

Algorytmy iteracyjne w języku C++

- Wprowadzenie
- Schemat interaktywny
- Przeczytaj
- Sprawdź się
- Dla nauczyciela

Algotrymy iteracyjne w języku C++

Źródło: Teo Duldulao, domena publiczna.

W tym e-materiale powtarzamy wiadomości ze szkoły podstawowej.

Jak już wiemy z e-materiału [Algotrymy iteracyjne](#), iteracja to powtarzanie zapisanych w programie instrukcji w pętli z góry określoną liczbę razy lub do momentu spełnienia określonego warunku. Mechanizm ten jest podstawową operacją wykorzystywaną w programowaniu.

Tym razem zapoznamy się z algotrytmami iteracyjnymi w języku C++.

Ciekawi cię, jak wyglądają implementacje w innych językach programowania? Możesz się z nimi zapoznać w dwóch pozostałych e-materiałach z tej serii:

- [Algotrymy iteracyjne w języku Java](#),
- [Algotrymy iteracyjne w języku Python](#).

Więcej zadań? Sięgnij do [Algotrymy iteracyjne – zadania maturalne](#).

Twoje cele

- Scharakteryzujesz kilka pętli używanych w języku C++, takich jak `while`, `do-while` oraz `for`.
- Wyjaśnisz, jak za pomocą pętli stworzyć algotrymy iteracyjne w języku C++.

- Rozwiążesz kilka zadań z zastosowaniem iteracji.

Schemat interaktywny

Polecenie 1

Stwórz program rysujący tabliczkę mnożenia o rozmiarze `rozmiar` x `rozmiar`.

Przykładowa tabliczka mnożenia, jeśli `rozmiar` = 3:

1		1	2	3
2	1	1	2	3
3	2	2	4	6
4	3	3	6	9

Specyfikacja problemu:

Dane:

- `rozmiar` – liczba naturalna oznaczająca liczbę wierszy i kolumn tworzących tabliczkę o rozmiarze `rozmiar` x `rozmiar`

Wynik:

Na standardowym wyjściu program wypisuje tabliczkę mnożenia zbudowaną z `rozmiar` wierszy i `rozmiar` kolumn.

Polecenie 2

Wykorzystując schemat interaktywny, stwórz algorytm gry FizzBuzz dla liczb z przedziału $\langle 1, \text{limit} \rangle$. Przetestuj działanie programu dla przedziału $\langle 1, 20 \rangle$.

Ważne!

Program powinien zastąpić liczby podzielne przez 3 słowem „Fizz”, liczby podzielne przez 5 słowem „Buzz”, natomiast liczby podzielne przez 3 i 5 słowem „FizzBuzz”.

Specyfikacja problemu:

Dane:

- `limit` – liczba naturalna, na której program powinien zakończyć działanie

Wynik:

Na standardowym wyjściu program wypisuje kolejne liczby od 1 do `limit`, zastępując liczby podzielne przez 3 słowem „Fizz”, liczby podzielne przez 5 słowem „Buzz”, natomiast liczby podzielne przez 3 oraz przez 5 słowem „FizzBuzz”.

Polecenie 3

Porównaj swoje rozwiązania z filmem.

Wystąpił błąd

Wprowadzenie do iteracji

Algorytmy iteracyjne - przykłady w języku C++

Film dostępny pod adresem </preview/resource/RKnteTq6eXgVv>

Źródło: Contentplus.pl Sp. z o.o., licencja: CC BY-SA 3.0.

Film nawiązujący do treści lekcji dotyczący algorytmów iteracyjnych na przykładzie języka C++.

Przeczytaj

Algorytm iteracyjny w C++

Zanim napiszesz swój pierwszy program realizujący algorytm iteracyjny w języku C++, musisz się dowiedzieć, jak w takim programie zastosować pętle. Pętla pozwala na wykonanie sekwencji instrukcji w programie określoną liczbę razy. Wyobraźmy sobie, że chcemy wypisać na ekranie wszystkie liczby z zakresu od 1 do 50 i dla każdej z nich wyświetlić komunikat, czy jest ona liczbą podzielną przez 4. Pięćdziesięciokrotne zapisanie ciągu tych samych poleceń byłoby bardzo żmudne i czasochłonne, a kod długi i niezbyt czytelny. Dlatego podczas pisania programu skorzystamy z instrukcji pętli, które znacząco przyspieszą i ułatwią pracę. Jakie instrukcje iteracyjne mamy zatem do dyspozycji w języku C++?

Ważne!

