


Pętle while, for, do while, instrukcje break, continue, switch


1. Pętle

Przykład 1 - Pętla while

```
import javax.swing.*;
import java.util.*;
public class lab4_3
{
 public static void main(String[] args)
 {
 char ch = 'a';
 String s, wynik="";
 while ( ch != 'k' ) // wyjscie, gdy 'k'
 {
 s=JOptionPane.showInputDialog(null,"Podaj znak");
 ch=s.charAt(0); //pobranie z łańcucha pierwszego znaku
 wynik+="\nKod znaku " + ch + " jest równy " + (int)ch;
 }
 JOptionPane.showMessageDialog(null,wynik);
 System.out.println(wynik);
 System.exit(0);
 }
}
```


```
C:\Program Files\Xinox Softw...
Kod znaku 4 jest r~wny 52
Kod znaku @ jest r~wny 64
Kod znaku 0 jest r~wny 48
Kod znaku 9 jest r~wny 57
Kod znaku a jest r~wny 97
Kod znaku z jest r~wny 122
Kod znaku k jest r~wny 107
Press any key to continue...
```


Przykład 2 – pętla for


```
import javax.swing.*;
import java.util.*;
public class lab4_4
{
 public static void main(String[] args)
 {
 char ch = 'a';
 String s, wynik="";
 int x, y;
 wynik="\n"; // nowa linia
 for (y=1; y<24; y++) // liczba nowych linii
 {
 for (x=1; x<24; x++) // liczba kolumn
 {
 if( x == y ) // jesli przekatna to
 wynik+='*'; // narysuj znak
 else
 if( x == 24 - y ) // jesli przekatna to narysuj
 wynik+='*'; // znak
 else
 wynik+=' '; // jeśli, narysuj tło
 wynik+="\n"; // nowa linia
 }
 }
 JOptionPane.showMessageDialog(null,wynik);
 System.out.println(wynik);
 System.exit(0);
 }
}
```


Przykład 3 – instrukcje break i continue dla pętli do while

```
import javax.swing.*;
import java.util.*;
public class Lab4_1
{ public static void main(String[] args)
  { int i, j, liczba_wierszy, liczba_spacji, liczba_znakow;
 String s, rysunek="";
 char z;
 boolean warunek;
 do
 { s=JOptionPane.showInputDialog(null,
 "Podaj liczbe wierszy, czyli wysokość trójkąta");
 liczba_wierszy=Integer.parseInt(s);
 warunek=!(liczba_wierszy>=3 && liczba_wierszy<=10);
 if (warunek)
 JOptionPane.showMessageDialog
 (null, "Nieprawidłowa liczba wierszy:"+liczba_wierszy);
 } while (warunek);
 s=JOptionPane.showInputDialog(null, "Podaj znak wypełnienia");
 //rysowanie
 rysunek="";
 for (j=0; j<liczba_wierszy; j++)
 { liczba_spacji = liczba_wierszy-j-1;
 for (i=0; i<liczba_spacji; i++) rysunek+=" ";
 liczba_znakow = 2*j + 1;
 for (i = 0; i<liczba_znakow; i++) rysunek+=s;
 rysunek += "\r\n"; }
 JOptionPane.showMessageDialog(null,rysunek);
 System.out.println(rysunek);
 System.exit(0);
  } //koniec funkcji main
```

Autor: Zofia Kruczkiewicz, Programowanie obiektowe – java, Wykład 3


```
} //koniec klasy lab4_1
```


Inne, równoważne formy pętli do while do wprowadzania danych

```
do  
{ s=JOptionPane.showInputDialog(null, "Podaj liczbę wierszy, czyli wysokość trójkąta");  
  liczba_wierszy=Integer.parseInt(s);  
  if(liczba_wierszy>=3 && liczba_wierszy<=10) break; //koniec pętli, jeśli warunek przy if jest prawdziwy  
  else JOptionPane.showMessageDialog (null, "Nieprawidłowa liczba wierszy:"+liczba_wierszy);  
} while(true);
```

```
do  
{ s=JOptionPane.showInputDialog(null, "Podaj liczbę wierszy, czyli wysokość trójkąta");  
  liczba_wierszy=Integer.parseInt(s);  
  warunek = liczba_wierszy>=3 && liczba_wierszy<=10;  
  if (warunek) continue; //skok do warunku przy while, jeśli warunek jest prawdziwy  
  JOptionPane.showMessageDialog (null, "Nieprawidłowa liczba wierszy:"+liczba_wierszy); //ta linia  
  // wykona się, jeśli warunek przy if jest fałszywy  
} while (!(warunek));
```

Przykład 4


```
import javax.swing.*;
import java.util.*;
public class lab4_2
{ static int l10, l5, l2, kwota;
  public static void main(String[] args)
  { int i, j, k, liczba_sposobow=0;
 String s, wynik="";
 do
 { s=JOptionPane.showInputDialog(null,
 "Podaj liczbe baknotów po 10 tysiecy");
 l10=Integer.parseInt(s);
 s=JOptionPane.showInputDialog(null,
 "Podaj liczbe baknotów po 5 tysiecy");
 l5=Integer.parseInt(s);
 s=JOptionPane.showInputDialog(null,
 "Podaj liczbe baknotów po 2 tysiące");
 l2=Integer.parseInt(s);
 s=JOptionPane.showInputDialog(null, "Podaj kwotę");
 kwota=Integer.parseInt(s);
 } while(l10<=0 || l5<=0 || l2<=0 || kwota<=0);
 for (i=0; i<=l10; i++)
 for (j=0; j<=l5; j++)
 for (k=0; k<=l2; k++)
 if(2*k + 5*j + 10*i == kwota)
 { liczba_sposobow++;
 wynik+="kwota:"+kwota+"tys. zł = ";
 if(k>0) wynik+=k+"* 2 tys. ";
 if(j>0) wynik+=j+"* 5 tys. ";
 if(i>0) wynik+=i+"* 10 tys. ";
 wynik+="\r\n"; }
  }
```


```


wynik+=" liczba sposobów "+liczba_sposobow+"\r\n";
JOptionPane.showMessageDialog(null, wynik);
System.out.println(wynik);
System.exit(0);
}
}

```


Przykład 5

```
import javax.swing.*;
import java.util.*;
public class lab4_5 {
 public static void main(String[] args)
 { char op; float a,b,c;
 String s, wynik;
 do
 { JOptionPane.showMessageDialog(null,"Prosty kalkulator\n");
 s=JOptionPane.showInputDialog(null,
 "Podaj operator lub k - koniec programu");
 op=s.charAt(0);
 if (op=='k') break;
 s=JOptionPane.showInputDialog(null, "Podaj lewy argument");
 a = Float.parseFloat(s);
 s=JOptionPane.showInputDialog(null,
 "Podaj prawy argument");
 b= Float.parseFloat(s);
 switch(op)
 {
 case '+':
 case 'd': c=a+b; wynik=a + " " +op+ " " + b+" = "+c; break;
 case '/':
 case '\\': if(b!=0)
 { c=a/b; wynik=a + " " +op+ " " + b+" = "+c;}
 else wynik="Dzielenie przez zero";
 break;
 default: wynik="Nieznany operator";
 }
 JOptionPane.showMessageDialog(null,wynik);
 }while (true);
}
```


```
wynik="Koniec programu";  
OptionPane.showMessageDialog(null,wynik);  
System.exit(0);  
}  
}
```

