

Programiranje 1

8. predavanje

Saša Singer

`singer@math.hr`

`web.math.pmf.unizg.hr/~singer`

PMF – Matematički odsjek, Zagreb

Sadržaj predavanja

- Naredbe — kontrola toka programa:
 - Izrazi i naredbe.
 - Uvjetne naredbe `if`, `if-else`, `switch`.
 - Petlje `while`, `for`, `do-while`.
 - Naredbe `break` i `continue`.
 - Naredba `goto`.

Informacije — kolokviji

Programiranje 1 je u kolokvijskom razredu **F3**.

Službeni termini svih **kolokvija** su:

- **Prvi** kolokvij: **petak**, 27. 11. 2015., u **15** sati.
- **Drugi** kolokvij: **petak**, 5. 2. 2016., u **15** sati.
- **Popravni** kolokvij: **petak**, 19. 2. 2016., u **15** sati.

Anketa:

- **Koliko** vas je instaliralo **Code::Blocks**
- i **probalo** izvršiti **neki program**?

Informacije — računi i prijava za zadaće

Ne zaboravite da treba:

- preuzeti korisnički račun u Računskom centru.
- Računi se “preuzimaju” svaki dan, od 12:30 do 14:30 sati.

Na papiru kojeg dobijete, piše i vaše korisničko ime.

Promijenite password (kako — piše pri dnu papira)!

Nadalje, treba:

- obaviti prijavu i, zatim, potvrditi prijavu u aplikaciji za domaće zadaće (“ku”), na internetskoj adresi

<http://degiorgi.math.hr/prog1/ku/>

Informacije — korektna prijava, hrvatski znakovi

Kod **prve** prijave u aplikaciju, treba **popuniti 6** polja:

- **dva gore** = JMBAG (10 znamenki), lozinka,
- i još **četiri malo niže** = potvrda lozinke, ime, prezime, korisničko ime = **ono s papira** (bitno za potvrdu).

Čim **kliknete** na neko polje — **prije** no što išta stignete,

- uredno vam se pokaže **uputa što treba upisati**.

Zato, pažljivo **čitajte upute** — **prije popunjavanja** i slanja!

Bitno: Prilikom **prijave** u aplikaciju za “ku”,

- svoje **podatke** trebate upisati **korektno** — što znači i
- korištenje **hrvatskih** znakova u **imenu i prezimenu!**

Informacije — potvrda prijave, ispravci

Ako je **taj** dio **uredno** prošao, nakon kraćeg vremena,

- trebate dobiti **e-mail** na vašu adresu na **studentu**,
- u kojem piše **kako potvrditi** prijavu.

Kad to **uspješno** napravite, tek onda je prijava **gotova**.

Studenti koji su upisali “**csz dj**” varijantu imena i prezimena, ili imaju **problema** s **potvrdom** prijave

- neka se jave **e-mailom** (sa **studenta**) **meni** na adresu

singer@math.hr

i napišu

- svoj **JMBAG** i **ispravno** ime i prezime.

Informacije — Upozorenje

Vežano uz prijave za zadaće:

- trenutni broj uspješno prijavljenih studenata je sasvim zadovoljavajući — oko 265.

Nažalost, zabrinjava to što očekujemo (barem) 298 studenata.

- Dakle, fali preko 30 studenata!

Lijepo molim, “ne šalite” se, uspješna prijava je

- nužan preduvjet za izlazak na kolokvij.

To pravilo se ne mijenja!

- Rok za prijavu je 7 dana = 168 sati prije kolokvija.

Kontrola toka programa

Sadržaj

- Naredbe — kontrola toka programa:
 - Izrazi i naredbe.
 - Uvjetne naredbe `if`, `if-else`, `switch`.
 - Petlje `while`, `for`, `do-while`.
 - Naredbe `break` i `continue`.
 - Naredba `goto`.

Izrazi i naredbe

Izraz je svaka kombinacija **operatora** i **operanada** koju jezik dozvoljava. Svaki **izraz** ima svoju **vrijednost** (određenog **tipa**) koja se dobiva

• **izvršavanjem** svih **operacija** u izrazu, redosljedom prema **prioritetu** i **asocijativnosti** operacija.

