

Číslo a název šablony	III/2 Inovace a zkvalitnění výuky prostřednictvím ICT
Číslo didaktického materiálu	EU-OPVK-VT-III/2-ŠR-201
Druh didaktického materiálu	DUM
Autor	RNDr. Václava Šrůtková
Jazyk	čeština
Téma sady didaktických materiálů	Programování v C# v příkladech II
Téma didaktického materiálu	Cyklus while, do-while
Vyučovací předmět	Seminář z informatiky
Cílová skupina (ročník)	Žáci ve věku 16–17 let
Úroveň žáků	Mírně pokročilí
Časový rozsah	1–2 vyučovací hodiny
Klíčová slova	While, do-while, prvočíslo, ciferný součet
Anotace	Studenti se seznamují s cykly, jejichž opakování závisí na trvání určité podmínky, programují úlohy z dělitelnosti přirozených čísel
Použité zdroje	<p>TÖPFEROVÁ, Dana a Pavel TÖPFER. <i>Sbírka úloh z programování</i>. Vyd. 1. Praha: Grada, 1992, 98 s. Educa '99. ISBN 80-854-2499-1.</p> <p>VYSTAVĚL, Radek. <i>Moderní programování: sbírka úloh k učebnici pro středně pokročilé</i>. 1. vyd. Ondřejov: moderníProgramování, 2008-2009, 2 sv. ISBN 978-80-903951-3-8.</p> <p>VYSTAVĚL, Radek. <i>Moderní programování: sbírka úloh k učebnici pro začátečníky</i>. 2. vyd. Ondřejov: moderníProgramování, 2008, 2 sv. ISBN 978-80-</p> <p>VYSTAVĚL, Radek. <i>Moderní programování: učebnice pro středně pokročilé</i>. Ondřejov: moderníProgramování s.r.o, 2008. ISBN 978-80-903951-2-1.</p> <p>VYSTAVĚL, Radek. <i>Moderní programování: učebnice pro začátečníky</i>. Ondřejov: moderníProgramování s.r.o, 2007, 2 sv. ISBN 978-80-903951-0-7.</p>
Typy k metodickému postupu učitele, doporučené výukové metody, způsob hodnocení, typy k individualizované výuce apod.	<p>Text je možno využít ke společné práci, samostatné přípravě studentů, domácímu studiu apod.</p> <p>Při společné práci je vhodné nejprve obtížnější úlohy rozebrat, potom společně se studenty implementovat na počítači. (Rozbor nejlépe na tabuli, synchronní řešení s promítáním)</p> <p>Prezentace obsahuje stručné shrnutí poznatků potřebných pro řešení příkladů. V pracovním listu je zadání cvičení – většinou se jedná o</p>

	<p>úlohy, které by měli studenti naprogramovat samostatně. Není nutné, aby všichni zpracovali všechno, vhodné je diferencovat podle jejich zájmu a schopností. Obtížnější úlohy jsou označeny hvězdičkou. Součástí materiálu je zdrojový kód těchto příkladů.</p> <p>Návrh způsobu hodnocení: ohodnocení samostatné práce během hodiny např. podle volby a počtu úloh a elaborace řešení (efektivnost, komentáře...).</p>
--	---

Metodický list k didaktickému materiálu

Prohlášení autora

Tento materiál je originálním autorským dílem. K vytvoření tohoto didaktického materiálu nebyly použity žádné externí zdroje s výjimkou zdrojů citovaných v metodickém listu.

Obrázky (schémata a snímky obrazovek) pocházejí od autora.

201. Cyklus while a do-while

V C# se dá řešit cyklem For prakticky cokoliv, nicméně podíváme se ještě na jiný typ cyklu, jehož provádění závisí na splnění určité podmínky.

Konstrukce while

má tvar:

```

while (podmínka opakování cyklu – V)
{
 Příkaz P;
 (nebo řada příkazů oddělených středníky)
}

```


Dokud platí podmínka, opakuje se příkaz P. Je tedy zřejmé, že má-li cyklus skončit, příkaz musí zajistit, aby podmínka setrvání v cyklu přestala platit.

