

Pętla for

```
#include <iostream>
using namespace std;
int main()
{
 int i;
 for (i=0; i<5; i++)
 cout << "C++ zna pętle." << endl;
 cout << "C++ wie, kiedy przestać." << endl;
 return 0;
}
```

Wynik działania programu:

```
C++ zna pętle .
C++ zna pętle .
C++ zna pętle .
C++ zna pętle .
C++ zna pętle .
C++ wie, kiedy przestać.
```

Pętla for

```
#include <iostream>
using namespace std;
int main()
{
 int i;
 for (i = 0; i < 5; i = i + 1)
 cout << "C++ zna pętle." << endl;
 cout << "C++ wie, kiedy przestać." << endl;
 return 0;
}
```

- Inicjalizacja pętli. Pętla zaczyna się od ustawienia liczby całkowitej i na 0: **$i=0$** ;
Instrukcja ta wykonuje się tylko raz.
- Warunek pętli. Program sprawdza, czy i jest mniejsze od 5: **$i<5$** ;
- Treść pętli. Jeżeli tak, program wykonuje następną instrukcję:
`cout << "C++ zna pętle." << endl;`
- Krok pętli. Po zakończeniu treści pętli program zwiększa i o 1: **$i=i+1$** , co kończy pierwszy cykl pętli.
- Następnie pętla zaczyna drugi cykl od porównania nowej wartości zmiennej i z 5. Nowa wartość, 1, jest również mniejsza niż 5, więc pokazywany jest kolejny napis i cykl kończy się zwiększeniem i . Kolejne etapy cyklu powtarzają się, aż i osiągnie wartość 5. Wtedy sprawdzenie warunku daje fałsz, więc program przechodzi do instrukcji znajdującej się za pętlą.

Pętla **for**

Składnia

```
for (inicjalizacja; warunek_pętli; krok_pętli)
{
 treść
}
```

Zwykle pętla **for** obejmuje następujące działania:

1. Ustawienie wartości początkowych (inicjalizacja).
2. Wykonanie testu w celu sprawdzenia, czy pętla ma być dalej wykonywana (warunek pętli).
3. Wykonanie działań objętych pętlą (treść pętli).
4. Aktualizacja wartości używanej (lub używanych) w teście (krok pętli).

Pętla for

```
#include <iostream>
using namespace std;
int main()
{
 int limit, i;
 cout << "Podaj wartość początkową odliczania: ";
 cin >> limit;
 for (i = limit; i; i = i - 1)
 cout << "i = " << i << endl;
 cout << "Gotowe, bo już i = " << i << endl;
 return 0;
}
```

Przykładowy wynik działania programu:

```
Podaj wartość początkową odliczania: 4
i = 4
i = 3
i = 2
i = 1
Gotowe, bo już i = 0
```

Pętla for

```
#include <iostream>
using namespace std;
int main()
{
 int limit, i;
 cout << "Podaj wartość początkową odliczania: ";
 cin >> limit;
 for (i = limit; i; i = i - 1)
 cout << "i = " << i << endl;
 cout << "Gotowe, bo już i = " << i << endl;
 return 0;
}
```

- Warunkiem pętli jest wyrażenie: **i**;
- W C++ każda wartość zmiennej *i* różna od zera będzie prawdą, a wartość zero - fałszem.
- Pętla zakończy się zatem w chwili, gdy *i* przyjmie wartość 0.

Pętla **for**

```
#include <iostream>
using namespace std;
int main()
{
 int limit, i;
 cout << "Podaj wartość początkową odliczania: ";
 cin >> limit;
 for (i = limit; i; i = i - 1)
 cout << "i = " << i << endl;
 cout << "Gotowe, bo już i = " << i << endl;
 return 0;
}
```

- Pętla **for** to pętla z *uprzednim sprawdzeniem warunku*, co oznacza, że warunek pętli jest sprawdzany przed każdym cyklem pętli. Jeśli warunek już na samym początku nie będzie spełniony, pętla nie wykona się ani razu.
- Wynik działania programu, gdy użytkownik wprowadzi wartość 0:

```
Podaj wartość początkową odliczania: 0
Gotowe, bo już i = 0
```

Pętla for

W pętli **for** możliwa jest deklaracja zmiennej.

