

Kontrolne naredbe

Primjeri:

Opšti oblik razgranate strukture (if sa else)


```
if (uslov)
{
 Naredba 1 ili blok naredbil
}
else
{
 Naredba 2 ili blok naredbi2
}
```

Učitati broj x i štampati vrijednost $z = \begin{cases} 1, & x \geq 0 \\ 0, & x < 0 \end{cases}$


```
double x, z;
Scanner in=new Scanner(System.in);
x = in.nextInt();
if (x>=0)
{
 z = 1;
}
else
{
 z = 0;
}
System.out.println(x+" "+z);
```


Učitati cijeli broj n i štampati njegovu recipročnu vrijednost. Ako je učitan broj 0, štampati „1/0“.


```

int n;
Scanner in=new Scanner(System.in);
n = in.nextInt();
if (n==0)
{
 System.out.println("1/0");
}
else
{
 System.out.println(1.0/n);
}
  
```


Učitati x1 i x2. Ako je $x_1 < x_2$ štampati $x_1 - x_2$, inače štampati $x_1 + x_2$.


```

double x1, x2, y = 0.0;
Scanner in=new Scanner(System.in);
x1 = in.nextDouble();
x2 = in.nextDouble();
if (x1 < x2)
{
 y = x1-x2;
}
else
{
 y = x1 + x2;
}
System.out.println(x1+" "+x2+" "+y);
  
```


Opšti oblik razgrанate strukture (if bez else)


```

if (uslov)
{
 Naredba 1 ili blok naredbil
}
  
```


Učitati broj a. Ako je a pozitivan, štampati poruku "Pozitivan".


```

double a;
Scanner in=new Scanner(System.in);
a = in.nextDouble();
if (a > 0)
{
 System.out.println("Pozitivan");
}
  
```


Opšti oblik višestruko razgranate strukture


```

if (Uslov 1)
{
 Blok 1
}
else if (Uslov 2)
{
 Blok 2
}
...
else if (Uslov n)
{
 Blok n
}
else
{
 Blok 0
}
  
```

Učitati broj a i štampati vrijednost izraza $z = \begin{cases} 2, & a \geq 7 \\ 1, & 4 < a < 7 \\ 0, & a \leq 4 \end{cases}$


```

double a, z;
Scanner in=new Scanner(System.in);
a = in.nextDouble();

if (a >= 7)
{
 z = 2;
}
else if (4 < a)
{
 z = 1;
}
else
{
 z = 0;
}
System.out.println(z);
  
```

Naredba switch

Opšti oblik naredbe switch

```

switch ( promjenljiva ) {
 case value_1:
 code_here_1;
 break;
 case value_2:
 code_here_2;
 break;
 ...
 case value_n:
 code_here_n;
 break;
 default:
 code_here_default;
}
  
```

Testira se vrijednost promjenljive. Ako je jednaka `value_1`, izvršava se kod `code_here1`; ako je jednaka `value_2`, izvršava se kod `code_here2`; ..., ako je jednaka `value_n`, izvršava se kod `code_here_n`. Ako nije jednaka nijednoj od vrijednosti `value_1`, ..., `value_n`, izvršava se kod `code_here_default`.

Ova naredba se koristi kao zamjena za više `if-else` naredbi.

Primjer 1: Na osnovu rednog broja mjeseca, stampati ime mjeseca:

```

int month = 8;
String monthString;
switch (month) {
 case 1: monthString = "January"; break;
 case 2: monthString = "February"; break;
 case 3: monthString = "March"; break;
 case 4: monthString = "April"; break;
 case 5: monthString = "May"; break;
 case 6: monthString = "June"; break;
 case 7: monthString = "July"; break;
}
  
```

```

 case 8: monthString = "August"; break;
 case 9: monthString = "September"; break;
 case 10: monthString = "October"; break;
 case 11: monthString = "November"; break;
 case 12: monthString = "December"; break;
 default: monthString = "Pogresan mjesec"; break;
 }
 System.out.println(monthString);

```

Prethodni primjer je ekvivalentan sa:

```

int month = 8;
if (month == 1) {
 System.out.println("January");
} else if (month == 2) {
 System.out.println("February");
}
... // i tako dalje, sve do decembra

```

Moguće je da kod za više slučajeva (case) bude isti – vidi primjer 2.