Příklad 1.

Budeme modelovat házení kostkou – tentokrát chceme zjistit, kolikrát je třeba hodit, než padne šestka.

Hodíme poprvé – a pak pokračujeme tak dlouho, až padla šestka. Hod reprezentuje generování náhodného čísla a jeho zobrazení do textového pole, přitom připočítáváme jedničku k počtu hodů.

```
private void buttonP6_Click(object sender, EventArgs e)
{
 Random nahoda = new Random();

 int hod = nahoda.Next(1, 7);

 int pocet=1;//Bylo jednou hozeno

 textBoxVypisy.Text += hod.ToString() + Environment.NewLine;

 while (hod != 6)
 {
 hod = nahoda.Next(1, 7);

 textBoxVypisy.Text += hod.ToString() + Environment.NewLine;

 pocet++;
 }

 MessageBox.Show("Bylo třeba hodit " + pocet.ToString());
}
```

Poznámka: C# má elegantnější způsob řešení – bez 1. hodu, který je jakoby navíc:

```
int pocet=0;

while ((hod = nahoda.Next(1, 7)) != 6)
{
 textBoxVypisy.Text += hod.ToString() + Environment.NewLine;

 pocet++;
}

textBoxVypisy.Text += hod.ToString() + Environment.NewLine;

pocet++;//Poslední číslo je první šestka
```

Podmínka vypsána tučně – `((hod = nahoda.Next(1, 7)) != 6)` funguje tak, že nejprve se do proměnné `hod` dosadí náhodné číslo a to se pak porovná s šestkou.

Příklad 2.

Vstupem je přirozené číslo, zjistěte, zda se jedná o prvočíslo nebo číslo složené.

Prvočíslo má právě dva dělitele – jedničku a samo sebe, mohli bychom tedy počítat dělitele a rozhodnout podle výsledku. Rychlejší ale bude začít dvojkou a testovat je-li číslo dělitelné dvěma, pak

pokračovat na trojku atd. Jakmile nalezneme vlastního dělitele, můžeme skončit – je jasné, že se jedná o číslo složené.

Není třeba testovat všechny možné dělitele menší než dané číslo – vzpomeňte si na pravidlo z matematiky, že každé složené číslo má alespoň jednoho dělitele nejvýše rovného odmocnině z tohoto čísla.

```
private void buttonPrvok_Click(object sender, EventArgs e)
{
 int odmocnina, cislo; // musí být deklarovány zde, aby šla užít v obou
 blocích

 try
 {
 cislo = Convert.ToInt32(textBoxCislo.Text);

 if (cislo <= 1)
 throw new Exception();
 }

 catch
 {
 MessageBox.Show("Zadávejte pouze přirozená čísla větší než
 jedna");

 return;
 }

 odmocnina = Convert.ToInt32(Math.Sqrt(cislo));

 // zaokrouhlení
 int adept = 2; // adept na dělitele
 while (((cislo % adept) != 0) && (adept <= odmocnina))
 { // dokud číslo není dělitelné adeptem a adept nepřekročí odmocninu
 adept++; // testuji dalšího adepta
 }

 if (adept > odmocnina)
 MessageBox.Show("Prvočíslo");
 else
 MessageBox.Show("Číslo složené");
}
```

```
}
```

Konstrukce do-while

do

```
{
```

```
 Příkaz p1;
```

```
 Příkaz p2;
```

```
 ...
```

```
}
```

while (podmínka setrvání v cyklu V)

Příklad 3.

Vstupem je přirozené číslo, naprogramujte výpočet jeho ciferného součtu.

Poslední cifru čísla získáme jako zbytek po celočíselném dělení 10. Pak je třeba číslo o tuto poslední cifru zkrátit (celočíselné dělení 10) a postup opakovat, dokud nezbyde nula. Získanou poslední cifru vždy přidáme do proměnné součet.

