

Programowanie IProgramowanie I
Podstawy programowaniaPodstawy programowania
Podejście strukturalnePodejście strukturalne Roman Simiński

roman.siminski@us.edu.pl
roman@siminskionline.pl

Instrukcje sterujące wykonaniem programu
Część 2

Różne niuanse

Zagnieżdżone instrukcje warunkowe mogą być niebezpieczne

3

. . .
double kwota;

cout << "Podaj przychod: ";
cin >> kwota;

if(kwota >= 0)
 if(kwota > 0)
 cout << "Dochod";
else
 cout << "Strata";

cout << "Koniec”
. . .

Podaj przychod: -100

???

Zagnieżdżone instrukcje warunkowe mogą być niebezpieczne

4

. . .
double kwota;

cout << "Podaj przychod: ";
cin >> kwota;

if(kwota >= 0)
 if(kwota > 0)
 cout << "Dochod";
else
 cout << "Strata";

cout << "Koniec”
. . .

Podaj przychod: -100

Koniec

Dlaczego?

Zagnieżdżone instrukcje warunkowe mogą być niebezpieczne

5

„Ify” z pułapką, wydaje się, że jest tak, jak
sugerują wcięcia:

if(kwota >= 0)
 if(kwota > 0)
 cout << "Dochod";
else
 cout << "Strata";

A tak naprawdę jest tak:

if(kwota >= 0)
 if(kwota > 0)
 cout << "Dochod";
 else
 cout << "Strata";

Trzeba użyć instrukcji złożonej lub „sparować” if z else:

if(kwota >= 0)
{
 if(kwota > 0)
 cout << "Dochod";
}
else
 cout << "Strata";

if(kwota >= 0)
 if(kwota > 0)
 cout << "Dochod";
 else
 cout << "Zero!";
else
 cout << "Strata";

Na marginesie — instrukcja wyrażeniowa

Instrukcja wyrażeniowa — to każde poprawne wyrażenie w języku C++ (również wyrażenie
puste) zakończone znakiem średnika.

Wykonanie takiej instrukcji polega na wyznaczeniu wartości danego wyrażenia.

x = 0;

a + b;

x = a + b;

;

Oczywiście bez większego
sensu, lecz legalne

Niepozorna, lecz bardzo
użyteczna instrukcja pusta

W języku C/C++ średnik kończy instrukcję.

6

Na marginesie — instrukcja grupująca

{
 int i = 0, j = 1, k;
 k = i + j;
 {
 float k = 10.2;
 cout << "k = " << k;
 }
 cout << "k = " << k;
}

k = 10.2
k = 1

Instrukcja grupująca (złożona) — zwana inaczej blokiem, to lista instrukcji ujęta w nawiasy
klamrowe {}.

Blok traktowany jest jako pojedyncza instrukcja.

Identyfikator zadeklarowany w obrębie bloku ma zakres tego bloku.

Bloki mogą być zagnieżdżone do dowolnej głębokości.

W obrębie zagnieżdżonych bloków następuje przesłanianie nazw.

7

Od instrukcji warunkowych do instrukcji switch

 int nadwozie;

 cout << "\nJaki typ nadwozia lubisz?";
 cout << "\n1. Sedan\n2. SUV\n3. Coupe";
 cout << "\nWpisz 1, 2 lub 3: ";
 cin >> nadwozie;

 if(nadwozie == 1)
 cout << "\nChyba lubisz eleganckie limuzyny!";
 if(nadwozie == 2)
 cout << "\nWidze, ze ciagnie Cie w teren!";
 if(nadwozie == 3)
 cout << "\nTy to pewnie lubisz szybka jazde!";

Kilkukrotne powtórzenie porównania do różnych
wariantów wartości tej samej zmiennej

8

Od instrukcji warunkowych do instrukcji switch

 int nadwozie;

 cout << "\nJaki typ nadwozia lubisz?";
 cout << "\n1. Sedan\n2. SUV\n3. Coupe";
 cout << "\nWpisz 1, 2 lub 3: ";
 cin >> nadwozie;

 switch(nadwozie)
 {
 case 1 : cout << "\nChyba lubisz eleganckie limuzyny!";
 break;
 case 2 : cout << "\nWidze, ze ciagnie Cie w teren!";
 break;
 case 3 : cout << "\nTy to pewnie lubisz szybka jazde!";
 break;
 }

Instrukcja switch: jedna zmienna i porównanie
z wartościami znanymi na etapie kompilacji

9

Od instrukcji warunkowych do instrukcji switch

 int nadwozie;

 cout << "\nJaki typ nadwozia lubisz?";
 cout << "\n1. Sedan\n2. SUV\n3. Coupe";
 cout << "\nWpisz 1, 2 lub 3: ";
 cin >> nadwozie;

 switch(nadwozie)
 {
 case 1 : cout << "\nChyba lubisz eleganckie limuzyny!";
 break;
 case 2 : cout << "\nWidze, ze ciagnie Cie w teren!";
 break;
 case 3 : cout << "\nTy to pewnie lubisz szybka jazde!";
 break;
 }

Wartość wyrażenia zapisana w nawiasach instrukcji
switch jest porównywana z wartościami wskazanych przypadków

10

Instrukcja przełączająca switch

11

switch(wyrażenie)
{
 case wyrażenie_stałe : instrukcje
 case wyrażenie_stałe : instrukcje
 . . .
 default : instrukcje
}

Instrukcja switch sprawdza czy wartość wyrażenia jest równa jednemu z przypadków
określonych wyrażeniem stałym po frazie case,

wykonuje skok do instrukcji zapisanych za owym wyrażeniem stałym.