Primjer.

```
x = 3 ++n printf(...)
```

Poziv funkcije je, također, **izraz** — čak i kad “odbacujemo” **povratnu** vrijednost funkcije (ako funkcija vraća neku vrijednost, poput funkcije **printf**).

Izrazi i naredbe (nastavak)

Općenito, “radni” dio programa sastoji se od niza naredbi.

- Naredbe završavaju znakom točka–zarez ; .

Svaki izraz iza kojeg slijedi točka–zarez postaje naredba. To je tzv. jednostavna, osnovna ili primitivna naredba.

Primjer.

```
x = 3;  
++n;  
printf(...);
```

Osim ovih, postoje još i složene naredbe, te posebne naredbe s “imenom”, za kontrolu redoslijeda izvršavanja ostalih naredbi — tzv. naredbe za kontrolu postupaka ili toka. Idemo redom.

Složena naredba

Složena naredba (blok, blok–naredba ili blok naredbi) je

- grupa deklaracija i naredbi, zatvorena u vitičaste zagrade { i }.

Primjer.

```
{x = 3;  
 ++n;  
 printf(...);} 
```

Uočiti da nema točka–zareza iza zatvorene zagrade }.

Složena naredba je sintaktički ekvivalentna jednoj naredbi, tj. može se pojaviti na istim mjestima gdje se može pojaviti i jednostavna (ili osnovna) naredba.

Uvjetno izvršavanje — if naredba

Najjednostavnija `if` naredba ima oblik:

```
if (uvjet) naredba;
```

gdje je `uvjet` aritmetički (logički) izraz.

Redoslijed izvršavanja:

- **Prvo** se računa **vrijednost** izraza `uvjet`.
- Ako je ta vrijednost **različita od nule** (tj. **istina**) onda se **izvršava naredba**.
- Ako je ta vrijednost **jednaka nuli** (tj. **laž**), onda se **naredba ne izvršava** i program se nastavlja prvom sljedećom naredbom **iza if** naredbe.

Napomena: `naredba;`, naravno, može biti i **složena** `{ ... }`.

if naredba (nastavak)

Ovaj oblik `if` naredbe je:

- **uvjetno** izvršavanje **jedne** (može i složene) naredbe.

Alternative su, ovisno o uvjetu: **izvrši** ili **ne**.

Pravilo pisanja:

- “**kontrolni**” izraz **uvjet** piše se u **okruglim** zagradama,
- odmah **iza** **ključne riječi** (ovdje `if`) koja ovdje označava **početak** naredbe.

Isto **pravilo** pisanja vrijedi za “**kontrolne**” dijelove u svim **uvjetnim** naredbama i **petljama**:

- pišu se u **okruglim** zagradama, **iza** **ključne riječi**,
- na **početku** naredbe, ili na **kraju** (samo u **do-while**).

if naredba (nastavak)

Primjer. Odsječak programa

```
int x;  
...  
if (x > 0) printf(" x = %d\n", x);  
++x;
```

radi sljedeće:

- ako (i samo ako) je vrijednost varijable **x pozitivna**, onda **ispisuje** tu vrijednost,
- a u **protivnom** — ne radi **ništa**.

Zatim, povećava (inkrementira) vrijednost od **x** za **1**, i to

- neovisno** o uvjetu u **if**, tj. neovisno o **vrijednosti x**.

if naredba (nastavak)

Primjer. Želimo **osigurati** da je $i \leq j$. Ako to nije, onda **zamijenimo** vrijednosti od i i j .

```
int i, j, temp;
...
if (i > j) { /* zamjena vrijednosti */
 temp = i;
 i = j;
 j = temp;
} /* sad je sigurno i <= j */
```

Paziti na redoslijed **pridruživanja** — **kad** koga kamo kopiramo!