$123 \% 10 = 3$ – do součtu

$123 / 10 = 12$

$12 \% 10 = 2$ – do součtu

$12 / 10 = 1$

$1 \% 10 = 1$ – do součtu

$1 / 10 = 0$ – konec

Součet = $3 + 2 + 1 = 6$

```
private void buttonCS_Click(object sender, EventArgs e)
```

```
{
```

```
 int cs = 0;
```

```
 int cislo = Convert.ToInt32(textBoxCislo.Text);
```

```
 do
```

```
 {
```


```

 cs += cislo % 10;

 cislo = cislo / 10;
 }

 while (cislo != 0); //podmínka setrvání v cyklu

 MessageBox.Show("ciferný součet je " + cs.ToString());
}
}

```

Důležité

Pokud nevíme předem, kolikrát má cyklus proběhnout, ale známe podmínku, která má platit, dokud se má příkaz v těle cyklu opakovat, můžeme použít konstrukce:

while (podmínka opakování cyklu)

```

{
 Příkazy;
}

```

nebo

```

do
{
 Příkazy;
}

```

while (podmínka opakování cyklu)

Pracovní list

Cvičení

1.

Vypočítejte aritmetický průměr řady náhodných celých jednociferných čísel. Čísla se budou generovat (a zobrazovat) až poslední z nich bude 9, pak proběhne výpočet)

2.

Určete počet cifer vstupujícího přirozeného čísla. (Předpokládejte, že i nula má jednu cifru nulu)

3.

Zjistěte, kolikrát se v daném přirozeném čísle vyskytuje cifra 7.

4.

Určete počet dělitelů vstupujícího přirozeného čísla n a vypište je.

Řešení

1.

```
private void buttonPrum_Click(object sender, EventArgs e)
{
 //generujeme řadu náhodných jendociferných čísel, až se objeví
 devítka.

 //určíme jejich aritmetický průměr

 Random nahoda = new Random();

 int pocet = 0;

 double soucet=0;

 double prumer;

 int cislo;

 do
 {
 cislo = nahoda.Next(0, 10);

 textBoxVypisy.Text += cislo.ToString() +
 Environment.NewLine;

 pocet++; //počet čísel

 soucet+=cislo; //součet čísel

 }

 while (cislo != 9);

 prumer=soucet/pocet;

 MessageBox.Show("Průměr je " + prumer.ToString("F2"));
}
```

2.

```
private void buttonCP_Click(object sender, EventArgs e)
{
 //počet cifer vstupujícího přirozeného čísla
```

```

int pc = 0;

int cislo = Convert.ToInt32(textBoxCislo.Text);

do

{ //v podstatě jde o to, kolikrát lze useknout poslední cifru

 pc++;

 cislo = cislo / 10;

}

while (cislo != 0);

MessageBox.Show("Počet cifer čísla je " + pc.ToString());

}

```

3.

```

private void buttonP7_Click(object sender, EventArgs e)
{
 int n = Convert.ToInt32(textBoxVstup.Text);
 int p7 = 0; //počet cifer 7 v čísle
 do
 {
 int poslCIF = n % 10;
 if (poslCIF == 7) p7++;
 n /= 10;
 }
 while (n != 0);
 MessageBox.Show(p7.ToString());
}

```

4.

Můžeme použít cyklus for – není nutné hledat dělitele mezi všemi čísly menšími než dané, stačí polovina. Ještě efektivnější by bylo hledat pouze do odmocniny a většího dělitele (který součinem s menším tvoří dané číslo) dopočítávat.

```

private void buttonDelitele_Click(object sender, EventArgs e)
{
 int n = Convert.ToInt32(textBoxVstup.Text);
 int pocDel = 2; //počet dělitelů - započítáme jedničku a číslo
 textBoxVystup.Text+="1"+Environment.NewLine;
 int pul=n / 2;
 for (int d = 2; d <= pul; d++)
 {
 if (n % d == 0)
 {

```


```
 textBoxVystup.Text += d.ToString() + Environment.NewLine;
 pocdel++;
 }
}
textBoxVystup.Text += n.ToString() + Environment.NewLine;
MessageBox.Show(pocdel.ToString());
}
```