

Grananje u programu

predavač: Nadežda Jakšić

Programiranje programska jezik C

Ispitivanje uslova

- u okviru **linijske** strukture izvršavaju se sve naredbe
- u okviru **razgranate** strukture uvek se ispituje neki uslov; u zavisnosti od toga da li je uslov ispunjen ili ne, prelazi se na neku granu programa (postoje naredbe u ovoj strukturi koje se neće izvršiti)
- uslov je neki logički izraz i rezultat ispitivanja je nula, ili vrednost različita od nule
- vrednost 0 se tumači kao FALSE (uslov nije ispunjen), a bilo koja nenulta vrednost kao TRUE (uslov je ispunjen)

if - else

sintaksa:

```
if (izraz)
 naredba1
else
 naredba2
```

ako nema **else** dela onda:

```
if (uslov) naredba1 // ili blok naredbi
if (uslov) naredba2
.....
```

- **else** je neobavezan
- ako je izraz istinit (različit od nule), izvršava se **naredba1**, ako nije istinit i ako postoji **else** deo, izvršava se **naredba2**
- ako **naredba1** podrazumeva više naredbi, onda se one stavljaju u blok naredbi (u okviru vitičastih zagrada **{ }**)
- **else** se pridružuje najблиžem prethodnom **if**-u koji nema **else**
- ako to nije željeni raspored treba koristiti vitičaste zgrade da bi se reklo prevodiocu šta se želi

else - if

sintaksa :

```
if (uslov)
 naredba
else
 if (uslov)
 naredba
 else
 if (uslov)
 naredba
 else
 naredba
```

- uslovi se ispituju redom; ako je bilo koji uslov istinit izvršava se pridružena naredba, čime se završava čitava konstrukcija
- često se koristi

switch

grananje u više smerova u okviru koga se proverava da li uslov odgovara nekoj od konstantnih celobrojnih vrednosti, pa se na osnovu toga grana

sintaksa:

```
switch (uslov)
{
 case vrednost1: naredbe....; break;
 case vrednost2: naredbe.....; break;
```

```
.....
 default: naredbe
```

```
}
```

- **vrednost1, vrednost2... su konstantne celobrojne vrednosti**
- kada se pronađe odgovarajuća vrednost, izvršavaju se naredbe do naredbe **break**
- ako se ne pronađe odgovarajuća vrednost, izvršavaju se naredbe u delu **default**

naredba **break** – u ovom slučaju prevremeno prekidanje naredbe **switch**

Operatori poređenja

rezultat poređenja je uvek u obliku brojne vrednosti; ukoliko je poređenje tačno rezultat je različit od nule, a ako nije tačno, rezultat je nula

- < manje
- > veće
- \leq manje ili jednako
- \geq veće ili jednako
- $=$ jednako
- \neq različito

```
int a=10, b=4;
if (a > b)
 printf ("a je veće od b\n");
else printf ("a je manje ili jednako od b\n");
if (a <= b)
 printf ("a je manje ili jednako od b\n");
else printf ("a je veće od b\n");
if (a == b)
 printf ("a je jednako sa b\n");
if (a != b)
 printf ("a je različito od b\n");
else printf ("a je jednako sa b\n");
```

Logički operatori

operandi su numeričkog tipa

- ! negacija (NOT) – unarni operator, daje vrednost 1 ako je operand imao vrednost 0 i obrnuto
- && (AND) – daje vrednost 1 **samo ako oba** operanda imaju vrednost različitu od nule (ako su oba izraza istinita)
- || (OR) – daje vrednost 1 **ako bar jedan** od operanada ima vrednost različitu od nule (ako je bar jedan od izraza istinit)

uslovni operator ?