Zmienna taka będzie jednak istniała tylko w tej pętli. Zatem kiedy program zakończy wykonywanie pętli, zmienna zostanie usunięta.

Poniższy program zakończy się błędem kompilacji.

```
#include <iostream>
using namespace std;
int main()
{
 for (int i = 0; i < 5; i = i + 1)
 cout << "C++ zna pętle." << endl;
 cout << i;
 return 0;
}
```

Instrukcję `i = i + 1` można zastąpić operatorem inkrementacji `i++`.

Instrukcję `i = i - 1` można zastąpić operatorem dekrementacji `i--`.

Pętla for

Program umożliwia obliczenie silni liczby n dla $(0 \leq n \leq 7)$.

```
#include <iostream>
using namespace std;
int main()
{
 int n, s, i;
 cout << "Podaj liczbę n (0 <= n <= 7): ";
 cin >> n;
 s = 1;
 for (i = 1; i <= n; i++)
 s = s * i;
 cout << "Silnia liczby " << n << " jest równa: " << s;
 return 0;
}
```

Wynik działania programu dla $n = 5$.

```
Podaj liczbę n (0 <= n <= 7): 5
Silnia liczby 5 jest równa 120
```


```
#include <iostream>
using namespace std;
int main()
{
 int k, s=0;
 cout << "Podaj liczbę całkowitą: ";
 cin >> k;
 cout << "Zliczanie co " << k << endl;
 for (int i = 0; i < 100; i = i + k)
 {
 cout << i << endl;
 s = s + i;
 }
 cout << "Suma jest równa: " << s;
}
```

Podaj liczbę całkowitą 30

Zliczanie co 30:

0

30

60

90

Suma jest równa 180

Pętla **while**

Składnia

```
while (warunek_pętli)
{
 treść
}
```

- Najpierw program wyznacza wartość wyrażenia *warunek_pętli* ujętego w nawiasy. Jeśli wynikiem jest *true*, wykonywane są instrukcje z treści pętli.
- Po zakończeniu treści pętli, program ponownie wyznacza wartość warunku pętli.
- Proces trwa tak długo, dopóki warunek nie przyjmie wartości *false*.

Pętla **for** i pętla **while**

```
#include <iostream>
using namespace std;
int main()
{
 for (int i = 0; i < 5; i++)
 cout << "C++ zna pętle." << endl;
 cout << "C++ wie, kiedy przestać." << endl;
}
```

```
#include <iostream>
using namespace std;
int main()
{
 int i = 0;
 while (i < 5)
 {
 cout << "C++ zna pętle." << endl;
 i++;
 }
 cout << "C++ wie, kiedy przestać." << endl;
}
```

Pętla **for** i pętla **while**

Pętla **for** w postaci:

```
for (inicjalizacja; warunek_pętli; aktualizacja)
{
 instrukcje
}
```

może zostać zapisana następująco:

```
inicjalizacja;
while (warunek_pętli)
{
 instrukcje
 aktualizacja
}
```

Pętla **for** i pętla **while**

Podobnie pętla **while** w postaci:

```
while (warunek_pętli)
 treść
```

może zostać zapisana następująco:

```
for ( ; warunek_pętli; )
 treść
```

Pętla **for** wymaga trzech wyrażeń, ale mogą być to wyrażenia puste, obowiązkowe są tylko średniki. Brak warunku pętli **for** jest traktowany jako wyrażenie stałe *true*, więc następująca pętla będzie pętlą nieskończoną:

```
for ( ; ; )
 treść
```

Pętle **while** są używane zwykle wtedy, kiedy trudno z góry przewidzieć, ile razy pętla powinna się wykonać.

Program sumuje liczby całkowite do momentu wprowadzenia 0.

```
#include <iostream>
using namespace std;
int main()
{
 int x, s;
 cout << "Podaj liczbę: ";
 cin >> x;
 s = x;
 while (x != 0)
 {
 cout << "Podaj liczbę: ";
 cin >> x;
 s = s + x;
 }
 cout << "Suma jest równa: " << s;
}
```

Podaj liczbę: 5

Podaj liczbę: 2

Podaj liczbę: 6

Podaj liczbę: 0

Suma jest równa: 13

Pętla **do while**

Pętla **do while** istotnie różni się od pętli **for** i **while**, gdyż warunek jest w niej sprawdzany po wykonaniu treści.