Jeżeli nie znaleziono przypadku pasującego do wartości wyrażenia, wykonywane są instrukcje
zapisane po frazie default.

Instrukcja służy do podejmowania decyzji wielowariantowych.

Wszystkie wyrażenia są typu całkowitego.

Gdyby brakowało instrukcji break?

12

switch(nadwozie)
{
 case 1 : cout << "\nChyba lubisz eleganckie limuzyny!";
 case 2 : cout << "\nWidze, ze ciagnie Cie w teren!";
 case 3 : cout << "\nTy to pewnie lubisz szybka jazde!";
}

cout << "\nChyba lubisz eleganckie limuzyny!";

cout << "\nWidze, ze ciagnie Cie w teren!"

cout << "\nTy to pewnie lubisz szybka jazde!"

nadwozie == 2

nadwozie: 2

1

2

3

Proste, konsolowe menu

13

Zakładamy, że jesteśmy odpowiedzialni za oprogramowanie interfejsu użytkownika dla programu
formatowania dysków, podobnego do programu fdisk. Naszym zadaniem jest napisanie kodu
pozwalającego na interakcje z użytkownikiem, z wykorzystaniem prostego, konsolowego menu.

Zaczynamy od C++

Instrukcja switch + do-while = proste menu

15

 char klawisz;

 do
 {
 cout << "\nFormatowanie dysku, wybierz opcje:\n1. Format";
 cout << "\n2. Szybki format\n3. Diagnostyka\n4. Koniec\n>" << flush;

 cin >> klawisz;
 switch(klawisz)
 {
 case '1' : cout << "\nWybrales formatowanie\n";
 break;
 case '2' : cout << "\nWybrales szybki format\n";
 break;
 case '3' : cout << "\nWybrales diagnostyke\n";
 break;
 }
 }
 while(klawisz != '4');

Instrukcja switch + do-while = proste menu

16

 char klawisz;

 do
 {
 cout << "\nFormatowanie dysku, wybierz opcje:\n1. Format";
 cout << "\n2. Szybki format\n3. Diagnostyka\n4. Koniec\n>" << flush;

 cin >> klawisz;
 switch(klawisz)
 {
 case '1' : cout << "\nWybrales formatowanie\n";
 break;
 case '2' : cout << "\nWybrales szybki format\n";
 break;
 case '3' : cout << "\nWybrales diagnostyke\n";
 break;
 }
 }
 while(klawisz != '4');

Zmienna typu znakowego char
Służy do zapamiętywania

pojedynczych znaków

Instrukcja switch + do-while = proste menu

17

 char klawisz;

 do
 {
 cout << "\nFormatowanie dysku, wybierz opcje:\n1. Format";
 cout << "\n2. Szybki format\n3. Diagnostyka\n4. Koniec\n>" << flush;

 cin >> klawisz;
 switch(klawisz)
 {
 case '1' : cout << "\nWybrales formatowanie\n";
 break;
 case '2' : cout << "\nWybrales szybki format\n";
 break;
 case '3' : cout << "\nWybrales diagnostyke\n";
 break;
 }
 }
 while(klawisz != '4');

Manipulator flush powoduje opróżnienie
bufora strumienia cout

Nie jest to konieczne, ale też nie zaszkodzi.

Instrukcja switch + do-while = proste menu

18

 char klawisz;

 do
 {
 cout << "\nFormatowanie dysku, wybierz opcje:\n1. Format";
 cout << "\n2. Szybki format\n3. Diagnostyka\n4. Koniec\n>" << flush;

 cin >> klawisz;
 switch(klawisz)
 {
 case '1' : cout << "\nWybrales formatowanie\n";
 break;
 case '2' : cout << "\nWybrales szybki format\n";
 break;
 case '3' : cout << "\nWybrales diagnostyke\n";
 break;
 }
 }
 while(klawisz != '4');

Wczytanie znaku i jego identyfikacja

Instrukcja switch + do-while = proste menu

19

 char klawisz;

 do
 {
 cout << "\nFormatowanie dysku, wybierz opcje:\n1. Format";
 cout << "\n2. Szybki format\n3. Diagnostyka\n4. Koniec\n>" << flush;

 cin >> klawisz;
 switch(klawisz)
 {
 case '1' : cout << "\nWybrales formatowanie\n";
 break;
 case '2' : cout << "\nWybrales szybki format\n";
 break;
 case '3' : cout << "\nWybrales diagnostyke\n";
 break;
 }
 }
 while(klawisz != '4');

