

Basic Programming in C

Program Control: Repetition

Repetition Definition

- One or more instruction repeated for certain amount of time
- Number of repetition can be predefined (hard-coded in program) or defined later at run time
- Repetition/looping operation:
 - **for**
 - **while**
 - **do-while**

Repetition: FOR

- **Syntax:**

for(exp1; exp2; exp3) statement;

or:

```
for(exp1; exp2; exp3){
 statement1;
 statement2;
 .....
}
```

exp1 : initialization

exp2 : conditional

exp3 : increment *or* decrement

exp1, *exp2* and *exp3* are optional

Repetition: FOR

- exp1 and exp3 can consist of several expression separated with comma
- Example:

```
void displayNumber() {  
 int i;  
 for(i=1; i<=10; i++) {  
 printf("%d ", i);  
 }  
}
```

Repetition: FOR

- Flow Chart of **FOR** Statement

Repetition: FOR

- **Example:**

```
for (x=1; x <= 10; x++) printf("%d\n", x);
```


Repetition: FOR

- **Example:**

- Program to print out numbers from 1 to 10

```
#include<stdio.h>
int main()
{
 int x;
 for( x = 1 ;  x <= 10 ;  x++ ) printf( "%d\n", x );
 return(0);
}
```

- Program to print out numbers from 10 to 1

```
#include<stdio.h>
int main()
{
 int x;
 for( x = 10 ;  x >= 1 ;  x-- ) printf( "%d\n", x );
 return(0);
}
```

Repetition: FOR

- **Infinite Loop**

Loop with no stop condition can use “for-loop” by removing all parameters (exp1, exp2, exp3). To end the loop use **break**.

- **Nested Loop**

Loop in a loop. The repetition operation will start from the inner side loop.

Repetition: FOR

C


```
int x, y;  
for (x=1;x<=5;x++)  
 for (y=5; y>=1; y--)  
 printf("%d %d ",x,y);
```

C++

People
Innovation
Excellence

```
for (int x=1;x<=5;x++)  
 for (int y=5; y>=1; y--)  
 printf("%d %d ",x,y);
```

NESTED LOOP

Output :

1 5 1 4 1 3 .. 2 5 2 4 .. 5 1

Repetition: WHILE

- **Syntax :**

while (exp) statements;

or:

*while(exp){
 statement1;
 statement2;

}*

Example :

```
int counter = 1;  
while ( counter <= 10 ) {  
 printf( "%d\n", counter );  
 ++counter;  
}
```

Repetition: WHILE

- Flow Chart of **WHILE** Statement

Repetition: WHILE

while (exp) statements;

- ***exp*** is Boolean expression. It will result in true (not zero) or false (equal to zero).
- Statement will be executed while the ***exp*** is not equal to zero.
- ***exp*** evaluation is done before the statements executed.

Repetition: WHILE

- Example :

```
while(product <= 1000) product = 2*product;
```


Repetition: WHILE

These code are analogous

```
#include<stdio.h>
void main() {
 int x;
 for( x = 1 ; x <= 10 ; x++ )
 printf( "%d\n", x );
}
```

```
#include<stdio.h>
void main() {
 int x = 1;
 while (x<=10) {
 printf( "%d\n", x );
 x++;
 }
}
```

Repetition: DO-WHILE

- **Syntax :**

```
do{  
 < statements >;  
} while(exp);
```


Example :

```
int counter=0;  
do {  
 printf( "%d ", counter );  
 ++counter;  
} while (counter <= 10);
```

- Keep executing while **exp** is true
- **exp** evaluation done after executing the statement(s)

Repetition: DO-WHILE

- Flow Chart of **DO-WHILE** Statement

Repetition: DO-WHILE

- Example:

```
do {  
 printf ("%d\n", counter);  
} while (++counter <=10);
```


Repetition Operation

- In **while** operation, statement block of statements may never be executed at all **if exp value is false**
- In **do-while** on the other hand statement block of statements **will be executed min once**

Repetition Operation

```
#include<stdio.h>
int main() {
 int x = 1;
 while (x<=10) {
 printf( "%d\n", x );
 x++;
 break;
 }
 return 0;
}
```

A red arrow points from the word "break;" in the code to a white rectangular box with a black border containing the text "end the loop".

Break is to **force** finish
the loop

Break vs Continue

- **break:**
 - ending loop (for, while and do-while)
 - end the **switch** operation
- **continue:**

skip all the rest of statements (subsequent to the skip statement) inside a repetition, and continue normally to the next loop

Break vs Continue

- Example using `continue`:

```
#include <stdio.h>
int main() {
 int x;
 for(x=1; x<=10; x++) {
 if (x == 5) continue;
 printf("%d ", x);
 }
 return 0;
}
```

Output : 1 2 3 4 6 7 8 9 10

Break vs Continue

- Example using `break`:

```
#include <stdio.h>
int main() {
 int x;
 for(x=1; x<=10; x++) {
 if (x == 5) break;
 printf("%d ", x);
 }
 return 0;
}
```

Output : 1 2 3 4

Exercise

1.

```
#include <stdio.h>
int main()
{
 int x,y;
 for(x=1;x<=3;x++)
 for (y=3;y>=1;y--)
 printf("%d %d ",x,y);
 return 0;
}
```

What are their output ?

```
#include <stdio.h>
int main()
{
 int x,y;
 for(x=1;x<=3;x++) ; ←
 for (y=3;y>=1;y--)
 printf("%d %d
",x,y);
 return 0;
}
```

watch for the semicolon

Exercise

2. Create a program using C to display odd numbers from 11 to 188, using :
 - for
 - while
 - do-while
3. Given: 1 is Monday, 2 - Tuesday, 3 – Wednesday , and so on. Using C, create a program to show the value of each day in a week using n - input from keyboard. Example:

N = 3

1 2 3

N = 7

1 2 3 4 5 6 7

N = 10

1 2 3 4 5 6 7 1 2 3

Summary

- Repetition is a condition which is one or more instruction repeated for certain amount of time
- 3 types of repetition/looping in C:
 - for
 - while
 - do-while

References

- Paul Deitel & Harvey Deitel. (2016). C how to program : with an introduction to C++. 08. Pearson Education. Hoboken. ISBN: 9780133976892. Chapter 3 & 4
- Doing the Same Thing Over and Over:
<http://aelinik.free.fr/c/ch07.htm>

END