- 🔴 Pomoćna varijabla **temp** je **prva lijeva** strana.
- 🔴 Nadalje, **prethodna desna** strana je **sljedeća lijeva** strana.

if-else naredba

if-else naredba ima oblik:

```
if (uvjet)
 naredba_1;
else
 naredba_2;
```

Ako izraz **uvjet**

- ima vrijednost **istine**, onda se izvršava **naredba_1**,
- a u **suprotnom** (**laž**) se izvršava **naredba_2**.

Ovo je:

- uvjetno** izvršavanje **jedne** od **dviju** naredbi.

Alternative su, ovisno o uvjetu: izvrši **jednu** ili **drug**.

Kojem `if` pripada `else`?

Problem. Kad imamo ugniježdene `if` i `if-else` naredbe, kojem `if` pripada `else` — prvom ili drugom?

Pravilo. Svaka `else` naredba pripada **najbližoj** (prethodnoj) `if` naredbi. (Razlog: prevoditelj u danom trenu uvijek “guta” **najdulju** moguću jezičku cjelinu, a `if-else` je **dulji** od `if`.)

Primjer.

```
if (n > 0)
 if (a > b)
 z = a;
 else
 z = b;
```

```
if (n > 0)
 if (a > b) z = a;
 else /* LOS STIL */
 z = b;
```

Obje varijante, naravno, rade **isto**.

Kojem if pripada else? (nastavak)

Pripadnost mijenjamo grupiranjem u složenu naredbu, tj. korištenjem vitičastih zagrada.

Primjer.

```
if (n > 0) {
 if (a > b)
 z = a;
}
else
 z = b;
```

```
if (n > 0) {
 if (a > b)
 z = a;
}
else /* LOS STIL */
 z = b;
```

Obje varijante, opet, rade isto.

Funkcija `exit`

Funkcija

```
void exit(int status)
```

deklarirana je u datoteci zaglavlja `<stdlib.h>`. Ona

- zaustavlja izvršavanje programa

i vrijednost `status` predaje operacijskom sustavu.

Standardno,

- `status = 0` znači da je program uspješno završio,

- a vrijednost različita od nule signalizira da je program zaustavljen zbog greške.

To radi isto što i `return status` u funkciji `main`, s tim da se funkcija `exit` može pozvati i u bilo kojoj drugoj funkciji.

Funkcija `exit` (nastavak)

Primjer. Podijeli `y` s `x`, reakcija na grešku `x == 0`.

```
#include <stdlib.h>

...
int x, y;
...
if (!x) {
 printf("Greska: djelitelj jednak nuli!\n");
 exit(-1);
}
else
 y /= x;
```

Uočiti: `!x` je istina ako i samo ako je `x == 0`. U ovom primjeru, čitljivija je druga varijanta.

if naredba i uvjetni operator

Sljedeće dvije naredbe su ekvivalentne:

```
max = a >= b ? a : b;
```

i

```
if (a >= b)
 max = a;
else
 max = b;
```

Obje postavljaju `max` na **maksimum** vrijednosti varijabli `a` i `b`.

Zadatak. Napišite analogne naredbe koje postavljaju `min` na **minimum** vrijednosti varijabli `a` i `b`. (Staviti `<=`, umjesto `>=`.)

Višestruki izbor if-else naredbama

Naredbe `if-else` mogu se **ugnijezditi**.

Primjer. Dvije `if-else` naredbe, druga je **iza else** od prve.

```
if (uvjet_1)
 naredba_1;
else if (uvjet_2)
 naredba_2;
else
 naredba_3;
```

Primjer. Učitavaju se **dva broja** (tipa `double`) i jedan znak koji **označava** osnovnu računsku operaciju (`+`, `-`, `*`, `/`). U ovisnosti o učitanom znaku, **izvršava** se **jedna** od te **četiri** operacije na učitanim **brojevima** (“jednostavni kalkulator”).