Porównanie wartości zmiennej klawisz
z przypadkami opisanymi we frazach case
Uwaga – przypadki opisane są literałami

znakowymi (ograniczniki to apostrofy)

Instrukcja switch + do-while = proste menu

20

 char klawisz;

 do
 {
 cout << "\nFormatowanie dysku, wybierz opcje:\n1. Format";
 cout << "\n2. Szybki format\n3. Diagnostyka\n4. Koniec\n>" << flush;

 cin >> klawisz;
 switch(klawisz)
 {
 case '1' : cout << "\nWybrales formatowanie\n";
 break;
 case '2' : cout << "\nWybrales szybki format\n";
 break;
 case '3' : cout << "\nWybrales diagnostyke\n";
 break;
 }
 }
 while(klawisz != '4');

Obsługa poszczególnych opcji menu.
Tu będzie jakiś kod, ale to „nie nasza działka”,

my mamy oprogramować menu.
Zatem wstawiamy „zaślepki”.

Instrukcja switch + do-while = proste menu

21

 char klawisz;

 do
 {
 cout << "\nFormatowanie dysku, wybierz opcje:\n1. Format";
 cout << "\n2. Szybki format\n3. Diagnostyka\n4. Koniec\n>" << flush;

 cin >> klawisz;
 switch(klawisz)
 {
 case '1' : cout << "\nWybrales formatowanie\n";
 break;
 case '2' : cout << "\nWybrales szybki format\n";
 break;
 case '3' : cout << "\nWybrales diagnostyke\n";
 break;
 }
 }
 while(klawisz != '4');

Uwaga – instrukcja break powoduje przerwanie
wykonania najbliższej instrukcji switch lub

instrukcji iteracyjnej

Instrukcja switch + do-while = proste menu

22

 char klawisz;

 do
 {
 cout << "\nFormatowanie dysku, wybierz opcje:\n1. Format";
 cout << "\n2. Szybki format\n3. Diagnostyka\n4. Koniec\n>" << flush;

 cin >> klawisz;
 switch(klawisz)
 {
 case '1' : cout << "\nWybrales formatowanie\n";
 break;
 case '2' : cout << "\nWybrales szybki format\n";
 break;
 case '3' : cout << "\nWybrales diagnostyke\n";
 break;
 }
 }
 while(klawisz != '4');

55 mil,
ile to kilometrów?

100

Proste
Jednak w przypadku konieczności wprowadzenia
zmian, modyfikacja nawet tak prostego kodu może
być uciążliwa. Można nieco elastyczniej to napisać?

Parametryzacja menu z wykorzystaniem stałych

23

 const char OPCJA_1 = '1';
 const char OPCJA_2 = '2';
 const char OPCJA_3 = '3';
 const char KONIEC = '4';

 char klawisz;

 do
 {
 cout << "\nFormatowanie dysku, wybierz opcje:\n";
 cout << OPCJA_1 << ". Format\n";
 cout << OPCJA_2 << ". Szybki format\n";
 cout << OPCJA_3 << ". Diagnostyka\n";
 cout << KONIEC << ". Koniec\n>" << flush;
 . . .

Słowo kluczowe const mówi, że wartość zmiennej
nie może być zmieniana w programie

Parametryzacja menu z wykorzystaniem stałych

24

 const char OPCJA_1 = '1';
 const char OPCJA_2 = '2';
 const char OPCJA_3 = '3';
 const char KONIEC = '4';

 char klawisz;

 do
 {
 cout << "\nFormatowanie dysku, wybierz opcje:\n";
 cout << OPCJA_1 << ". Format\n";
 cout << OPCJA_2 << ". Szybki format\n";
 cout << OPCJA_3 << ". Diagnostyka\n";
 cout << KONIEC << ". Koniec\n>" << flush;
 . . .

Zwyczajowo w C/C++/Java nazwy elementów
stałych zapisywane są dużymi literami

Parametryzacja menu z wykorzystaniem stałych

25

 const char OPCJA_1 = '1';
 const char OPCJA_2 = '2';
 const char OPCJA_3 = '3';
 const char KONIEC = '4';

 char klawisz;

 do
 {
 cout << "\nFormatowanie dysku, wybierz opcje:\n";
 cout << OPCJA_1 << ". Format\n";
 cout << OPCJA_2 << ". Szybki format\n";
 cout << OPCJA_3 << ". Diagnostyka\n";
 cout << KONIEC << ". Koniec\n>" << flush;
 . . .

Wyprowadzamy sparametryzowane identyfikatory opcji

Parametryzacja menu z wykorzystaniem stałych

26

 . . .
 cin >> klawisz;
 switch(klawisz)
 {
 case OPCJA_1:
 cout << "\nWybrales formatowanie\n";
 break;
 case OPCJA_2:
 cout << "\nWybrales szybki format\n";
 break;
 case OPCJA_3:
 cout << "\nWybrales diagnostyke\n";
 break;
 }
 }
 while(klawisz != KONIEC);

Ponieważ te zmienne zostały zdeklarowane jako
const, mogą wystąpić we frazie case.

