

Циклические алгоритмы

Сколько циклических алгоритмов можно увидеть вокруг, если внимательно посмотреть на события: чередование времен года

посещения магазинов, школы или секции, получение за
контрольные оценок и др.

а) Пока не сдал выпускные экзамены делай
начало

готовь уроки;

посещай школу;

конец;

б) Пока есть желание, возможность и
здоровье делай

начало

посещай спортивные занятия;

конец;

Для реализации повторяющихся действий существуют специальные алгоритмические структуры, получившие название – **ЦИКЛЫ** или команды повторения.

Виды циклических алгоритмов

Цикл с
предусловием

Цикл с
постусловием

Цикл с
параметром

Цикл типа *Пока*

Цикл типа *до*

Цикл типа *для*

Виды циклических алгоритмов

Цикл с
предусловием

Цикл типа *Пока*

Цикл с
постусловием

Цикл типа *ДО*

Цикл с
параметром

Цикл типа *для*

Цикл с предусловием (типа «**ПОКА**»)

Пока (условие)

нц

Серия команд;

кц

Запись на языке
программирования Pascal:

```
while условие do
begin
 Серия команд;
end;
```


```
while условие do  
 begin  
 Серия команд;  
 end;
```

Обратите внимание

1. Цикл заканчивается, когда **условие** становится **не верным (ложным)**.
2. Если **условие** с самого начала ложно, то серия команд **не выполняется ни разу**.

Цикл с постусловием (типа «До»)

В алгоритмическом языке нет команды которая могла бы описать данную структуру, но ее можно выразить с помощью других команд(ветвления).

Запись на языке
программирования Pascal:

```
repeat
 Серия команд;
until условие
```


repeat

Серия команд;

until **условие**

Обратите внимание

- Серия команд между **repeat** и **until** выполняется **хотя бы один раз**.
- Цикл заканчивается когда, **условие** становится **верным (истинным)**.

Циклы типа **repeat** и **while**,
используются в программе, если
надо провести некоторые
повторяющиеся вычисления
(цикл), однако *число повторов*
заранее не известно и
определяется самим ходом
вычисления.

Цикл с параметром (типа «ДЛЯ»)

Для i от a до b шаг h делай
Нц

Серия команд;
Кц

$h = 1$

for $i := a$ **to** b **do**
 begin
 Серия команд;
 end;

$h = -1$

for $i := b$ **downto** a **do**
 begin
 Серия команд;
 end;

Пример:

Вычислить произведение чисел от 1 до 5 используя различные варианты цикла.

Математическая модель:

$$P = 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 = 120$$

«Пока»

Шаг	Операция	P	i	Проверка условия
1	P:=1	1		
2	i:=1;	1	1	
3	i<=5 P:=P*I i:=i+1	1	1	1<=5, да (истина)
4	i<=5 P:=P*I i:=i+1	2	2	2<=5, да (истина)
5	i<=5 P:=P*I i:=i+1	6	3	3<=5, да (истина)
6	i<=5 P:=P*I i:=i+1	24	4	4<=5, да (истина)
7	i<=5 P:=P*I i:=i+1	120	5	5<=5, да (истина)
8	i<=5 P:=P*I i:=i+1			6<=5, нет (ложь)

«ДО»

Шаг	Операция	P	i	Проверка условия
1	$P := 1;$	1		
2	$i := 1;$	1	1	
3	$P := P * i;$ $i := i + 1;$ $i > 5$	1	2	$2 > 5$, нет (ложь)
4	$P := P * i$ $i := i + 1$ $i > 5$	2	3	$3 > 5$, нет (ложь)
5	$P := P * i$ $i := i + 1$ $i > 5$	6	4	$4 > 5$, нет (ложь)
6	$P := P * i$ $i := i + 1$ $i > 5$	24	5	$5 > 5$, нет (ложь)
7	$P := P * i$ $i := i + 1$ $i > 5$	120	6	$6 \leq 5$, да (истина)

« ДЛЯ »

Шаг	Опера ция	P	i	Проверка условия
1	$P := 1$	1		
2	$i := 1$ $P := P * i$	1	1	
3	$i := 2$ $P := P * i$	2	2	
4	$i := 3$ $P := P * i$	6	3	
5	$i := 4$ $P := P * i$	24	4	
6	$i := 5$ $P := P * i$	120	5	

«Пока»

«ДО»

« для »

«Пока»

```
Program Pr1;  
Var i: integer;  
Begin  
P:=1;  
i:=1;  
While i<=5 do  
begin  
P:=P*i;  
i:=i+1;  
end;  
Write ('P=', P);  
end.
```

«ДО»

```
Program Pr2;  
Var i: integer;  
Begin  
P:=1;  
i:=1;  
Repeat P:=P*i;  
i:=i+1;  
until i>5;  
Write (' P=', P);  
end.
```

« ДЛЯ»

```
Program Pr3;  
Var i: integer;  
Begin  
P:=1;  
For i:=1 to 5 do  
P:=P*i;  
Write (' P=', P);  
end.
```

Задача

Вывести на экран числа от 1 до 5 в:

- a) прямом порядке;
- b) обратном порядке.

Математическая модель:

- a) 1 2 3 4 5
- b) 5 4 3 2 1

Для чисел в прямом
порядке $h = 1$

Для чисел в обратном
порядке $h = -1$


```
Program Pr4;  
Var i: integer;  
Begin  
For i:=1 to 5 do  
 Write (i);  
end.
```

```
Program Pr5;  
Var i: integer;  
Begin  
For i:=5 downto 1  
 do  
 Write (i);  
 end.
```

В результате на экране
будет:

1 2 3 4 5

В результате на экране
будет:

5 4 3 2 1

И так мы рассмотрели следующие вопросы:

1. Алгоритмическая структура цикл;
2. Виды алгоритмических структур:
 - Цикл с предусловием;
 - Цикл с постусловием;
 - Цикл с параметром;
3. Рассмотрели способы записи данных структур;
4. Разобрали примеры решения задач с помощью этих структур.