Jednostavni kalkulator if-else naredbama

```
#include <stdio.h>

int main(void)
{
 double a, b;
 char operacija;

 printf("Upisati prvi broj: ");
 scanf(" %lf", &a);
 printf("Upisati drugi broj: ");
 scanf(" %lf", &b);
 printf("Upisati operaciju (+, -, *, /): ");
 scanf(" %c", &operacija);
```


Jednostavni kalkulator — if-else (nastavak)

```
if (operacija == '+')
 printf("%f\n", a + b);
else if (operacija == '-')
 printf("%f\n", a - b);
else if (operacija == '*')
 printf("%f\n", a * b);
else if (operacija == '/')
 printf("%f\n", a / b);
else
 printf("Nedopustena operacija!\n");

return 0;
}
```

Jednostavni kalkulator — primjer i zadatak

Primjer izvršavanja programa — poruke, ulaz i rezultat:

Upisati prvi broj: 21\n

Upisati drugi broj: 13\n

Upisati operaciju (+, -, *, /): /\n

1.615385

Zadatak. Naš program čita jednostavni izraz u tzv.

☛ postfiks obliku — prvi operand, drugi operand, operacija.

Preuredite ulaz tako da izraz pišemo u uobičajenom

☛ infiks obliku — prvi operand, operacija, drugi operand,

s tim da izraz smije biti napisan u jednom redu, poput

21/13\n

Jednostavni kalkulator — ulaz/izlaz

Par napomena vezanih za **formatirano čitanje** i **pisanje** u ovom primjeru.

Oznaka konverzije **%lf** (slično kao i **%lg**) služi za:

- **čitanje** realnih brojeva tipa **double**.

Za **čitanje** realnih brojeva tipa **float** treba koristiti **%f** (slično kao i **%g**). Oznaka konverzije **%f** (ili **%g**) služi i za:

- **pisanje** realnih brojeva tipa **float** i **double**, s tim da se vrijednost tipa **float** prvo **pretvara** u **double**.

Kod **čitanja**,

- **prvo** se **preskaču** bjeline ispred broja, ako ih ima.

Bjeline su: praznina, tabulatori **\t**, **\v**, i znakovi **\n**, **\r**, **\f**.

Jednostavni kalkulator — čitanje znaka

Oznaka konverzije `%c` služi za čitanje i pisanje jednog znaka (objekta tipa `char`). Kod čitanja, učitava se

- prvi sljedeći znak na ulazu — bez preskakanja bjelina!

Zato format glasi "`%c`" — s prazninom na početku,

- da se prvo preskoče eventualne bjeline na ulazu!

Pitanje. Zašto to treba napraviti?

Uputa. Što je iza drugog broja na ulazu? (`\n`).

Zadatak. Probajte što se događa ako ispustimo prazninu u formatu za čitanje znaka, tj. format napišemo kao "`%c`".

Usput, vodeća praznina u "`%lf`" nije bitna i može se ispustiti (probajte). Detaljno objašnjenje — kod opisa funkcije `scanf`.

Višestruki izbor — switch naredba

Naredba `switch` slična je nizu ugniježđenih `if-else` naredbi. Opći oblik te naredbe je:

```
switch (izraz) {
 case konstanta_1: naredbe_1;
 /* moze vise naredbi! */
 case konstanta_2: naredbe_2;
 ...
 case konstanta_n: naredbe_n;
 default: naredbe;
}
```

Vrijednost izraza **određuje** ili **selektira** odgovarajući slučaj (**case**) i, eventualno, slučajeve **ispod** njega.

switch naredba (nastavak)

Osnovna pravila:

- **izraz** u **switch** naredbi mora imati **cjelobrojnu** vrijednost (tipovi **char**, **int** ili **enum**).
- Nakon svake ključne riječi **case** pojavljuje se **cjelobrojna konstanta** ili **konstantni izraz**, a iza toga **mora** biti znak **:** (dvotočka). Ovi izrazi se **računaju** prilikom prevođenja.
Napomena. **Ne smije** biti **varijabla**, čak i kad ima **const**.