Parametryzacja menu z wykorzystaniem stałych – zaleta i wada

27

 const char OPCJA_1 = 'F';
 const char OPCJA_2 = 'S';
 const char OPCJA_3 = 'D';
 const char KONIEC = 'K';

 char klawisz;

 do
 {
 cout << "\nFormatowanie dysku, wybierz opcje:\n";
 cout << OPCJA_1 << ". Format\n";
 cout << OPCJA_2 << ". Szybki format\n";
 cout << OPCJA_3 << ". Diagnostyka\n";
 cout << KONIEC << ". Koniec\n>" << flush;
 . . .

Można łatwo zmienić identyfikatory opcji
na inne znaki...

Parametryzacja menu z wykorzystaniem stałych – zaleta i wada

28

 . . .
 cin >> klawisz;
 switch(klawisz)
 {
 case OPCJA_1:
 cout << "\nWybrales formatowanie\n";
 break;
 case OPCJA_2:
 cout << "\nWybrales szybki format\n";
 break;
 case OPCJA_3:
 cout << "\nWybrales diagnostyke\n";
 break;
 }
 }
 while(klawisz != KONIEC);

Czy użytkownik wpisze dużą literę?
Co z klawiszami CapsLock i Shift?

Parametryzacja menu z wykorzystaniem stałych – zaleta i wada

29

 . . .
 cin >> klawisz;
 klawisz = toupper(klawisz);
 switch(klawisz)
 {
 case OPCJA_1:
 cout << "\nWybrales formatowanie\n";
 break;
 case OPCJA_2:
 cout << "\nWybrales szybki format\n";
 break;
 case OPCJA_3:
 cout << "\nWybrales diagnostyke\n";
 break;
 }
 }
 while(klawisz != KONIEC);

Zakładamy w tym programie, że jeżeli pracujemy na znakach
będących literami, to pracujemy na literach dużych.
Jeżeli funkcji toupper przekażemy jako parametr małą literę
to jej rezultatem będzie znak będący odpowiednią dużą literą,
jeżeli przekażemy funkcji toupper znak nie będący literą małą,
rezultatem funkcji będzie przekazany znak.

Parametryzacja menu z wykorzystaniem stałych – zaleta i wada

30

 . . .
 cin >> klawisz;
 klawisz = toupper(klawisz);
 switch(klawisz)
 {
 case OPCJA_1:
 cout << "\nWybrales formatowanie\n";
 break;
 case OPCJA_2:
 cout << "\nWybrales szybki format\n";
 break;
 case OPCJA_3:
 cout << "\nWybrales diagnostyke\n";
 break;
 }
 }
 while(klawisz != KONIEC);

Wykorzystanie funkcji toupper w C++ wymaga włączeni pliku
nagłówkowego cctype. Można skorzystać z odwrotnej w działaniu
funkcji tolower.
Uwaga – zmodyfikowany znak jest rezultatem funkcji, parametr
aktualny wywołania nie jest modyfikowany, zatem takie wywołanie
funkcji toupper nie ma sensu:
toupper(klawisz);

Czy można paramteryzować ten przykładowy kod dalej?

31

55 mil,
ile to kilometrów?

100

Tak
Ten kod można parametryzować dalej,
co sprawi iż będzie łatwiejszy w modyfikacjach.
Docelowo można opracować kod uniwersalnego
menu – ale jeszcze sporo się trzeba nauczyć.
Na razie drobny krok do przodu w stronę uniwersalnego menu...

Czy można parametryzować ten przykładowy kod dalej?

31

55 mil,
ile to kilometrów?

100

Tak
Ten kod można parametryzować dalej,
co sprawi iż będzie łatwiejszy w modyfikacjach.
Docelowo można opracować kod uniwersalnego
menu – ale jeszcze sporo się trzeba nauczyć.
Na razie drobny krok do przodu w stronę uniwersalnego menu...

Parametryzujemy identyfikatory opcji oraz wyświetlane napisy

32

 const char OPCJA_1 = '1';
 const char OPCJA_2 = '2';
 const char OPCJA_3 = '3';
 const char KONIEC = '4';

 const string TEKST_MENU = "Formatowanie dysku, wybierz opcje:";
 const string TEKST_OPCJA1 = "Format";
 const string TEKST_OPCJA2 = "Szybki format";
 const string TEKST_OPCJA3 = "Diagnostyka";
 const string TEKST_KONIEC = "Koniec";
 const string TEKST_NA_CZEKANIE = ">> ";
 const string TEKST_ZLA_OPCJA = "Nieprawidlowy wybor";

Typ string pozwala na przechowywanie i operowanie na łańcuchach znaków.

Nie występuje w języku C, nie jest częścią języka C++, występuje natomiast w standardowej
bibliotece tego języka.

string to nazwa klasy z biblioteki standardowej, gdy nie działa: #include <string>

Zmieniamy nieco kod...