W języku C++ możemy korzystać z następujących instrukcji iteracyjnych:

- `while`
- `do-while`
- `for`

Pętla `while`

Zacznijmy od omówienia pętli `while`. Jej składnia w języku C++ wygląda następująco:

```
1 while (warunekWykonaniaPętli) {  
2 // ciąg instrukcji  
3 }
```

Na początku pętli musi pojawić się słowo kluczowe `while`. W przypadku spełnienia warunku `warunekWykonaniaPętli` zostanie wykonany ciąg instrukcji wewnątrz nawiasów klamrowych. Instrukcje będą cyklicznie wykonywane do momentu, gdy warunek pętli przestanie być spełniony. Jeżeli już na początku warunek nie będzie spełniony, polecenia w pętli nie zostaną ani razu wykonane.

Algorytm iteracyjny z wykorzystaniem instrukcji `while`

Zobaczmy teraz, jak będzie wyglądała pętla dla konkretnego problemu. Napiszmy zatem część programu realizującego algorytm zadany na początku tej sekcji niniejszego

e-materiału. Niech zostaną wypisane wszystkie liczby z zakresu od 1 do 50 z odpowiednim komunikatem o podzielności liczby przez 4.

```
1 #include <iostream>
2
3 int main() {
4 int i = 1;
5
6 while (i <= 50) {
7 std::cout << i << std::endl;
8
9 if ((i % 4) == 0) {
10 std::cout << "Liczba " << i << " jest podzielna prze
11 } else {
12 std::cout << "Liczba " << i << " nie jest podzielna
13 }
14
15 i++;
16 }
17
18 return 0;
19 }
```

Algorytm ten jest algorytmem iteracyjnym. Na początku deklarujemy zmienną całkowitą *i*, w której zapiszemy wartość 1. Dopóki wartość zapisana w *i* będzie mniejsza lub równa 50, program będzie wypisywał ją na ekranie – dzięki temu zostaną wypisane wszystkie liczby z zakresu 1 do 50. Następnie sprawdzamy, czy reszta z dzielenia danej liczby przez 4 jest równa 0. Jeśli tak, oznacza to, że jest podzielna przez 4, wyświetlamy zatem odpowiedni komunikat. W przeciwnym razie wypisujemy, że liczba **nie jest** podzielna przez 4. Na koniec w pętli **inkrementujemy** zmienną *i*, aby móc poddać analizie kolejną liczbę.

Pętla do-while

Przedstawmy teraz składnię pętli do-while w języku C++:

```
1 do {
2 // ciąg instrukcji
3 } while (warunekWykonaniaPętli);
```

W przypadku tej instrukcji pętla rozpoczyna się słowem kluczowym `do`, a kończy się `while`. Ponownie wykonywany jest ciąg instrukcji zawarty w nawiasach klamrowych, gdy spełniony zostaje warunek Wykonania Pętli. Tym razem jednak jest on sprawdzany na końcu pętli. Oznacza to, że mamy pewność, iż instrukcje zostaną wykonane co najmniej jeden raz.

Algorytm iteracyjny z wykorzystaniem instrukcji `do-while`

Sprawdźmy instrukcję `do-while` w praktyce. Napiszmy algorytm iteracyjny, który wypisze liczby od 35 do 12, a na końcu wyświetli sumę wypisanych liczb.

```
1 #include <iostream>
2
3 int main() {
4 int i = 35;
5 int suma = 0;
6
7 do {
8 std::cout << i << std::endl;
9 suma += i;
10 i--;
11 } while (i >= 12);
12
13 std::cout << "Suma wszystkich liczb wynosi: " << suma;
14 return 0;
15 }
```

W powyższym algorytmie deklarujemy zmienną, której nadajemy wartość 35. W tym przypadku zmienna `i` będzie zmniejszana, ponieważ chcemy wyświetlać liczby malejąco. Deklarujemy także zmienną `suma`, w której będą przechowywane aktualne wartości sumy wyświetlanych liczb.

Dzięki temu, że warunek w pętli `do-while` sprawdzany jest na końcu, od razu wykonywane są instrukcje w nawiasach klamrowych. Wewnątrz pętli wyświetlamy aktualną wartość zmiennej `i`, po czym dodajemy tę wartość do zmiennej `suma`. Następnie [dekrementujemy](#) zmienną `i`. Na koniec sprawdzany jest warunek pozwalający na przejście do kolejnej iteracji.

Pętla `for`

Składnia pętli `for` wygląda następująco:

```
1 for (warunekPoczątkowy; warunekWykonywania; modyfikacja) {
2 // ciąg instrukcji
3 }
```

Pętla `for` zawiera na początku słowo kluczowe `for`. Z kolei `warunekPoczątkowy` służy do stworzenia potrzebnych zmiennych, np. iteratora. Następnie, jeżeli `warunekWykonania` jest spełniony, zostaje wykonywany ciąg instrukcji wewnątrz pętli. Ostatni element, czyli `modyfikacja`, jest instrukcją zmieniającą wartość wyrażenia inicjującego po każdej iteracji pętli.