Redoslijed **izvršavanja** u **switch** naredbi:

- **Prvo** se računa **vrijednost** izraza **izraz**.
- **Zatim** se **provjerava** je li dobivena vrijednost **jednaka** jednoj od konstanti: **konstanta_1**, ... , **konstanta_n**. Ove konstante **moraju** biti međusobno **različite**.

switch naredba (nastavak)

- Ako je `izraz = konstanta_i`, onda
 - program **nastavlja** naredbama `naredbe_i` (može ih biti više, bez vitičastih zagrada),
 - i **svim naredbama** koje dolaze **iza** njih (u ostalim slučajevima **ispod** tog),sve do prve **break** naredbe (ako je ima) ili do kraja **switch** naredbe. Nakon toga program nastavlja **prvom naredbom** iza **switch** naredbe.
- Ako **izraz nije jednak** niti jednoj navedenoj konstanti,
 - program **izvršava naredbe** iza **ključne** riječi **default** (ako postoji), i **sve naredbe iza** njih,do prve **break** naredbe ili do kraja **switch** naredbe.

Naredba **break prekida** “propadanje” kroz **switch** (v. kasnije).

switch naredba (nastavak)

- Slučaj `default` **ne mora** nužno biti prisutan u `switch` naredbi. Ako **nije** i ako **nema** podudaranja izraza i neke od navedenih konstanti,
 - program nastavlja **prvom** naredbom **iza** `switch` naredbe,
tj. **ne izvršava** niti jednu naredbu iz `switch`.
- Slučajevi oblika `case konstanta_i` i slučaj `default` (ako ga ima) mogu biti napisani **bilo kojim redom**.
 - Na primjer, `default` može biti i **prvi**, na samom početku `switch` naredbe.

Primjer. Program s izborom aritmetičke operacije od malo prije, sad realiziramo `switch` naredbom (preglednije).

Jednostavni kalkulator switch naredbom

```
#include <stdio.h>

int main(void)
{
 double a, b;
 char operacija;

 printf("Upisati prvi broj: ");
 scanf(" %lf", &a);
 printf("Upisati drugi broj: ");
 scanf(" %lf", &b);
 printf("Upisati operaciju (+, -, *, /): ");
 scanf(" %c", &operacija);
```

Jednostavni kalkulator — switch (*nastavak*)

```
switch (operacija) {
 case '+': printf("%f\n", a + b);
 break;
 case '-': printf("%f\n", a - b);
 break;
 case '*': printf("%f\n", a * b);
 break;
 case '/': printf("%f\n", a / b);
 break;
 default: printf("Nedopustena operacija!\n");
}
return 0;
}
```

Ispuštanje break naredbe

Ispušteni `break` vodi na “propadanje kôda” u niži `case` blok.

Primjer. Dio programa koji ispisuje korektne poruke!

```
unsigned int i;
...
switch (i) {
 case 0:
 case 1:
 case 2: printf("i < 3\n");
 break;
 case 3: printf("i = 3\n");
 break;
 default: printf("i > 3\n");
}
}
```

while *petlja*

`while` *petlja* ima oblik:

```
while (izraz) naredba;
```

Sve dok je `izraz` *istinit* (različit od 0), `naredba` se *ponavlja*.

Primjer. Sljedeći dio programa ispisuje brojeve 0, 1, ..., 9.

```
i = 0;
while (i < 10) {
 printf("%d\n", i);
 ++i;
}
```

`while` *petlja* najčešće se koristi kad se *broj* ponavljanja *ne zna* unaprijed, već je pod *kontrolom* uvjeta `izraz`.

while *petlja* — *primjer*

Primjer. Program čita **niz** realnih brojeva **različitih** od **nule**, sve dok se ne upiše **nula**, i računa **srednju vrijednost** tog niza (bez zadnje nule — **nula** je samo oznaka za **kraj** niza).

```
#include <stdio.h>
int main(void)
{
 int n = 0;
 double sum = 0.0, x;

 printf(" Upisite niz brojeva != 0,"
 " i nulu za kraj.\n");
 printf(" x[0] = ");
 scanf("%lf", &x);
```

while *petlja* — *primjer (nastavak)*

```
while (x != 0.0) {
 sum += x;
 printf(" x[%d] = ", ++n);
 scanf("%lf", &x);
}
sum /= n;
printf(" Srednja vrijednost = %f\n", sum);
return 0;
}
```

Oprez! Što se događa ako **odmah** upišemo **nulu** kao **prvi** broj, tj. imamo “**prazan**” niz?