33

 char opcja;
 bool zakonczenie = false;
 do
 {
 cout << endl << TEKST_MENU << endl;
 cout << OPCJA_1 << ". " << TEKST_OPCJA1 << endl;
 cout << OPCJA_2 << ". " << TEKST_OPCJA2 << endl;
 cout << OPCJA_3 << ". " << TEKST_OPCJA3 << endl;
 cout << KONIEC << ". " << TEKST_KONIEC << endl;
 cout << TEKST_NA_CZEKANIE;

 cin >> opcja;
 opcja = toupper(opcja);

Nazwa opcja będzie lepsza od dotychczasowej
nazwy klawisz

Zmieniamy nieco kod...

34

 char opcja;
 bool zakonczenie = false;
 do
 {
 cout << endl << TEKST_MENU << endl;
 cout << OPCJA_1 << ". " << TEKST_OPCJA1 << endl;
 cout << OPCJA_2 << ". " << TEKST_OPCJA2 << endl;
 cout << OPCJA_3 << ". " << TEKST_OPCJA3 << endl;
 cout << KONIEC << ". " << TEKST_KONIEC << endl;
 cout << TEKST_NA_CZEKANIE;

 cin >> opcja;
 opcja = toupper(opcja);

Będziemy inaczej testować zakończenie iteracji,
zakończymy, gdy zmienna zakonczenie będzie
miała wartość true

Inny sposób wyświetlania listy opcji

35

 char opcja;
 bool zakonczenie = false;
 do
 {
 cout << endl << TEKST_MENU << endl;
 cout << OPCJA_1 << ". " << TEKST_OPCJA1 << endl;
 cout << OPCJA_2 << ". " << TEKST_OPCJA2 << endl;
 cout << OPCJA_3 << ". " << TEKST_OPCJA3 << endl;
 cout << KONIEC << ". " << TEKST_KONIEC << endl;
 cout << TEKST_NA_CZEKANIE;

 cin >> opcja;
 opcja = toupper(opcja);

 const char OPCJA_1 = '1';
 const char OPCJA_2 = '2';
 const char OPCJA_3 = '3';
 const char KONIEC = '4';

Inny sposób wyświetlania listy opcji

36

 char opcja;
 bool zakonczenie = false;
 do
 {
 cout << endl << TEKST_MENU << endl;
 cout << OPCJA_1 << ". " << TEKST_OPCJA1 << endl;
 cout << OPCJA_2 << ". " << TEKST_OPCJA2 << endl;
 cout << OPCJA_3 << ". " << TEKST_OPCJA3 << endl;
 cout << KONIEC << ". " << TEKST_KONIEC << endl;
 cout << TEKST_NA_CZEKANIE;

 cin >> opcja;
 opcja = toupper(opcja);

 const string TEKST_MENU = "Formatowanie dysku, wybierz opcje:";
 const string TEKST_OPCJA1 = "Format";
 const string TEKST_OPCJA2 = "Szybki format";
 const string TEKST_OPCJA3 = "Diagnostyka";
 const string TEKST_KONIEC = "Koniec";
 const string TEKST_NA_CZEKANIE = ">> ";
 const string TEKST_ZLA_OPCJA = "Nieprawidlowy wybor";

Odczyt identyfikatora opcji

37

 char opcja;
 bool zakonczenie = false;
 do
 {
 cout << endl << TEKST_MENU << endl;
 cout << OPCJA_1 << ". " << TEKST_OPCJA1 << endl;
 cout << OPCJA_2 << ". " << TEKST_OPCJA2 << endl;
 cout << OPCJA_3 << ". " << TEKST_OPCJA3 << endl;
 cout << KONIEC << ". " << TEKST_KONIEC << endl;
 cout << TEKST_NA_CZEKANIE;

 cin >> opcja;
 opcja = toupper(opcja);

Wczytujemy identyfikator opcji, być może będą to litery,
trzymamy się założenia używania dużych liter

Obsługa zakładanych opcji menu

38

 switch(opcja)
 {
 case OPCJA_1:
 cout << "\nWybrales formatowanie\n";
 break;
 case OPCJA_2:
 cout << "\nWybrales szybki format\n";
 break;
 case OPCJA_3:
 cout << "\nWybrales diagnostyke\n";
 break;
 case KONIEC:
 zakonczenie = true;
 break;
 default:
 cout << TEKST_ZLA_OPCJA << endl;
 break;
 }
 }
 while(!zakonczenie);

Tutaj docelowo obsługa zakładanych opcji menu

Inne zakończenie iteracji

39

 switch(opcja)
 {
 case OPCJA_1:
 cout << "\nWybrales formatowanie\n";
 break;
 case OPCJA_2:
 cout << "\nWybrales szybki format\n";
 break;
 case OPCJA_3:
 cout << "\nWybrales diagnostyke\n";
 break;
 case KONIEC:
 zakonczenie = true;
 break;
 default:
 cout << TEKST_ZLA_OPCJA << endl;
 break;
 }
 }
 while(!zakonczenie);