(uslov)?naredba1:naredba2;

ako je uslov ispunjen izvršiće se naredba1, a ako uslov nije ispunjen izvršiće se naredba2

int a=3, b=5;

printf ("min (%d, %d) = %d\n", a, b, a < b ? a : b);

printf ("max (%d, %d) = %d\n", a, b, a > b ? a : b);

}

Logički operatori

- gradski prevoz je besplatan za sve osobe koje su mlađe od 12 ili starije od 65 godina:

```
if (gd<= 12 || gd>= 65)
 printf ("besplatan prevoz");
else
 printf ("nije besplatan prevoz");
```

- gradski prevoz je besplatan za sve osobe koje nisu starije od 12 godina i nisu mlađe od 65 godina:

```
if (!(gd> 12 && gd< 65))
 printf ("besplatan prevoz");
else
 printf ("nije besplatan prevoz");
```

Logički operatori

```
int a=10, b=4, c = 10, d = 20;

if (a>b && c==d)
 printf ("a je vece od b i c je jednako sa d\n");
else
 printf ("AND uslov nije ispunjen\n"); //izlaz
if (a>b || c==d)
 printf ("a je vece od b ILI c je jednako sa d\n");//izlaz
else
 printf ("niti je a vece od b, niti je c jednako sa d\n ");
if (!a)
 printf ("a je nula\n");
else
 printf ("a nije nula"); //izlaz
```

Program

```
//koji je od dva uneta broja veći?  
#include <stdio.h>  
#include <conio.h>  
int main()  
{  
 int broj1, broj2;  
 printf ("\nUnesite dva broja: ");  
 scanf ("%d%d", &broj1,&broj2);  
 if (broj1>broj2)  
 printf ("\nVeći od ova dva uneta broja je broj %d", broj1);  
 else  
 if (broj1<broj2)  
 printf ("\nVeći od ova dva uneta broja je broj %d", broj2);  
 else  
 printf ("\nBrojevi su jednaki");  
 getch (); return 0; }
```

Program

```
//učitava se ocena od jedan do pet i prikazuje se uspeh, ako unos nije  
dobar prikazuje se poruka o grešci  
#include <stdio.h>  
#include <conio.h>  
int main ()  
{  
 int ocena;  
 printf ("\n Ucitajte ocenu\n");  
 scanf ("%d",&ocena);  
 switch (ocena)  
 {  
 case 5: printf ("odlican");break;  
 case 4: printf ("vrlo dobar");break;  
 case 3: printf ("dobar");break;  
 case 2: printf ("dovoljan");break;  
 default: printf ("pogrešan unos");  
 }  
 return 0;}
```

Program

```
//da li je uneti broj paran?  
#include <stdio.h>  
#include <conio.h>  
int main()  
{  
 int broj;  
  
 printf ("\nUnesite ceo broj: ");  
 scanf ("%d", &broj);  
  
 if (broj %2==0)  
 printf ("\nBroj je paran");  
 else  
 printf ("\nBroj je neparan");  
 getch ();  
 return 0;  
}
```

Program

```
//da li je korisnik uneo slovo A?  
#include <stdio.h>  
#include <conio.h>  
int main()  
{  
 char slovo;  
  
 printf ("\nUnesite slovo A: ");  
 scanf ("%c", &slovo);  
  
 if (slovo=='A' || slovo=='a' )  
 printf ("\nUneli ste slovo a");  
 else  
 printf ("\nNiste uneli odgovarajuce slovo");  
 getch ();  
 return 0;  
}
```

Program

```
//unose se tri broja i prebrojava se koliko puta je uneta nula?  
#include <stdio.h>  
#include <conio.h>  
int main()  
{  
 int a, b, c, s=0;  
  
 printf ("\nUnesite tri broja");  
 scanf ("%d%d%d", &a,&b,&c);  
  
 if (a==0) s+=1;  
 if (b==0) s+=1;  
 if (c==0) s+=1;  
  
 printf ("\n%d puta ste uneli nulu", s);  
 getch ();  
 return 0;  
}
```