🔴 **Dijeljenje s nulom!**

Popravak — treba dodati test: `if (n > 0) sum /= n;`

for *petlja*

for *petlja* ima oblik:

```
for (izraz_1; izraz_2; izraz_3) naredba;
```

i *ekvivalentna* je s

```
izraz_1;  
while (izraz_2) {  
 naredba;  
 izraz_3;  
}
```

Srednji izraz *izraz_2* interpretira se kao *logički* izraz, a ostala dva izraza mogu biti *bilo što* (pretvaraju se u naredbe).

for *petlja* (*nastavak*)

for petlja najčešće se koristi za ponavljanje pod kontrolom nekog “brojača”.

Kad imamo “brojač” za kontrolu ponavljanja u for petlji

```
for (izraz_1; izraz_2; izraz_3) naredba;
```

standardna značenja pojedinih izraza su:

- `izraz_1` — inicijalizacija brojača na početku petlje,
- `izraz_2` — provjera završne vrijednosti brojača za “nastavak” ponavljanja u petlji,
- `izraz_3` — “pomak” brojača na kraju svakog prolaza kroz petlju.

for *petlja (nastavak)*

Primjer. Standardni “pomak” brojača za 1 “**unaprijed**”:

```
for (brojac = 1; brojac < 5; ++brojac) ...
```

Primjer. Brojač možemo “pomicati” i drugačije.

```
for (brojac = 1; brojac < 5; brojac += 2) ...
```

Ovdje brojač **povećavamo** za 2.

Pojedini izrazi u **for** petlji smiju biti “**prazni**”.

Beskonačna petlja koja ne radi ništa (default **izraz_2 = 1**):

```
for (;;;)
```

for *petlja* (nastavak)

Primjer. Uočite razliku koju radi `;` na kraju retka s `for` naredbom. Prvo **bez** točka–zareza.

```
for (brojac = 1; brojac < 5; ++brojac)
 printf("brojac = %d\n", brojac);
```

Ovo će ispisati redom: `brojac = 1` do `brojac = 4`.
Razlog: `printf` je naredba **unutar** petlje.

```
for (brojac = 1; brojac < 5; ++brojac);
 printf("brojac = %d\n", brojac);
```

Ovo će ispisati samo: `brojac = 5`.
Razlog: `printf` je **izvan**, **iza** petlje. Petlja “vrti” **praznu** naredbu “`;`”!

do-while *petlja*

do-while *petlja* ima oblik:

```
do
 naredba;
while (izraz);
```

naredba se *ponavlja* (*izvršava*) sve dok *izraz* ima vrijednost *istine*, tj. sve dok je *različit* od *nule*.

Za razliku od *while* petlje, gdje se vrijednost izraza

- računa i provjerava na “*vrhu*” petlje, *prije* naredbe, u *do-while* petlji se vrijednost izraza
- računa i provjerava na “*dnu*” (*kraju*) prolaza kroz petlju, *iza* naredbe.

do-while *petlja (nastavak)*

Zato se naredba u `do-while` petlji izvršava **barem jednom**,

● **prije** prve provjere izraza.

Primjer. Dio programa koji ispisuje brojeve 0, 1, ..., 9.

```
i = 0;
do {
 printf("%d\n", i);
 ++i;
} while (i < 10);
```

Ovo **nije** pravi primjer za korištenje `do-while` petlje.

Puno **bolji** primjer je obrada **niza** podataka, u kojem **barem jedan** podatak treba obraditi, pa makar to bio i jedini.

Naredba `break`

Naredba `break` služi za:

- **izlazak** iz `switch` naredbe
- i **zaustavljanje** ili **prekidanje** petlje.

Može se koristiti unutar `for`, `while` i `do-while` petlji.

Pri nailasku na naredbu `break`,

- “**kontrola**” programa se prenosi na **prvu naredbu iza** `switch` naredbe ili **petlje unutar** koje se taj `break` nalazi.
- “**Izlazak**” se odnosi samo na **najbližu** okolnu `switch` naredbu ili **petlju**.