Zakończeniem iteracji steruje teraz zmienna
typu bool – zakonczenie

Ustawienie flagi zakończenia iteracji

40

 switch(opcja)
 {
 case OPCJA_1:
 cout << "\nWybrales formatowanie\n";
 break;
 case OPCJA_2:
 cout << "\nWybrales szybki format\n";
 break;
 case OPCJA_3:
 cout << "\nWybrales diagnostyke\n";
 break;
 case KONIEC:
 zakonczenie = true;
 break;
 default:
 cout << TEKST_ZLA_OPCJA << endl;
 break;
 }
 }
 while(!zakonczenie);

Ustalenia wartości zmiennej sterującej iteracją

Reakcja na wybór spoza dozwolonej listy opcji

41

 switch(opcja)
 {
 case OPCJA_1:
 cout << "\nWybrales formatowanie\n";
 break;
 case OPCJA_2:
 cout << "\nWybrales szybki format\n";
 break;
 case OPCJA_3:
 cout << "\nWybrales diagnostyke\n";
 break;
 case KONIEC:
 zakonczenie = true;
 break;
 default:
 cout << TEKST_ZLA_OPCJA << endl;
 break;
 }
 }
 while(!zakonczenie);

Instrukcja zapisana po frazie default obsługuje
sytuację w której wprowadzona opcja nie
występuje na liście przypadków

Wersja bazowa, wariant 1, wykorzystanie pętli i instrukcji break

43

while True:
 print("\nFormatowanie dysku, wybierz opcje:\n1. Format")
 print("2. Szybki format\n3. Diagnostyka\n4. Koniec")
 klawisz = input("> ")
 if klawisz == '1':
 print("\nWybrales formatowanie")
 elif klawisz == '2':
 print("\nWybrales szybki format")
 elif klawisz == '3':
 print("\nWybrales diagnostyke")
 elif klawisz == '4':
 break

Wersja bazowa, wariant 2, wykorzystanie zmiennej sterującej

44

zakonczenie = False
while not zakonczenie:
 print("\nFormatowanie dysku, wybierz opcje:\n1. Format")
 print("2. Szybki format\n3. Diagnostyka\n4. Koniec")
 klawisz = input("> ")
 if klawisz == '1':
 print("\nWybrales formatowanie")
 elif klawisz == '2':
 print("\nWybrales szybki format")
 elif klawisz == '3':
 print("\nWybrales diagnostyke")
 elif klawisz == '4':
 zakonczenie = True

Wersja bazowa, wariant 2, wykorzystanie zmiennej sterującej

45

zakonczenie = False
while not zakonczenie:
 print("\nFormatowanie dysku, wybierz opcje:\n1. Format")
 print("2. Szybki format\n3. Diagnostyka\n4. Koniec")
 klawisz = input("> ")
 if klawisz == '1':
 print("\nWybrales formatowanie")
 elif klawisz == '2':
 print("\nWybrales szybki format")
 elif klawisz == '3':
 print("\nWybrales diagnostyke")
 elif klawisz == '4':
 zakonczenie = True

55 mil,
ile to kilometrów?

100

Dlaczego nie stosujemy czegoś podobnego do
instrukcji switch?
Bo w języku Python w wersjach wcześniejszych
niż 3.10 czegoś takiego nie było.
Od 3.10 dostępna jest instrukcja match.

Wersja bazowa, wariant 3, instrukcja match

46

zakonczenie = False
while not zakonczenie:
 print("\nFormatowanie dysku, wybierz opcje:\n1. Format")
 print("2. Szybki format\n3. Diagnostyka\n4. Koniec")
 match input("> "):
 case '1':
 print("\nWybrales formatowanie")
 case '2':
 print("\nWybrales szybki format")
 case '3':
 print("\nWybrales diagnostyke")
 case '4':
 zakonczenie = True

Instrukcja match nie jest instrukcją przełączającą, nie wymaga stosowania instrukcji break.

W tym przykładzie zmienna klawisz stała się niepotrzebna.

Wersja sparametryzowana, deklaracje napisów

47

class Parametry:
 OPCJA_1 = '1'
 OPCJA_2 = '2'
 OPCJA_3 = '3'
 KONIEC = '4'
 TEKST_MENU = "Formatowanie dysku, wybierz opcje:"
 TEKST_OPCJA1 = "Format"
 TEKST_OPCJA2 = "Szybki format"
 TEKST_OPCJA3 = "Diagnostyka"
 TEKST_KONIEC = "Koniec"
 TEKST_NA_CZEKANIE = ">> "
 TEKST_ZLA_OPCJA = "Nieprawidlowy wybor"

W języku Python nie występują stałe ani zmienne o ustalonej wartości.

Istnieje dokument PEP określający wskazówki dla formatowania kodu w języku Python:
https://peps.python.org/pep-0008/

PEP – Python Enhancement Proposal.