Primjer 2: Na osnovu rednog broja mjeseca u godini, štampati broj dana u mjesecu:

```

int month = 2;
int year = 2000;
int numDays = 0;
switch (month) {
 case 1: case 3: case 5:
 case 7: case 8: case 10:
 case 12:
 numDays = 31; // mjeseci sa 31 danom
 break;
 case 4: case 6:
 case 9: case 11:
 numDays = 30; // mjeseci sa 30 dana
 break;
 case 2: // februar
 if (((year % 4 == 0) && !(year % 100 == 0)) || (year % 400 == 0))
 numDays = 29; // prestupna godina
 else
 numDays = 28; // nije prstupna
 break;
 default: System.out.println("Pogresan mjesec."); break;
}
System.out.println("Number of Days = " + numDays);

```

Promjenljiva u naredbi switch mora biti cijelobrojna (byte, short, int, long), karakter (char) ili string (tipa String, od verzije Java SE 7)

Primjer 3: Upotreba tipa String u naredbi switch:

```

switch (month.toLowerCase()) {
 case "january": monthNumber = 1; break;
 case "february": monthNumber = 2; break;
 case "march": monthNumber = 3; break;
 case "april": monthNumber = 4; break;
 case "may": monthNumber = 5; break;
 case "june": monthNumber = 6; break;
 case "july": monthNumber = 7; break;
 case "august": monthNumber = 8; break;
 case "september": monthNumber = 9; break;
 case "october": monthNumber = 10; break;
 case "november": monthNumber = 11; break;
}

```

```
 case "december": monthNumber = 12; break;
 default: monthNumber = 0; break;
}
```

Ciklusi

1. Naredba while

- a. Opšti oblik naredbe while:

```
while(logički uslov)
```

```
{
```

```
Naredbe1
```

```
}
```

- b. Logički uslov (engl. boolean expression) mora imati vrijednost true ili false. Blok Naredbe1, se izvršava sve dok je logički uslov tačan (true); kada uslov postane netačan (false) izvršava se prva naredba iza naredbe while.

- c. Obratite pažnju da poslije while nema simbola tačka-zapeta.

2. Naredba do ... while

- a. Opšti oblik naredbe do...while:

```
do {
```

```
Naredbe1
```


```
} while(logički uslov);
```

- b. Logički uslov (engl. boolean expression) mora imati vrijednost true ili false. Blok Naredbe1, se izvršava sve dok je logički uslov tačan (true); kada uslov postane netačan (false) izvršava se prva naredba iza naredbe while.

- c. Obratite pažnju da poslije while mora da stoji simbol tačka-zapeta.

Učitati prirodan broj n i štampati sve prirodne brojeve od 1 do n.

Prvi način


```
import java.util.Scanner;
public class Hello1 {


 public static void main(String[] args) {

 Scanner in = new Scanner(System.in);
 int n = in.nextInt();

 int i = 1;
 while (i <= n)
 {
 System.out.println(i);
 i = i + 1;
 }
 }
}
```

Učitati prirodan broj n i štampati sve prirodne brojeve od 1 do n.

Drugi način


```
import java.util.Scanner;

public class Hello2 {

 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 int n = in.nextInt();

 int i = 1;
 do {
 System.out.println(i);
 i = i + 1;
 } while (i <= n);
 }
}
```

Učitati prirodne brojeve k i n ($k \leq n$) i štampati: (a) brojeve k i n i zbir svih prirodnih brojeva od k do n; (b) brojeve k i n i zbir svih neparnih prirodnih brojeva od k do n; (c) brojeve k i n i zbir svih neparnih prirodnih brojeva od k do n.

Rješenje (a) :

```

import java.util.Scanner;
public class Hello3 {

 public static void main(String[] args) {
 int k= 10, n = 20, s = 0, i = 1;
 Scanner in = new Scanner(System.in);
 k = in.nextInt();
 n = in.nextInt();
 for (i=k; i<= n; i = i+1)
 {
 s = s + i;
 }
 System.out.println(k + " " + n + " " + s );
 }
}

```

Rješenje (b) :

```

import java.util.Scanner;
public class Hello4 {

 public static void main(String[] args) {
 int s = 0, i;
 Scanner in = new Scanner(System.in);
 int k = in.nextInt();
 int n = in.nextInt();

 i = k;
 while(i <= n)

```

```

 {
 if (i%2 == 0)
 {
 s = s + i;
 }
 i = i+1;
 }
 System.out.println(k + " " + n + " " + s );
 }
}

```

Rješenje (c):

```

import java.util.Scanner;

public class Hello5 {

 public static void main(String[] args) {
 int k= 10, n = 20, s = 0, i;
 Scanner in = new Scanner(System.in);
 k = in.nextInt();
 n = in.nextInt();

 i = k;
 do
 {
 if (i%2 != 0)
 {
 s = s + i;
 }
 i = i+1;
 }
 while(i <= n);
 System.out.println(k + " " + n + " " + s );
 }
}

```