

Условный оператор среда Исполнители

Учитель
информатики
МБОУ СОШ №1
с. Александров-Гай
Саратовской области
Гуреева Е.А.

Что такое условный оператор

Рассмотрим новую задачу для Робота. Надо посадить цветы во всех клетках вдоль стены, где нет прохода, а если в этом месте есть проход, войти в него и обработать грядку между стенок.

Предполагаем, что длина стены и число

задача z5-3.maz

Для решения этой задачи нам надо научить Робота выполнять разные действия в зависимости от окружающей обстановки. Это можно изобразить на схеме

- Словами это можно сформулировать так: если есть проход (условие ***есть проход*** выполняется), то выполни одну группу команд, если нет – выполни другие команды. В программе для этой цели используется специальный ***условный оператор если***

Решение задачи:

Выбор

```
{
вперед(1); направо; вперед(1); /* подойти к началу стены */
пока ( впереди свободно )
{
вперед(1);
если ( слева свободно )
{ /* войти в проход */
налево; вперед(1);
посади;
назад(1); направо;
}
иначе
{ посади; }
вперед(1);
}
}
```


- Таким образом, мы определили два варианта действий Робота - первый работает тогда, когда обнаружен проход, а второй – когда справа стена.

Правила использования условного оператора

- Условный оператор состоит из двух частей; первая часть начинается ключевым словом **если** или *if* (от английского “если”), после которого в скобках записывается условие.
- Если это условие верно (или *истинно*), то выполняется группа команд, стоящая ниже в фигурных скобках (*блок-если*).

Правила использования условного оператора

- Вторая часть (*блок-иначе*) начинается со слова ***иначе*** или ***else*** (от английского “*иначе*”) и выполняется в том случае, когда условие в скобках *ложно*.
- Нельзя отделять *блок-если* и *блок-иначе*, поскольку они составляют единый оператор.
- Условие ставится только в заголовке *блока-если*.

Правила использования условного оператора

- *Блок-иначе* может отсутствовать, если он не нужен; в этом случае мы говорим, что условный оператор записан в сокращенной форме.
- Чтобы было удобнее разбираться в программе, используют отступы так же, как и в циклах: тело *блока-если* и *блока-иначе* сдвигается вправо на 2-3 символа.

Сокращенная форма

- Немного изменим задачу – пусть теперь Роботу надо обрабатывать только по 1 клетке в начале каждого прохода.

- Таким образом, в *блоке-иначе* не осталось ни одной команды – если прохода нет, ничего делать не надо. Поэтому можно использовать сокращенную форму условного оператора – без второй части:

```
Сад2
{
вперед ( 1 ); направо; вперед ( 1 );
пока ( впереди свободно )
{
вперед(1);
если ( слева свободно )
{
налево; вперед(1);
посади;
назад(1); направо;
}
}
}
```


Сложные условия

Элективный курс
«Алгоритмы и исполнители»
8 класс

Рассмотрим еще одну задачу для Робота:

- Ему нужно пройти через коридор с проходами и придти на Базу. Сложность состоит в том, что в обеих стенках есть проходы, сколько их – неизвестно.

- Мы замечаем, что внутри коридора нет такой клетки, у которой слева и справа – свободные клетки.

- Значит, Роботу надо остановиться, когда слева и справа – свободно, это означает конец коридора.

- Теперь можно сформулировать алгоритм прохода через весь коридор на русском языке – иди вперед, пока слева стена **ИЛИ** справа стена

Сложное условие

- В этом словесном алгоритмах мы объединяли логические команды Робота с помощью операции **ИЛИ**, получив из двух простых условий одно *сложное* условие

То же самое можно делать и в программе:

```
Посадка
```

```
{
```

```
вперед(1);
```

```
пока ( слева стена или справа стена )
```

```
 вперед (1);
```

```
налево;
```

```
вперед(2);|
```

```
налево;
```

```
пока ( не база ) вперед ( 1 );
```

```
}
```


Сложные условия

- **Сложное условие** – это условие, состоящее из простых условий и **логических операций**:

НЕ отрицание

И логическое умножение

ИЛИ логическое сложение

Правила использования сложных условий

- Простейшими условиями являются логические команды исполнителей (например, **слева_стена**) и логические **отношения** между значениями

$>$ $<$ больше, меньше

$>=$ больше или равно

$<=$ меньше или равно

$==$ равно

$<>$ не равно

$t > 5, \quad 2+n < x$

$a >= 2 * x + 5$

$c + 2 * d <= 5 * v$

$d == 2 + c$

$a != b$

Правила использования сложных условий

- В условии “равно” ставится два знака равенства; чтобы не запутаться, надо запомнить, что если переменная изменяется (*оператор присваивания*), то надо ставить один знак “=”, а если не меняется (*логическое отношение*), то два.

Правила использования сложных условий

- Сложные условия состояются из нескольких простых; простые условия объединяются с помощью **ЛОГИЧЕСКИХ ОПЕРАЦИЙ**.
- Операция "**И**" требует *одновременного* выполнения двух условий, например:
сверху_стена **И** снизу_стена

Правила использования сложных условий

Операция "**ИЛИ**" обозначается требует выполнения *хотя бы одного* из двух условий (или обоих вместе), например:
вверху_стена **ИЛИ** снизу_стена

Правила использования сложных условий

Иногда удобно использовать логическую операцию “**НЕ**”, которая отрицает значение логического выражения, например условия

$a < b$ и **НЕ** ($b \geq a$) означают одно и то же.

Правила использования сложных условий

Устанавливается такой **приоритет** (старшинство) логических отношений и операций:

- 1) сначала выполняются операции в скобках, затем ...
- 2) операции **“НЕ”**, затем ...
- 3) логические отношения ($>$, $<$, $>=$, $<=$, $=$, \neq), затем ...
- 4) операции **“И”**
- 5) и в последнюю очередь операции **“ИЛИ”**.

Правила использования сложных условий

- Для изменения порядка выполнения операций используются скобки.

Используемые источники информации

1. Сайт Константина Полякова. «Исполнители». Изучаем алгоритмы
<http://kpolyakov.narod.ru/school/robots/robots.htm>
2. Методическая служба «Бином». Управление исполнителем Робот
<http://metodist.lbz.ru/authors/informatika/3/flash/gl3/3.php>
3. Шаблон для данной презентации взят с сайта
<http://pedsovet.su/load/321-1-0-37562>