PEP: Constants are usually defined on a module level and
written in all capital letters with underscores separating
words. Examples include MAX_OVERFLOW and TOTAL.

https://peps.python.org/pep-0008/

Wersja sparametryzowana, deklaracje napisów

48

class Parametry:
 OPCJA_1 = '1'
 OPCJA_2 = '2'
 OPCJA_3 = '3'
 KONIEC = '4'
 TEKST_MENU = "Formatowanie dysku, wybierz opcje:"
 TEKST_OPCJA1 = "Format"
 TEKST_OPCJA2 = "Szybki format"
 TEKST_OPCJA3 = "Diagnostyka"
 TEKST_KONIEC = "Koniec"
 TEKST_NA_CZEKANIE = ">> "
 TEKST_ZLA_OPCJA = "Nieprawidlowy wybor"

A to po co? Instrukcja match nie jest dokładnie
taka jak switch z C/C++. Ten zapis pozwoli nam
skorzystać z instrukcji match podobnie do switch

Wersja sparametryzowana, obsługa menu

49

zakonczenie = False
while not zakonczenie:
 print(Parametry.TEKST_MENU)
 print(f"{Parametry.OPCJA_1}. {Parametry.TEKST_OPCJA1}")
 print(f"{Parametry.OPCJA_2}. {Parametry.TEKST_OPCJA2}")
 print(f"{Parametry.OPCJA_3}. {Parametry.TEKST_OPCJA3}")
 match input(Parametry.TEKST_NA_CZEKANIE).upper():
 case Parametry.OPCJA_1:
 print("\nWybrales formatowanie")
 case Parametry.OPCJA_2:
 print("\nWybrales szybki format")
 case Parametry.OPCJA_3:
 print("\nWybrales diagnostyke")
 case Parametry.KONIEC:
 zakonczenie = True
 case _:
 print(Parametry.TEKST_ZLA_OPCJA)

Flaga zakończenia, false, bo dopiero zaczynamy

Wersja sparametryzowana, obsługa menu

50

zakonczenie = False
while not zakonczenie:
 print(Parametry.TEKST_MENU)
 print(f"{Parametry.OPCJA_1}. {Parametry.TEKST_OPCJA1}")
 print(f"{Parametry.OPCJA_2}. {Parametry.TEKST_OPCJA2}")
 print(f"{Parametry.OPCJA_3}. {Parametry.TEKST_OPCJA3}")
 match input(Parametry.TEKST_NA_CZEKANIE).upper():
 case Parametry.OPCJA_1:
 print("\nWybrales formatowanie")
 case Parametry.OPCJA_2:
 print("\nWybrales szybki format")
 case Parametry.OPCJA_3:
 print("\nWybrales diagnostyke")
 case Parametry.KONIEC:
 zakonczenie = True
 case _:
 print(Parametry.TEKST_ZLA_OPCJA)

Główna iteracja

Wersja sparametryzowana, obsługa menu

51

zakonczenie = False
while not zakonczenie:
 print(Parametry.TEKST_MENU)
 print(f"{Parametry.OPCJA_1}. {Parametry.TEKST_OPCJA1}")
 print(f"{Parametry.OPCJA_2}. {Parametry.TEKST_OPCJA2}")
 print(f"{Parametry.OPCJA_3}. {Parametry.TEKST_OPCJA3}")
 match input(Parametry.TEKST_NA_CZEKANIE).upper():
 case Parametry.OPCJA_1:
 print("\nWybrales formatowanie")
 case Parametry.OPCJA_2:
 print("\nWybrales szybki format")
 case Parametry.OPCJA_3:
 print("\nWybrales diagnostyke")
 case Parametry.KONIEC:
 zakonczenie = True
 case _:
 print(Parametry.TEKST_ZLA_OPCJA)

W taki sposób odwołujemy się do
zmiennych osadzonych w klasie Parametry

Wersja sparametryzowana, obsługa menu

52

zakonczenie = False
while not zakonczenie:
 print(Parametry.TEKST_MENU)
 print(f"{Parametry.OPCJA_1}. {Parametry.TEKST_OPCJA1}")
 print(f"{Parametry.OPCJA_2}. {Parametry.TEKST_OPCJA2}")
 print(f"{Parametry.OPCJA_3}. {Parametry.TEKST_OPCJA3}")
 match input(Parametry.TEKST_NA_CZEKANIE).upper():
 case Parametry.OPCJA_1:
 print("\nWybrales formatowanie")
 case Parametry.OPCJA_2:
 print("\nWybrales szybki format")
 case Parametry.OPCJA_3:
 print("\nWybrales diagnostyke")
 case Parametry.KONIEC:
 zakonczenie = True
 case _:
 print(Parametry.TEKST_ZLA_OPCJA)

Wyprowadzenie tekstów menu

Wersja sparametryzowana, obsługa menu

53

zakonczenie = False
while not zakonczenie:
 print(Parametry.TEKST_MENU)
 print(f"{Parametry.OPCJA_1}. {Parametry.TEKST_OPCJA1}")
 print(f"{Parametry.OPCJA_2}. {Parametry.TEKST_OPCJA2}")
 print(f"{Parametry.OPCJA_3}. {Parametry.TEKST_OPCJA3}")
 match input(Parametry.TEKST_NA_CZEKANIE).upper():
 case Parametry.OPCJA_1:
 print("\nWybrales formatowanie")
 case Parametry.OPCJA_2:
 print("\nWybrales szybki format")
 case Parametry.OPCJA_3:
 print("\nWybrales diagnostyke")
 case Parametry.KONIEC:
 zakonczenie = True
 case _:
 print(Parametry.TEKST_ZLA_OPCJA)

Funkcja input czeka na wpisanie tekstu

Co oznacza ten zapis?