Algorytm iteracyjny z wykorzystaniem instrukcji `for`

Napiszmy algorytm iteracyjny obliczający wartość $4!$ z wykorzystaniem pętli `for`.

```
1 #include <iostream>
2
3 int main() {
4 int podstawa = 4;
5 int silnia = 1;
6
7 if (podstawa != 0) {
8 for (int i = 1; i <= podstawa; i++) {
9 silnia *= i;
10 }
11 }
12
13 std::cout << silnia;
14 return 0;
15 }
```

W algorytmie deklarujemy zmienną `podstawa` i przypisujemy do niej liczbę, z której chcemy obliczyć **silnię**. Z kolei w zmiennej `silnia` będzie zapisywany wynik obliczenia silni.

- **Wyrażeniem inicjującym** jest zmienna `i`, której przypisujemy wartość 1.
- **Warunkiem wykonania pętli** jest sprawdzenie, czy wyrażenie inicjujące jest mniejsze lub równe 4.
- **Wyrażeniem modyfikującym** jest inkrementacja zmiennej `i`.

$4!$ jest iloczynem liczb naturalnych mniejszych lub równych 4, czyli:

$$4! = 1 \cdot 2 \cdot 3 \cdot 4$$

W związku z powyższym, zadaniem pętli będzie mnożenie wyniku **silnia** przez kolejne liczby naturalne: 1, 2, 3, 4. Oto polecenia wykonywane w ramach pętli **for**:

1. Zaczynamy od wyrażenia inicjującego - zmiennej **i** przypisywana jest wartość 1.
2. Sprawdzamy, czy zmienna **i** jest mniejsza lub równa zmiennej **podstawa**. Jeżeli tak, przechodzimy do kolejnego kroku; jeżeli nie – wychodzimy z pętli.
3. Następnie wykonywane są instrukcje wewnątrz pętli.
4. Zwiększona zostaje zmienna **i** w celu uzyskania kolejnej liczby.
5. Następuje powrót do kroku 2.

Słownik

dekrementacja

zmniejszenie wartości argumentu o 1

inkrementacja

zwiększenie wartości argumentu o 1

pętla

instrukcja iteracyjna, która umożliwia cykliczne wykonywanie ciągu instrukcji

silnia

$n!$ - iloczyn liczb naturalnych mniejszych lub równych n

Sprawdź się

Pokaż ćwiczenia:

Ćwiczenie 1

Napisz program, który będzie obliczał iteracyjnie wartość potęgi. Przetestuj jego działanie dla potęgi o podstawie równej 7 i wykładniku równym 13.

Specyfikacja problemu:

Dane:

- podstawa – liczba naturalna = 7, która zostanie podniesiona do zadanej potęgi
- wykładnik - liczba naturalna oznaczająca liczbę czynników w mnożeniu

Wynik:

Na standardowym wyjściu prezentowany jest wynik potęgowania.

Ćwiczenie 2

Napisz program, który będzie obliczał iteracyjnie wartość silni. Przetestuj jego działanie dla 11!.

Specyfikacja problemu:

Dane:

- podstawa – liczba naturalna

Wynik:

Na standardowym wyjściu prezentowana jest silnia zadanej liczby.

Ćwiczenie 3

Napisz program, który będzie obliczał iteracyjnie wartość n -tego elementu ciągu Fibonacciego. Ciąg Fibonacciego to ciąg liczb naturalnych, w którym pierwsze dwa wyrazy są równe 1, a każdy kolejny wyraz jest sumą dwóch poprzednich. Przetestuj działanie swojego programu dla 40. elementu ciągu Fibonacciego.

Specyfikacja problemu:

Dane:

- n – indeks danego elementu ciągu Fibonacciego; liczba naturalna

Wynik:

Na standardowym wyjściu prezentowana jest n -ty element ciągu Fibonacciego.

Dla nauczyciela

Autor: Maurycy Gast

Przedmiot: Informatyka

Temat: Algorytmy iteracyjne w języku C++

Grupa docelowa:

Liceum ogólnokształcące i technikum, liceum ogólnokształcące, technikum, zakres podstawowy i rozszerzony

Podstawa programowa:

Cele kształcenia – wymagania ogólne

II. Programowanie i rozwiązywanie problemów z wykorzystaniem komputera oraz innych urządzeń cyfrowych: układanie i programowanie algorytmów, organizowanie, wyszukiwanie i udostępnianie informacji, posługiwanie się aplikacjami komputerowymi.

