wed\n");
 else
 if (day == 4) printf("Thu\n");
 else
 if (day == 5) printf("Fri\n");
 else
 if (day == 6) printf("Sat\n");
 else
 if (day == 7) printf("Sun\n");
 else
 printf("wrong code %d\n", day);
```

```
if (day == 1) {
 printf("Mon\n");
}
else {
 if (day == 2) {
 printf("Tue\n");
 }
 else {
 if (day == 3) {
 printf("Wed\n");
 }
 else {
 if (day == 4) {
 printf("Thu\n");
 }
 else {
 if (day == 5) {
 printf("Fri\n");
 }
 else {
 if (day == 6) {
 printf("Sat\n");
 }
 else {
 if (day == 7) {
 printf("Sun\n");
 }
 else {
 printf("wrong code %d\n", day);
 }
 }
 }
 }
 }
 }
}
}
```


λίγο καλύτερο από το προηγούμενο
αλλά πάλι αρκετά δυσανάγνωστο

```
if (day == 1) {
 printf("Mon\n");
}
else if (day == 2) {
 printf("Tue\n");
}
else if (day == 3) {
 printf("Wed\n");
}
else if (day == 4) {
 printf("Thu\n");
}
else if (day == 5) {
 printf("Fri\n");
}
else if (day == 6) {
 printf("Sat\n");
}
else if (day == 7) {
 printf("Sun\n");
}
else {
 printf("wrong code %d\n", day);
}
```

έναν καλόν συμβιβασμόν ώσ
πρòσ τήν ανάδειξη τήσ δομήσ
και τήν αναγνωσιμότητα

Εκτέλεση υπό συνθήκη: switch-case

```
switch (<iexpr>) {  
  case <v1>: <body1>  
  case <v2>: <body2>  
  ...  
  case <vN>: <bodyN>  
  default: <bodyd>  
}
```


- Υπολογίζεται η ακέραια αριθμητική έκφραση $iexpr$ και επιλέγεται προς εκτέλεση το σώμα της πρώτης περίπτωσης με την ίδια τιμή
- Όσο **δεν** συναντάται `break` η εκτέλεση συνεχίζεται με το επόμενο σώμα
- Το σκέλος `default` είναι προαιρετικό
 - επιλέγεται αν δεν επιλεγεί άλλη περίπτωση

```
/* εκτύπωση ημέρας με βάση κωδικό */  
  
#include <stdio.h>  
  
int main(int argc, char *argv[]) {  
 int day;  
  
 scanf("%d", &day);  
  
 switch (day) {  
 case 1: { printf("Mon\n"); break; }  
 case 2: { printf("Tue\n"); break; }  
 case 3: { printf("Wed\n"); break; }  
 case 4: { printf("Thu\n"); break; }  
 case 5: { printf("Fri\n"); break; }  
 case 6: { printf("Sat\n"); break; }  
 case 7: { printf("Sun\n"); break; }  
 default: { printf("wrong day code %d\n", day); }  
 }  
 return(0);  
}
```

χωρίς την εντολή `break` το πρόγραμμα θα **συνέχιζε** την εκτέλεση με το **σώμα** της επόμενης περίπτωσης

```
switch (day) {
  case 1: {
 printf("Mon\n");
 break;
  }
  case 2: {
 printf("Tue\n");
 break;
  }
  case 3: {
 printf("Wed\n");
 break;
  }
  ...
  case 7: {
 printf("Sun\n");
 break;
  }
  default:{
 printf("wrong day code %d\n",day);
  }
}
```

εναλλακτική μορφοποίηση
(ιδίως αν τα σώματα των
περιπτώσεων αποτελούνται
από πολλές εντολές)

```
/* εκτύπωση όλων των ημερών μετά από μια ημέρα */  
  
#include <stdio.h>  
  
int main(int argc, char *argv[]) {  
 int day;  
  
 scanf("%d", &day);  
  
 switch (day) {  
 case 1: printf("Mon\n");  
 case 2: printf("Tue\n");  
 case 3: printf("Wed\n");  
 case 4: printf("Thu\n");  
 case 5: printf("Fri\n");  
 case 6: printf("Sat\n");  
 case 7: { printf("Sun\n"); break; }  
 default: printf("wrong day code %d\n", day);  
 }  
 return(0);  
}
```

γιατί χρειάζεται αυτό;