Wobec tego pętla **do while** wykona się zawsze co najmniej raz, niezależnie od spełnienia (bądź niespełnienia) warunku.

Składnia

```
do  
{  
 treść  
} while (warunek_pętli)
```

```
int main()
{
 int x, s=0;
 cout << "Podaj liczbę: "; cin >> x;
 while (x != 0)
 {
 cout << "Podaj liczbę: "; cin >> x;
 s = s + x;
 }
 cout << "Suma jest równa: " << s;
}
```

```
int main()
{
 int x, s=0;
 do
 {
 cout << "Podaj liczbę: "; cin >> x;
 s = s + x;
 } while (x != 0);
 cout << "Suma jest równa: " << s;
}
```


Pętla do while

Program wykonuje sumowanie liczb całkowitych. Sumowanie zostaje zakończone, gdy suma składników przekroczy wartość 100.

```
#include <iostream>
using namespace std;
int main()
{
 int x, s, licznik;
 s = 0;
 licznik = 0;
 do
 {
 cout << "Podaj liczbę: ";
 cin >> x;
 s = s + x;
 licznik++;
 } while (s <= 100);
 cout << "Suma jest równa: " << s << endl;
 cout << "Liczba składników: " << licznik;
}
```

```
#include <iostream>
using namespace std;
int main()
{
 int x, s=0, licznik=0;
 do
 {
 cout << "Podaj liczbę: ";
 cin >> x;
 s = s + x;
 licznik++;
 } while (s <= 100);
 cout << "Suma jest równa: " << s << endl;
 cout << "Liczba składników: " << licznik;
}
```

```
Podaj liczbę: 30
Podaj liczbę: 25
Podaj liczbę: 40
Podaj liczbę: 8
Suma jest równa: 103
Liczba składników: 4
```

Instrukcje **break** i **continue**

Instrukcje **break** i **continue** umożliwiają programowi pomijanie części kodu.

- Instrukcja **break**

- ▶ Oprócz instrukcji **switch** może być użyta wewnątrz dowolnej pętli.
- ▶ Powoduje natychmiastowe przerwanie wykonywania pętli.
- ▶ Jeśli mamy do czynienia z pętlami zagnieżdżonymi, instrukcja **break** powoduje przerwanie tylko tej pętli, w której została bezpośrednio użyta. Jest to więc przerwanie z wyjściem o jeden poziom wyżej.

- Instrukcja **continue**

- ▶ Znajduje zastosowanie w pętlach.
- ▶ Powoduje, że program pomija resztę treści pętli i zaczyna nowy cykl pętli.
- ▶ W odróżnieniu od instrukcji **break** sama pętla nie zostaje przerwana. Przerwany jest tylko bieżący obieg pętli.

Instrukcja **break**

```
#include <iostream>
using namespace std;
int main()
{
 int i = 7;
 while (1)
 {
 cout << "Pętla , i = " << i << endl;
 i = i - 1;
 if (i < 5)
 {
 cout << "Przerwanie pętli.";
 break;
 }
 }
}
```

```
Pętla , i = 7
Pętla , i = 6
Pętla , i = 5
Przerwanie pętli.
```

Instrukcja **continue**

```
#include <iostream>
using namespace std;
int main()
{
 int k;
 for (k = 0; k < 12; k = k+1)
 {
 cout << "A";
 if (k > 1) continue;
 cout << "b" << endl;
 }
}
```

```
Ab
Ab
AAAAAAAAAA
```

Zagnieżdżenie pętli

```
#include <iostream>
using namespace std;
int main()
{
 for (int i = 1; i <= 7; i++)
 {
 for(int j = 1; j <= i; j++)
 {
 cout << "*";
 }
 cout << endl;
 }
}
```

```
*
**
***
****
*****
*****
*****
*****
```