Program

```
//unose se dva broja i prikazuje se prvo manji, a zatim veći broj
#include <stdio.h>
#include <conio.h>
int main()
{
 int a, b, pom;
 printf ("\nUnesite dva broja");
 scanf ("%d%d", &a,&b);
 if (a>b)
 {
 pom=a;
 a=b;
 b=pom;
 }
 printf ("%d\n%d",a,b);
 getch ();
 return 0;
}
```

Program trougao - nastavak

da li se može kreirati trougao, ako može odrediti koliki su uglovi u trouglu

```
#include <stdio.h>
#include <math.h>
#define PI 3.141592
main()
{
 double xa, ya, xb, yb, xc, yc, a, b, c, alfa, beta,
 gama;
 int izraz =0;
 printf ("Unesite koordinate tacke A(x,y):\n ");
 scanf ("%lf%lf",&xa,&ya);
 printf ("Unesite koordinate tacke B(x,y):\n ");
 scanf ("%lf%lf",&xb,&yb);
 printf ("Unesite koordinate tacke C(x,y):\n ");
 scanf ("%lf%lf",&xc,&yc);
 // izracunavanje stranica
 a = sqrt(pow(xb-xc,2) + pow(yb-yc,2));
 b = sqrt(pow(xa-xc,2) + pow(ya-yc,2));
 c = sqrt(pow(xa-xb,2) + pow(ya-yb,2));
 printf ("Stranica a je: %.2f\n", a);
 printf ("Stranica b je: %.2f\n", b);
 printf ("Stranica c je: %.2f\n", c);
```

//vrednost 0 se tumači kao FALSE, a bilo koja
nenulta vrednost kao TRUE

```
if ((a>0 && b>0 && c>0) && (a+b>c && a+c>b  
&& b+c>a));
{
 alfa = acos((b*b+c*c-a*a) / (2*b*c));
 beta = acos((c*c+a*a-b*b) / (2*c*a));
 gama = acos((a*a+b*b-c*c) / (2*a*b));
 alfa *= 180/PI;
 beta *= 180/PI;
 gama *= 180/PI;
 printf ("Alfa = %.2f\n Beta = %.2f\n  
Gama = %.2f",alfa,beta,gama); // u
 jednom redu
}
else
 printf ("Ne moze se kreirati trougao");
return 0;
}
```

Programi

1. program koji sabira samo pozitivne vrednosti tri uneta broja
2. da li je uneti broj pozitivan, negativan ili jednak nuli
3. unose se tri broja i prikazuju se u redosledu od najmanjeg do najvećeg
4. za uneti redni broj meseca se ispisuje njegov broj dana; u slučaju unete vrednosti 2 pitati korisnika da li je godina prestupna;
(korisnik unosi slovo D ako godina jeste prestupna)
5. prikazuje se najveći od tri uneta broja

Bankomat

- program prvo traži od korisnika da unese stanje na računu
- zatim očekuje unos brojeva 1 ili 2
- ako korisnik unese broj 1
 - na ekranu treba da se pojavi poruka KOLIKO NOVCA ŽELITE DA PODIGNETE?
 - korisnik unosi iznos novca koji želi da podigne sa računa; ako je iznos manji od stanja na računu prikazuje se poruka o iznosu novca koji se podiže kao i poruka o tome koliko je novca ostalo na računu (novo stanje)
- ako korisnik unese broj 2
 - na ekranu treba da se pojavi poruka KOLIKO NOVCA UPLAĆUJETE NA VAŠ RAČUN?
 - korisnik unosi iznos novca koji želi da uplati na račun; prikazuje se poruka o iznosu novca koji je uplaćen, kao i poruka o novom stanju na računu
- ako korisnik unese broj koji nije 1 ili 2, ispisuje se poruka POGREŠNO UNET KOD

Dan u nedelji

- zamisli jedan dan u nedelji i pretvori ga u njegov redni broj
- udvostruči redni broj zamišljenog dana
- uvećaj rezultat za 5
- dobijeni zbir pomnoži sa pet
- sve pomnoži sa deset
- upiši rezultat, a računar će ti reći koji dan si zamislio