

Język C i C++. Warunki, instrukcje wyboru

Język C nie narzuca stosowania specjalnego typu danych do warunków logicznych. Warunkiem w C może być dowolna liczba całkowita lub wskaźnik, przy czym wartość 0 (NULL) oznacza fałsz, a wartość różna od zera – prawdę.

Z prostych warunków logicznych można składać bardziej złożone zdania logiczne, używając operatorów logicznych.

&&	AND	Iloczyn logiczny. Przykład: <code>if (a==0 && b==7) printf("komunikat");</code>
	OR	Suma logiczna. Przykład: <code>if (a==999 f()) printf("komunikat");</code>
!	NOT	Negacja, czyli zaprzeczenie warunku logicznego. Np. <code>if(!a) printf("komunikat");</code> Negacja prawdy daje w wyniku 0 (fałsz), negacja fałszu daje w wyniku 1 (prawdę).

Końcowy wynik (wartość zdania logicznego złożonego z wielu prostszych warunków) jest wyliczana od lewej do prawej (w takiej kolejności, w jakie czytamy zapisane wyrażenie). Jeśli w pewnym momencie jednoznacznie udaje się ustalić, jaka będzie końcowa wartość całego wyrażenia, to kolejne warunki nie są sprawdzane. Co to oznacza w praktyce? To, że w pewnych przypadkach dalsze instrukcje, z jakich składa się zdanie logiczne będą wykonywane, w innych zaś nie.

Funkcja `rand()`, której za chwilę użyjemy, wymaga dołączenia nagłówka `#include <stdlib.h>`. Ponadto, aby wartości były chociaż trochę losowe, należy wystartować generator liczb losowych z losową wartością początkową. Najłatwiej można to osiągnąć wykonując jako pierwszą instrukcję w programie `srand(time(NULL));`.

Weźmy następujący przykład:

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

int f()
{
 printf("BŁYSK!\n"); //wyzwolenie_lampy_blyskowej();
 return rand() % 2; //zwróć losowo 0 albo 1, czyli fałsz albo prawdę
}

int main()
{
 srand(time(NULL)); //co sekundę jest to inna wartość
 if ( 1 || f() || f() || f() || f() || f() )
 printf("warunek prawdziwy\n");
 else
 printf("warunek fałszywy\n");
}
```

Ten kod zadziała zupełnie inaczej, niż gdybyśmy zapisali: `if (0 || f() || f() || f() || f() || f())`. Ile razy błysnie lampa w obu przypadkach? Czy da się to w ogóle jednoznacznie określić? Przetestuj ten kod uruchamiając go wielokrotnie i obserwuj wyniki.

Wniosek: unikaj używania w warunkach takich instrukcji, które modyfikują wartości zmiennych lub mają na celu wywołanie innych działań w programie. W różnych scenariuszach wykonania programu może to doprowadzić do całkowicie losowego działania aplikacji!

Zadanie do realizacji: popraw powyższy kod w taki sposób, aby lampa błyskała zawsze 5 razy niezależnie od szczęścia i innych czynników zewnętrznych.

Skoro każda wartość różna od zera jest traktowana jak prawda, to prawdziwe są warunki: `1, 1234, zmienna_calkowita` (przy założeniu, że zmienna ta ma wartość różną od zera).

Konsekwentnie, wszystkie wskaźniki, które nie są puste (nie są NULL) też odpowiadają wartości „prawda”. Tylko 0 i NULL są fałszem.

Przykład:

```
FILE *f = fopen("nazwa.txt", "r");
if (f != NULL) { fscanf(f, "%d", &zmienna); fclose(f); }
```

Możemy uprościć powyższy warunek do postaci:

```
if (f) { fscanf(f, "%d", &zmienna); fclose(f); }
```

Warunek (f) będzie prawdziwy wtedy i tylko wtedy, gdy f będzie różne od NULL (nie będzie wskaźnikiem pustym).

Zdradliwe = i ==

Operator podstawienia (=) w języku C działa w szczególny sposób. Powoduje przypisanie pod zmienną po prawej stronie wartości wyliczonej z wyrażenia stojącego po lewej. Dodatkowo, całe wyrażenie podstawienia ma wartość równą temu, co zostało podstawione. Możliwe jest zatem użycie tej wartości do podstawienia pod kolejną zmienną.

Przykład:

```
int a = 7, b = 7, c = 7;
printf("%d\n", c=113);
printf("%d\n", c);
```

Skoro wyrażenie `(c=113)` ma wartość 113, to czemu by nie podstawić jego wartości pod zmienną b?

Mamy wtedy: `b = (c=113);` przy czym można pominąć nawiasy i ostatecznie otrzymamy `b = c = 113;`

Skoro pod b coś podstawiamy (konkretnie będzie to 113), to ta instrukcja też zwraca wartość 113. Podstawmy ją pod a:

```
a = b = c = 113;
```

Jest to wygodny sposób nadawania tej samej wartości wielu zmiennym, zwłaszcza wtedy, gdy często zmieniamy zdanie i chcemy szybko zastąpić 113 czymś innym, na przykład 999:

```
a = b = c = 999;
```

Jest to wygodniejsze niż zamiana `a = 113; b = 113; c = 113;` na `a = 999; b = 999; c = 999;`.

Mniej przyjemne konsekwencje wystąpią wtedy, gdy popełnisz pomyłkę i w warunku użyjesz instrukcji podstawienia zamiast porównania:

```
int a = 0;
if (a==1) printf("prawda"); else printf("fałsz");
printf("\nzmienna a ma wartość %d\n", a);
```

Porównaj wyniki powyżej z następującymi:

```
if (a=1) printf("prawda"); else printf("fałsz");
printf("\nzmienna a ma wartość %d\n", a);
```

Współczesne kompilatory ostrzegają przed takim potencjalnym błędem, warto więc czytać komunikaty ostrzeżeń („warning”) w oknie kompilatora. Celowe użycie takich karkołomnych instrukcji (tzn. użycie instrukcji podstawienia = w warunku) jest możliwe i poprawne pod względem składniowym, ale zwykle przynosi więcej szkody niż pożytku.

Przykład (nie należy go naśladować):

```
int a = 1, b = 2;
if (a || (a=b)) printf("prawda"); else printf("fałsz");
printf("\na==%d, b==%d\n", a, b);
```

Zmień kod, uruchom i ponownie obejrzyj wyniki, tym razem niech a będzie miało początkową wartość 0:

```
int a = 0, b = 2;
```

Pytanie

Dlaczego tak jest?

Instrukcja wielokrotnego wyboru ?:

`warunek ? wartość_gdy_prawda : wartość_gdy_fałsz;`

Jeśli warunek jest prawdziwy, to wartością całego wyrażenia jest to, co stoi przed dwukropkiem, w przeciwnym razie tą wartością jest to, co stoi za dwukropkiem.

Jest to chętnie stosowana instrukcja, zwiększa zwięzłość kodu. Działa podobnie jak `if..else` tylko dodatkowo zwraca wynik jako wartość całego wyrażenia. Tę wartość można np. podstawić pod zmienną lub użyć jako argumentu `return` w funkcji.

Przykład: funkcja `abs(x)`, czyli wartość bezwzględna z `x`.

```
int abs(int x)
{
 if (x < 0)
 return -x;
 else
 return x;
}
```

albo

```
int abs(int x)
{
 int wynik;
 if (x < 0)
 wynik = -x;
 else
 wynik = x;
 return wynik;
}
```

Wersja bardziej zwięzła:

```
int abs(int x)
{
 return x < 0 ? -x : x;
}
```

Instrukcje ?: można zagnieżdżać, co bardzo ładnie widać na przykładzie funkcji `sgn(x)`:

$$\text{sgn}(x) = \begin{cases} +1 & \text{dla } x > 0 \\ 0 & \text{dla } x = 0 \\ -1 & \text{dla } x < 0 \end{cases}$$

```
int sgn(int x)
{
 if (x > 0) return +1;
 else
 if (x == 0) return 0;
 else
 if(x < 0) return -1;
}
```

Wiedząc, że po `return` funkcja kończy działanie i nie są wykonywane dalsze instrukcje, można ten kod uprościć:

```
int sgn(int x)
{
 if (x > 0) return +1;
 if (x < 0) return -1;
 return 0; //kiedy x>0 oraz x<0 były fałszem, to nie potrzeba
 //sprawdzać że x==0, bo to jest oczywiste.
}
```

Można też jeszcze krócej zapisać:

```
int sgn(int x)
{
 return x>0 ? +1 : (x<0 ? -1 : 0);
}
```

Niektóre mikroprocesory mają wbudowane rozkazy przyspieszające wykonanie `?:`, zaś niezależnie od tego zwykle ta instrukcja daje po kompilacji szybszy kod maszynowy.

Mniej oczywiste użycie `?:`:

Wskaźniki mogą być używane w wyrażeniach arytmetycznych (są przecież szczególnej postaci adresami, czyli liczbami, a na liczbach można wykonywać pewne obliczenia). Najczęściej używanym wskaźnikiem w C jest wskaźnik znakowy (`char*`), zatem użyjemy go w poniższym przykładzie.

Chcemy wyświetlić komunikat o tym, czy `x` jest parzyste czy nieparzyste. Można to zapisać „klasycznie” w taki sposób:

```
if (x % 2 != 0) //jeżeli reszta z dzielenia x przez 2 nie wynosi 0
 printf("Liczba %d jest nieparzysta.", x);
else
 printf("Liczba %d jest parzysta.", x);
```

Zauważ, że `printf()` to funkcja, która też zwraca wynik (jaki?). W zależności od tego, czy `x` jest parzyste czy nie, wywołujemy inną wersję `printf(...)`.

Moglibyśmy zapisać to krócej:

```
x%2!=0 ? printf("Liczba %d jest nieparzysta.", x) : printf("Liczba %d jest
parzysta.", x);
```

Wyniku całego wyrażenia nie musimy pod nic podstawić, język C nie zmusza nas do tego.

Wyrażenia po lewej i prawej stronie dwukropka są bardzo podobne. W obu przypadkach jest to `printf`, pewien napis oraz zmienna `x`. Czym jest napis w języku C? to wskaźnik. A wskaźniki można dodawać, porównywać, zwracać jako wynik działania funkcji oraz... używać w wyrażeniach `?:`.

```
printf(x%2 ? "Liczba %d jest nieparzysta.":"Liczba %d jest parzysta.", x);
```

Pierwszym argumentem `printf` musi być wskaźnik znakowy (`char*`). Takim wskaźnikiem jest napis w języku C, np. "abc" czy "Liczba %d jest nieparzysta.". W zależności od wyniku (`x%2`) posługujemy się wskaźnikiem z lewej lub prawej strony wyrażenia, a zyskujemy o jedno wywołanie funkcji `printf()` mniej.

Czy można jeszcze bardziej się streścić?

Zauważmy podobieństwo lewego i prawego napisu. Czasem posługujemy się słowem „parzysta”, czasem zaś „nieparzysta”. Słowa te można przedstawić jako napisy języka C. Można też, używając formatowanego stdout i funkcji printf, posłużyć się ciągiem „%s” aby wstawić w odpowiednie miejsce głównego napisu właściwe słowo. Szablon napisu wygląda wtedy tak:

```
"Liczba %d jest %s."
```

przy czym zamiast %d zostanie wyświetlona wartość x, a zamiast %s pojawi się słowo „parzysta” bądź „nieparzysta”.

```
printf("Liczba %d jest %s.", x, x%2 ? "nieparzysta" : "parzysta");
```

Różnica między komunikatami to zaledwie 3 litery (partykuła **nie**). W napisie "Liczba %d jest **nie**parzysta." czerwone „nie” czasem występuje, czasem zaś go nie ma. Kiedy go nie ma, to w tym miejscu można wstawić pusty napis (""), który w C zapisujemy jako dwa znaki cudzysłów, między którymi nic się nie znajduje.

