

Λυμένα παραδείγματα με τις εντολές for, while, do-while

Πως διαβάζω ένα θετικό αριθμό

Με την **while**

```
//.....
while (1){
 printf("Δώστε θετικό ακέραιο: ");
 scanf("%d", &N);
 if (N<=0) printf("Λάθος! Ο αριθμός δεν είναι θετικός\n");
 else break; // ο N είναι θετικός
}
//.....συνέχεια του προγράμματος.
```

Με την **do - while**

```
do {
 printf("Δώστε θετικό ακέραιο: ");
 scanf("%d", &N);
 if (N<=0) printf("Λάθος! Ο αριθμός δεν είναι θετικός\n");
} while (N<=0);
//.....συνέχεια του προγράμματος.
```

Πως διαβάζω ένα αριθμό μεταξύ ορίων (πχ μεταξύ 5 και 10)

Με την **while**

```
#include <stdio.h>
#include <stdlib.h>
main()
{
 int value;
 //την 1η φορά διαβάζω τη value πριν το βρόγχο
 printf("A number between 1 and 10, please: ");
 scanf("%d", &value);

 while ( value < 5 || value > 10)
 { //εγκλωβισμός στον βρόγχο αν εκτός ορίων
 printf("Incorrect input, please try again.\n");
 printf("Enter a Number between 1 and 10: ");
 scanf("%d", &value);
 }

 system("PAUSE");
}
```

Με την **do - while**

```
#include <stdio.h>
#include <stdlib.h>
main()
{
 int value;
 /*εδώ δεν απαιτείται διάβασμα της value πριν
 τον βρόγχο */
 do
 {
 printf("A number between 1 and 10, please: ");
 scanf("%d", &value);
 if (value < 5 || value > 10)
 printf("Incorrect input, please try again.\n");
 } //εγκλωβισμός στον βρόγχο αν εκτός ορίων
 while ( value < 1 || value > 10) ;

 getch();getch();
}
```

Χρήσιμο όταν θέλουμε να διαβάσουμε αριθμούς μεταξύ ορίων (π.χ. οι επιλογές ενός μενού)

Είναι πρώτος ή όχι?

```
#include <stdio.h>
#include <stdlib.h>
/* πρόγραμμα για να διαπιστώσουμε αν ένας
 ακέραιος αριθμός είναι πρώτος */
main() {
 int num,i, flag=0;
 printf("Δώστε έναν αριθμό:");
 scanf("%d",&num);

 for (i=2;i<=num/2;i++) { //
 if(num%i==0){ // διαιρεί ακριβώς το num?
 flag=1; // flag =1 σημαίνει ότι βρήκα αριθμό που διαιρεί ακριβώς το num
 break; // άρα διακόπτω τον βρόγχο
 }
 }

 if (flag==0 && num!= 1) // αν flag=0 δεν βρέθηκε τέλεια διαίρεση
 printf ("%d is a prime number",num);
 else // flag=1, άρα υπήρξε τέλεια διαίρεση
 printf("%d is not a prime number",num);
 system("PAUSE");
}
```

Στα μαθηματικά πρώτος αριθμός (ή απλά πρώτος) είναι ένας φυσικός αριθμός μεγαλύτερος της μονάδας με την ιδιότητα οι μόνοι φυσικοί διαιρέτες του να είναι η μονάδα και ο εαυτός του. Το μηδέν και το ένα δεν είναι πρώτοι αριθμοί (Wikipedia). Το πρόγραμμα για να βρει αν ένας αριθμός N είναι πρώτος ή όχι εξετάζει αν κάποιος από τους αριθμούς από το 2 έως το N/2 διαιρεί ακριβώς το N.