Naredba break (*nastavak*)

Primjer. Obrada niza brojeva s “oznakom” za kraj niza.

```
int i;
while (1) {
 scanf("%d", &i); /* citanje broja. */
 if (i < 0) break; /* test kraja. */
 ... /* obrada broja. */
}
```

Petlja `while (1)` je *beskonačna* petlja.

- ☛ Služi za čitanje i obradu pojedinih brojeva.
- ☛ Iz nje se *izlazi* ako se učitava negativan broj (kraj niza).

Izvršavanje se *nastavlja prvom* naredbom *iza* ove `while` petlje.

Naredba `continue`

Naredba `continue` može se koristiti unutar `for`, `while` i `do-while` petlji za “skraćenje” pojedinog prolaza kroz petlju, preskakanjem preostalih naredbi u petlji.

Nakon nailaska na `continue`,

- preostali dio tijela petlje (iza `continue`) se preskače i program nastavlja sa sljedećim prolazom kroz petlju.
- Preciznije, sljedeća naredba koja se izvršava je:
 - test uvjeta u `while` i `do-while`,
 - pomak brojača (`izraz_3`) u `for`.

Uočite da naredba `continue` nema smisla u `switch` naredbi (za razliku od `break`).

Naredba continue (*nastavak*)

Primjer. Po ugledu na prethodni primjer obrade **niza** brojeva, kôd koji **preskače negativne** vrijednosti (i **ne obrađuje ih**) može se napraviti naredbom **continue**:

```
int i;
while (1) {
 scanf("%d", &i); /* citanje broja. */
 if (i < 0) continue; /* preskakanje neg. */
 ... /* obrada neneg. */
}
```

U dijelu kôda koji **obrađuje nenegativne** brojeve, trebamo neki drugi način **izlaza** iz petlje, tj. neku drugu “oznaku” za **kraj** niza. Ako je to **nula**, što treba “**dodati**” u ovaj dio programa?

Naredba goto

Naredba `goto` prekida sekvencijalno izvršavanje programa i

- nastavlja izvršavanje s naredbom koja je označena labelom navedenom u toj `goto` naredbi (tzv. “skok”).

Pravilo pisanja `goto` naredbe je:

```
goto label;
```

gdje je `label` identifikator koji služi za označavanje naredbe kojom se nastavlja program. Sintaksa označavanja je:

```
label: naredba;
```

Labela na koju se vrši skok mora biti unutar iste funkcije kao i `goto` naredba, tj. pomoću `goto` se ne može izaći iz funkcije.

Naredba goto (nastavak)

Primjer. U pravilu, `goto` služi samo za reakcije na greške.

```
double x, s = 0.0;
while (1) {
 scanf("%lg", &x);
 if (x < 0.0) goto error;
 if (x = 0.0) break;
 s += sqrt(x); /* zbraja korijene. */
}
... /* i normalni zavrsetak posla. */
error:
 /* reakcija na gresku. */
 printf("Greska: negativan broj!\n");
 exit(-1);
```

Naredba goto (nastavak)

Naredbe `break` i `continue` mogu se *izvesti* pomoću `goto` naredbe. Isto vrijedi i za sve *naredbe* za *kontrolu toka*.

- Prevoditelj ih zaista tako i *prevodi*, koristeći `goto` (odnosno, `jump`) instrukcije na nivou strojnog jezika ili Assemblera.

Primjer. Kôd s `continue` naredbom u `for` petlji

```
for (...) {  
 ...  
 if (...) continue;  
 ...  
}
```

je ekvivalentan s

Naredba goto (nastavak)

```
for (...) {  
 ...  
 if (...) goto cont;  
 ...  
 cont: ; // prazna naredba na dnu petlje  
}
```

Slično je i za `continue` unutar `while` ili `do-while` petlje.

Napomena: program koji **ima puno goto** naredbi

🕒 bitno je **teže** pročitati i razumjeti,
od programa koji **ne koristi goto**.

Savjet. Stoga upotrebu `goto` naredbe **treba izbjegavati**.