```
printf("Liczba %d jest %sparzysta.", x, x%2 ? "nie" : "");
```

Zadanie treningowe

Posługując się instrukcją `?:`, w jednej funkcji printf(...) zapisz wynik pomiaru napięcia **double** **U** w następujący sposób:

Jeśli $U \geq 1.000$, to wyświetl „Napięcie wynosi +x.xxx V”.

Jeśli $U < 1.000$ i $U > -1.000$, to wyświetl „Napięcie wynosi xxx mV”.

Jeśli $U \leq -1.000$, to wyświetl „Napięcie wynosi -x.xxx V”.

Wskazówka: użyj gotowej funkcji fabs(...), która zwróci wartość bezwzględną liczby zmiennoprzecinkowej, lub sam napisz taką funkcję modyfikując kod funkcji int abs(int x) z wcześniejszych stron tego dokumentu.

Instrukcja wielokrotnego wyboru `switch..case..default`

```
if(znak=='K' || znak=='k') koniec_swiata();
else
if(znak==13) odpal_jakas_duza_rakiete();
else
if(znak=='?') wezwij_na_pomoc_Arnolda();
```

Taki kod z czasem traci na czytelności, ale przede wszystkim ułatwia powstawanie błędów wynikających z powszechnego używania copy-paste. Chcemy, aby K lub k powodowały koniec świata, zaś U lub u pozwalały uratować świat. Jako scenariusz aplikacji nie jest to może zbyt ambitny przykład, ale na scenariusz filmu znakomicie się nadaje, oczywiście pod warunkiem, że zagra w nim Bruce Willis.

```
if(znak=='K' || znak=='k') koniec_swiata();
else
if(znak=='K' || znak=='k') uratuj_swiat();
else
nudne_dialogi();
```

Gdyby Bruce zagrał według powyższego scenariusza, świat mógłby długo czekać na ratunek, a bardziej prawdopodobne jest, że wcześniej nastąpiłby jego koniec. Dlaczego?

Wystąpiła literówka w scenariuszu, który w założeniu miał wyglądać następująco:

```
if(znak=='K' || znak=='k') koniec_swiata();
else
if(znak=='U' || znak=='u') uratuj_swiat();
else
nudne_dialogi();
```

Moglibyśmy pominąć 'else', ale wtedy kod wykonywałby się dłużej oraz stałby się jeszcze mniej czytelny. Literówki mogłyby być jeszcze bardziej zaskakująco nieprzewidywalne w skutkach.

```
if(znak=='K' || znak=='k') koniec_swiata();
if(znak=='U' || znak=='u') uratuj_swiat();
if(znak!='K' && znak!='k' && znak!='U' && znak!='u') nudne_dialogi();
```

Autorom scenariuszy nic już nie pomoże, ale programistom przyda się niezastąpiona w takich sytuacjach pomoc, jaką daje język C w postaci instrukcji `switch` z dodatkami.

```
switch (znak)
{
 case 'K': case 'k':
 koniec_swiata();
 break;
 case 'U': case 'u':
 uratuj_swiat();
 break;
 default:
 nudne_dialogi();
}
```

Zadanie

Poeksperymentuj z kodem: spróbuj wstawić 'K' i/lub 'k' zamiast 'U'; spróbuj wyrzucić jedną lub obie instrukcje break.

1. Co będzie, kiedy spróbujesz na samym początku instrukcji switch zdefiniować zmienną lokalną? A jak zachowa się kod, gdy taka zmienna zostanie zadeklarowana między case a break?
2. Czy instrukcje pomiędzy break a case (np. za pierwszym break, ale przed drugim case) kiedykolwiek się wykonają?
3. Czy sekcja default może być umieszczona w innym miejscu (np. przed case 'K')? Jak to wpłynie na działanie kodu?

W języku C switch..case ma ogromne możliwości, ale jest bardzo wrażliwy na zgubienie słowa break. Tak się pechowo składa, że pominięcie break nie jest błędem składniowym i kompilator nie zgłosi nam tego problemu. Pomijanie break bardzo rzadko się wykorzystuje w praktyce i zwykle jest to błąd a nie celowe działanie programisty. Nowsze języki (np. C#) traktują już takie przypadki jako błąd.