

Условная инструкция

Все ранее рассматриваемые программы имели линейную структуру: все инструкции выполнялись последовательно одна за одной, каждая записанная инструкция обязательно выполняется.

Допустим мы хотим по данному числу x определить его абсолютную величину (модуль). Для этого необходимо нарушить линейную логику программы. Программа должна напечатать значение переменной x , если $x > 0$ или же величину $-x$ в противном случае. Линейная структура программы нарушается: в зависимости от справедливости условия $x > 0$ должна быть выведена одна или другая величина. Соответствующий фрагмент программы на C++ имеет вид:

```
int x;
cin >> x;
if (x > 0)
{
 cout << x;
}
else
{
 cout << -x;
}
return 0;
```

В этой программе используется условная инструкция `if` (если). После слова `if` в обязательных круглых скобках указывается проверяемое условие ($x > 0$). После этого в фигурных скобках идет блок (последовательность) инструкций, который будет выполнен, если условие истинно, в нашем примере это вывод на экран величины x . Затем идет слово `else` (иначе) и после него блок инструкций, который будет выполнен, если проверяемое условие неверно, в данном случае будет выведено значение $-x$.

Итак, условная инструкция в C++ имеет следующий синтаксис:

```
if (Условие)
{
 Блок инструкций 1
}
else
{
 Блок инструкций 2
}
```

Блок инструкций 1 будет выполнен, если Условие истинно. Если Условие ложно, будет выполнен Блок инструкций 2.

В условной инструкции может отсутствовать слово `else` и последующий блок. Такая инструкция называется неполным ветвлением. Например, если дано число x и мы хотим заменить его на абсолютную величину x , то это можно сделать следующим образом:

```
if (x < 0)
{
```

```
 x = -x;
}
```

В этом примере переменной x будет присвоено значение $-x$, но только в том случае, когда $x < 0$.

Вложенные условные инструкции

Внутри условных инструкций можно использовать любые инструкции языка C++, в том числе и условную инструкцию. Получаем вложенное ветвление – после одной развилки в ходе исполнения программы появляется другая развилка.

Покажем это на примере программы, которая по данным ненулевым числам x и y определяет, в какой из четвертей координатной плоскости находится точка (x,y) :

```
int x, y;
cin >> x >> y;
if (x > 0)
{
 if (y > 0) // x>0, y>0
 {
 cout << "Первая четверть" << endl;
 }
 else // x>0, y<0
 {
 cout << "Четвертая четверть" << endl;
 }
}
else
{
 if (y > 0) // x<0, y>0
 {
 cout << "Вторая четверть" << endl;
 }
 else // x<0, y<0
 {
 cout << "Третья четверть" << endl;
 }
}
```

В этом примере мы использовали комментарии – текст, который компилятор игнорирует. Комментариями в C++ является последовательность символов `//` и весь текст после этого символа до конца строки. Обратите также внимание на отступы в начале строк, используемые для облегчения понимания текста.

Операторы сравнения

В качестве проверяемого условия должно использоваться выражение логического типа `bool`. Переменные логического типа принимают два значения: `true` (истина) и `false` (ложь). Также любое целочисленное выражение можно трактовать, как логическое выражение, при этом нулевое целое число означает ложь, а ненулевое — истину. Таким образом, если вместо условия написать `false` или `0`, то оно будет всегда ложно, если же указать `true`, `1` или любое ненулевое число, то условие будет истинно.

Как правило, в качестве проверяемого условия используется результат вычисления одного из следующих операторов сравнения:

<

Меньше — возвращает true, если первый операнд меньше второго.

>

Больше — возвращает true, если первый операнд больше второго.

<=

Меньше или равно.

>=

Больше или равно.

==

Равенство. Возвращает true, если два операнда равны.

!=

Неравенство. Возвращает true, если два операнда неравны.

Например, условие $(x * x < 1000)$ означает “значение $x * x$ меньше 1000”, а условие $(2 * x != y)$ означает “удвоенное значение переменной x не равно значению переменной y ”.

Будьте аккуратны: оператор `==` (два знака равенства) — это проверка на равенство двух выражений, а оператор `=` (один знак равенства) — это присваивание одной переменной значения выражения и использование его в условии оператора ветвления в большинстве случаев является ошибкой.

Рассмотрим эту типичную ошибку на следующем примере:

```
int a, b;
cin >> a >> b;
if (a = b)
{
 cout << "Числа равны" << endl;
}
else
{
 cout << "Числа не равны" << endl;
}
```

Здесь по ошибке вместо операции сравнения `==` использована операция присваивания `=`. Поэтому при любых значениях a и b переменной a будет присвоено значение переменной b , при проверке истинности выражения $a = b$. Но оператор присваивания еще и возвращает значение, поэтому если значение b было ненулевым (a это интерпретируется, как истина), то программа выведет строку “Числа равны”, а если нулевым — то строку “Числа не равны”. При этом значение переменной a может быть вообще любым.

3.3 Логические операторы

Иногда нужно проверить одновременно не одно, а несколько условий.

Например, проверить, является ли данное число четным можно при помощи условия $(n \% 2 == 0)$ (остаток от деления n на 2 равен 0), а если необходимо

проверить, что два данных целых числа n и m являются четными, необходимо проверить справедливость обоих условий: $n \% 2 == 0$ и $m \% 2 == 0$, для чего их необходимо объединить при помощи оператора `&&` (логическое И):
 $n \% 2 == 0 \ \&\& \ m \% 2 == 0$.

В C++ существуют стандартные логические операторы: логическое И, логическое ИЛИ, логическое отрицание.

Логическое И является бинарным оператором (то есть оператором с двумя операндами: левым и правым) и имеет вид `&&` (два знака амперсанда). Оператор `&&` возвращает `true` тогда и только тогда, когда оба его операнда имеют значение `true`.

Логическое ИЛИ является бинарным оператором и возвращает `true` тогда и только тогда, когда хотя бы один операнд равен `true`. Оператор “логическое ИЛИ” имеет вид `||` (два знака вертикальной черты).

Логическое НЕ (отрицание) является унарным (то есть с одним операндом) оператором и имеет вид `!` (восклицательный знак), за которым следует единственный операнд. Логическое НЕ возвращает `true`, если операнд равен `false` и наоборот.

Пример. Проверим, что хотя бы одно из чисел a или b оканчивается на 0:

```
if ( a % 10 == 0 || b % 10 == 0 )
```

Проверим, что число a — положительное, а b — неотрицательное:

```
if ( ( a > 0 ) && !( b < 0 ) )
```

Или можно вместо `!(b < 0)` записать `(b >= 0)`.

Другая типичная ошибка новичков — неверное использование двойных неравенств. Пусть нужно проверить, является ли введенное число `ball` корректной школьной оценкой, то есть числом от 1 до 5. Правильное решение такое:

```
if ( ball >= 1 && ball <= 5 )
```

А вот такая запись будет синтаксически верной, но работать будет неправильно:

```
if ( 1 <= ball <= 5 )
```

Почему? Потому что в записи `(1 <= ball <= 5)` два оператора сравнения. Они выполняются слева направо и скобки между ними расставляются так: `((1 <= ball) <= 5)`. Сначала выполняется первое сравнение: `(1 <= ball)`. Его результатом будет значение типа `bool`, то есть либо 0, либо 1. А на втором действии результат вычисления предыдущего выражения (то есть либо 0, либо 1) сравнивается с числом 5. Поэтому итоговый результат всегда будет истинным, независимо от значения числа `ball`.