54

input(Parametry.TEKST_NA_CZEKANIE).upper()

Funkcja upper powoduje zamianę wszystkich znaków będących rezultatem funkcji input na
litery duże, o ile były literami małymi.

input(Parametry.TEKST_NA_CZEKANIE)

”b” .upper()

Wczytujemy identyfikator opcji, być może będą to litery, trzymamy się założenia używania dużych liter

Łańcuchy znaków są obiektami klasy String

55

input(Parametry.TEKST_NA_CZEKANIE).upper()

Funkcja upper pochodzi ze świata programowania obiektowego, jest metodą klasy String
służącej do reprezentowania tekstów i operowania na nich.

input(Parametry.TEKST_NA_CZEKANIE)

”b”.upper()

”B”

Instrukcja match w naszym przykładzie pracuje na dużych literach

56

input(Parametry.TEKST_NA_CZEKANIE).upper()

Gdy obiekt dla którego działa metoda upper nie zawiera małych liter, jej rezultatem jest
pierwotny napis.

input(Parametry.TEKST_NA_CZEKANIE)

”b”.upper()

match ”B” :
 case ...

Wersja sparametryzowana, obsługa menu

57

zakonczenie = False
while not zakonczenie:
 print(Parametry.TEKST_MENU)
 print(f"{Parametry.OPCJA_1}. {Parametry.TEKST_OPCJA1}")
 print(f"{Parametry.OPCJA_2}. {Parametry.TEKST_OPCJA2}")
 print(f"{Parametry.OPCJA_3}. {Parametry.TEKST_OPCJA3}")
 match input(Parametry.TEKST_NA_CZEKANIE).upper():
 case Parametry.OPCJA_1:
 print("\nWybrales formatowanie")
 case Parametry.OPCJA_2:
 print("\nWybrales szybki format")
 case Parametry.OPCJA_3:
 print("\nWybrales diagnostyke")
 case Parametry.KONIEC:
 zakonczenie = True
 case _:
 print(Parametry.TEKST_ZLA_OPCJA)

Obsługa opcji menu

Wersja sparametryzowana, obsługa menu

58

zakonczenie = False
while not zakonczenie:
 print(Parametry.TEKST_MENU)
 print(f"{Parametry.OPCJA_1}. {Parametry.TEKST_OPCJA1}")
 print(f"{Parametry.OPCJA_2}. {Parametry.TEKST_OPCJA2}")
 print(f"{Parametry.OPCJA_3}. {Parametry.TEKST_OPCJA3}")
 match input(Parametry.TEKST_NA_CZEKANIE).upper():
 case Parametry.OPCJA_1:
 print("\nWybrales formatowanie")
 case Parametry.OPCJA_2:
 print("\nWybrales szybki format")
 case Parametry.OPCJA_3:
 print("\nWybrales diagnostyke")
 case Parametry.KONIEC:
 zakonczenie = True
 case _:
 print(Parametry.TEKST_ZLA_OPCJA)

Ten przypadek zostanie wybrany
gdy nie wystąpi dopasowanie

do żadnego innego przypadku

Dziękuję za uwagę
roman.siminski@us.edu.pl
roman@siminskionline.pl

	Slajd 1
	Slajd 2
	Slajd 3
	Slajd 4
	Slajd 5
	Slajd 6
	Slajd 7
	Slajd 8
	Slajd 9
	Slajd 10
	Slajd 11
	Slajd 12
	Slajd 13
	Slajd 14
	Slajd 15
	Slajd 16
	Slajd 17
	Slajd 18
	Slajd 19
	Slajd 20
	Slajd 21
	Slajd 22
	Slajd 23
	Slajd 24
	Slajd 25
	Slajd 26
	Slajd 27
	Slajd 28
	Slajd 29
	Slajd 30
	Slajd 31
	Slajd 32
	Slajd 33
	Slajd 34
	Slajd 35
	Slajd 36
	Slajd 37
	Slajd 38
	Slajd 39
	Slajd 40
	Slajd 41
	Slajd 42
	Slajd 43
	Slajd 44
	Slajd 45
	Slajd 46
	Slajd 47
	Slajd 48
	Slajd 49
	Slajd 50
	Slajd 51
	Slajd 52
	Slajd 53
	Slajd 54
	Slajd 55
	Slajd 56
	Slajd 57
	Slajd 58
	Slajd 59