Treści nauczania – wymagania szczegółowe

II. Programowanie i rozwiązywanie problemów z wykorzystaniem komputera i innych urządzeń cyfrowych.

Zakres podstawowy. Uczeń:

1) projektuje i programuje rozwiązania problemów z różnych dziedzin, stosuje przy tym: instrukcje wejścia/wyjścia, wyrażenia arytmetyczne i logiczne, instrukcje warunkowe, instrukcje iteracyjne, funkcje z parametrami i bez parametrów, testuje poprawność programów dla różnych danych; w szczególności programuje algorytmy z punktu I.2);

Zakres rozszerzony. Uczeń spełnia wymagania określone dla zakresu podstawowego, a ponadto:

2) stosuje zasady programowania strukturalnego i obiektowego w rozwiązywaniu problemów;

3) sprawnie posługuje się zintegrowanym środowiskiem programistycznym przy pisaniu, uruchamianiu i testowaniu programów;

Kształtowane kompetencje kluczowe:

- kompetencje cyfrowe;

- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych, technologii i inżynierii.

Cele operacyjne (językiem ucznia):

- Scharakteryzujesz kilka pętli używanych w języku C++, takich jak `while`, `do-while` oraz `for`.
- Wyjaśnisz, jak za pomocą pętli stworzyć algorytmy iteracyjne w języku C++.
- Rozwiążesz kilka zadań z zastosowaniem iteracji.

Strategie nauczania:

- konstruktywizm;
- konektywizm.

Metody i techniki nauczania:

- dyskusja;
- rozmowa nauczająca z wykorzystaniem multimediu i ćwiczeń interaktywnych;
- ćwiczenia praktyczne.

Formy pracy:

- praca indywidualna;
- praca w parach;
- praca w grupach.

Środki dydaktyczne:

- komputery z głośnikami, słuchawkami i dostępem do internetu;
- zasoby multimedialne zawarte w e-materiale;
- tablica interaktywna/tablica, pisak/kreda;
- oprogramowanie dla języka C++, w tym kompilator GCC/G++ 4.5 (lub nowszej wersji) i Code::Blocks 16.01 (lub nowszej wersji), Orwell Dev-C++ 5.11 (lub nowszej wersji) lub Microsoft Visual Studio.

Przebieg lekcji

Przed lekcją:

1. **Przygotowanie do zajęć.** Nauczyciel loguje się na platformie i udostępnia e-materiał: „Algorytmy iteracyjne w języku C++”. Uczniowie zapoznają się z multimediu w sekcji „Schemat interaktywny”.

Faza wstępna:

1. Nauczyciel wyświetla uczniom temat, wskazuje cele zajęć oraz ustala z uczestnikami zajęć kryteria sukcesu.
2. Prowadzący prosi uczniów, aby zgłaszali swoje propozycje pytań do tematu. Jedna osoba może zapisywać je na tablicy. Gdy uczniowie wyczerpią swoje pomysły, a pozostały jakieś ważne kwestie do poruszenia, nauczyciel je dopowiada.

Faza realizacyjna:

1. **Praca z tekstem.** Uczniowie analizują treści z sekcji „Przeczytaj” wyświetlone na tablicy.
2. **Praca z multimediami.** Nauczyciel wyświetla zawartość sekcji „Schemat interaktywny”, czyta treść polecenia nr 1 i omawia kolejne kroki rozwiązania. W kolejnym kroku uczniowie w parach wykonują polecenie nr 2 i porównują swoje rozwiązanie z przedstawionym w filmie.
3. **Ćwiczenie umiejętności.** Uczniowie realizują indywidualnie ćwiczenia nr 1 i 2 z sekcji „Sprawdź się”, po ich wykonaniu porównują otrzymane wyniki z inną osobą.

Faza podsumowująca:

1. Nauczyciel ponownie wyświetla na tablicy temat i cele lekcji zawarte w sekcji „Wprowadzenie”. W kontekście ich realizacji następuje omówienie ewentualnych problemów z rozwiązaniem ćwiczeń z sekcji „Sprawdź się”.
2. Wybrany uczeń podsumowuje zajęcia, zwracając uwagę na nabyte umiejętności, omawia ewentualne problemy podczas rozwiązania ćwiczeń z programowania w języku C++.

Praca domowa:

1. Uczniowie wykonują ćwiczenie 3 z sekcji „Sprawdź się”.

Materiały pomocnicze:

- Oficjalna dokumentacja techniczna dla języka C++.
- Oficjalna dokumentacja techniczna dla kompilatora GCC/G++ 4.5 (lub nowszej wersji).
- Oficjalna dokumentacja techniczna dla oprogramowania Code::Blocks 16.01 (lub nowszej wersji), Orwell Dev-C++ 5.11 (lub nowszej wersji) lub Microsoft Visual Studio.

Wskazówki metodyczne:

- Uczniowie mogą wykorzystać multimedia z sekcji: „Schemat interaktywny”, „Przeczytaj”, „Sprawdź się” do przygotowania się do lekcji powtórkowej.