Άθροισμα των ψηφίων ενός ακεραίου αριθμού (πως?)

```
#include<stdio.h>
int main(){
 int num, sum=0, r;
 printf("Enter a number: ");
 scanf("%d",&num); //διαβάζω τον αριθμό

 while(num){ //όσο ο αριθμός num δεν μηδενίζεται!
 r=num%10; //r: ο αριθμός των μονάδων σε κάθε επανάληψη
 num=num/10; // το num αλλάζει: αφαιρούνται οι μονάδες –διαίρεση ακεραίων
 sum=sum+r;
 }
 printf("The sum of digits: %d",sum);
 getch();getch();
}
```

Υπολογισμός του $N! = 1 \cdot 2 \cdot 3 \cdot \dots \cdot N$ (N - παραγοντικό)

```
#include <stdio.h>
main()
{
 int i, factorial=1; //αρχική τιμή
 int N;
 printf("Δώστε αριθμό:");
 scanf("%d", &N);

 for (i=1; i<=N; i++)
 factorial *= i; // υπολογισμός

 printf("Το παραγοντικό του %d είναι: %d\n", N, factorial);
 getchar(); getchar();
}
```

Παρατήρηση:

Δεν μπορείτε να δώσετε πολύ μεγάλους αριθμούς λόγω του εύρους ενός ακεραίου στη C. Για παράδειγμα αν το εύρος του ακεραίου τύπου int είναι 4 bytes (το βρίσκετε με χρήση του τελεστή sizeof) ο μεγαλύτερος αριθμός που μπορεί να φιλοξενηθεί ένας int είναι 2.147.438.647. Το 13! (=6.227.020.800) δεν μπορεί να φιλοξενηθεί. Το 12! (= 479.001.600) δεν έχει πρόβλημα. Θα πρέπει λοιπόν να γίνεται έλεγχος του N όταν αυτό δίδεται από το πληκτρολόγιο...

Υπολογισμός του $N!$ λαμβάνοντας υπόψη τη παρατήρηση

```
#include <stdio.h>
main()
{
 int i, factorial=1;
 int N;
 do /* έλεγχος δεδομένου εισόδου */
 {
 printf("Δώστε αριθμό (1-12):");
 scanf("%d", &N);
 if (N<1 || N>12) printf("Λάθος δεδομένα..."); // μήνυμα λάθους
 }
 while (N<1 || N>12); // δέχεται από 1 έως 12 μόνο

 for (i=1; i<=N; i++)
 factorial *= i;

 printf("Το παραγοντικό του %d είναι: %d\n", N, factorial);
 getchar(); getchar();
}
```

Ποιος είναι ο μέγιστος κοινός διαιρέτης (Μ.Κ.Δ.) δυο αριθμών?

```
#include <stdio.h>
#include <stdlib.h>
main()
{
 int num1, num2, MKD, lcm, ypoloipo, arithmitis, paranomastis;
 printf("Δώστε τον 1ο αριθμό:");
 scanf("%d", &num1);
 printf("Δώστε και τον 2ο:");
 scanf("%d", &num2);
 // ποιος είναι αριθμητής και ποιος παρανομαστής
 if (num1 > num2) { //ο μεγαλύτερος είναι ο αριθμητής
 arithmitis = num1;
 paranomastis = num2;
 }
 else {
 arithmitis = num2;
 paranomastis = num1;
 }
 // εφαρμογή του σκεπτικού του Ευκλείδη
 ypoloipo = arithmitis % paranomastis;
 while(ypoloipo !=0){
 arithmitis = paranomastis;
 paranomastis = ypoloipo;
 ypoloipo = arithmitis % paranomastis;
 }
 MKD = paranomastis;
 printf("Ο ΜΚΔ των %d και %d είναι: %d \n", num1,num2,MKD);
 system("PAUSE");
}
```

Ακολουθούμε το σκεπτικό του Ευκλείδη που βασίζεται στο γεγονός ότι όταν διαιρούμε ένα αριθμό M με έναν μικρότερο του N , τότε ο ΜΚΔ του υπολοίπου Y και του μικρότερου N είναι ο ίδιος με τον ΜΚΔ των M και N . Επίσης είναι γνωστό ότι ο ΜΚΔ ενός αριθμού με το 0 είναι ο ίδιος ο αριθμός.

Τι κάνει αυτό το πρόγραμμα; (τι τυπώνει;)

```
#include <stdio.h>
#include <stdlib.h>
main()
{
 int k, m, n, metritis=0;
 for (k=0;k<=3;k++)
 for (m=0;m<=3;m++)
 for (n=0;n<=3;n++)
 {
 metritis++;
 printf("%d: %d-%d-%d\n",metritis,k,m,n);
 }
 system("PAUSE");
}
```