

Loops

Execute Blocks of Code Multiple Times

C# Fundamentals

Telerik Software Academy
<https://telerikacademy.com>

Follow us

Table of Contents

- What is a Loop?
- Loops in C#
 - while loops
 - do ... while loops
 - for loops
 - foreach loops
- Special loop operators
 - break, continue, goto
- Nested loops

What Is Loop?

- A loop is a control statement that allows repeating execution of a block of statements
 - May execute a code block fixed number of times
 - May execute a code block while given condition holds
 - May execute a code block for each member of a collection
- Loops that never end are called an infinite loops

Using while(...) Loop

Follow us

How to use while loop?

- The simplest and most frequently used loop


```
while (condition)
{
 statements;
}
```

- The repeat condition
 - Returns a boolean result of true or false
 - Also called loop condition

Telerik Academy

while loop – How it works?

Follow us

while loop - *Example*

```
int counter = 0;  
while (counter < 10)  
{  
 Console.WriteLine("Number : {0}", counter);  
 counter++;  
}
```

```
Number : 0  
Number : 1  
Number : 2  
Number : 3  
Number : 4  
Number : 5  
Number : 6  
Number : 7  
Number : 8  
Number : 9  
Press any key to continue...
```

While

Follow us

Sum 1..N – Example

- Calculate and print the sum of the first N natural numbers

```
Console.WriteLine("n = ");
int n = int.Parse(Console.ReadLine());
int number = 1;
int sum = 1;
Console.WriteLine("The sum 1");
while (number < n)
{
 number++;
 sum += number ;
 Console.WriteLine("+{0}", number);
}
Console.WriteLine(" = {0}", sum);
```


Calculating Sum 1..N

Demo

$$N_p - \bar{N} + \frac{1}{n} \sum_{p=1}^n [Q_p - \bar{Q}]$$
$$N_p - \bar{N} + \frac{1}{n} \sum_{p=1}^n [R_p - \bar{R}]$$
$$(W) + COV(R, W)$$

Follow us

Prime Number - *Example*

- Checking whether a number is prime or not

```
Console.WriteLine("Enter a positive integer number: ");
string consoleArgument=Console.ReadLine();
uint number = uint.Parse(consoleArgument);
uint divider = 2;
uint maxDivider = (uint) Math.Sqrt(number);
bool prime = true;
while (prime && (divider <= maxDivider))
{
 if (number % divider == 0)
 {
 prime = false;
 }
 divider++;
}
Console.WriteLine("Prime? {0}", prime);
```


Checking Whether a Number Is Prime

Demo

X	2	3	X	5	6	7	X	9	X	10
11	X	13	X	X	X	17	X	19	20	
X	X	23	X	X	X	X	X	29	30	
31	X	X	X	X	X	37	X	X	40	
41	X	43	X	X	X	47	X	X	50	
X	X	53	X	X	X	X	X	59	60	
61	X	X	X	X	X	67	X	X	70	
71	X	73	X	X	X	X	X	79	80	
X	X	83	X	X	X	X	X	89	90	
X	X	93	X	X	X	97	X	X	100	

Follow us

Using break operator

- break operator exits the inner-most loop

```
static void Main()
{
 int n = Convert.ToInt32(Console.ReadLine());
 // Calculate n! = 1 * 2 * ... * n
 int result = 1;
 while (true)
 {
 if (n == 1)
 break;
 result *= n;
 n--;
 }
 Console.WriteLine("n! = " + result);
}
```


Calculating Factorial

Demo

Follow us

do { ... } while (...) loop

Follow us

Using do-while loop

- Another loop structure is:

```
do
{
 statements;
}
while (condition);
```


- The block of statements is repeated
 - While the boolean loop condition holds
- The loop is executed at least once

do-while statement

Follow us

do { ... } while

Examples

Follow us

Factorial - Example

- Calculating N factorial

```
static void Main()
{
 string numberAsString = Console.ReadLine();
 int n = Convert.ToInt32(numberAsString);
 int factorial = 1;

 do
 {
 factorial *= n;
 n--;
 }
 while (n > 0);

 Console.WriteLine("n! = " + factorial);
}
```


Follow us

Factorial with BigInteger – Example

- Calculating N factorial with BigInteger


```
using System.Numerics; Don't forget to add reference to System.Numerics.dll.  
static void Main()  
{  
 int n = 1000;  
 BigInteger factorial = 1;  
 do  
 {  
 factorial *= n;  
 n--;  
 }  
 while (n > 0);  
 Console.WriteLine("n! = " + factorial);  
}
```


Factorial (do . . . while)

Demo

Follow us

Product[N..M] - Example

- Calculating the product of all numbers in the interval [n..m]:

```
int n = int.Parse(Console.ReadLine());
int m = int.Parse(Console.ReadLine());
int number = n;
decimal product = 1;

do
{
 product *= number;
 number++;
}
while (number <= m);

Console.WriteLine("product[n..m] = " + product);
```


Product of the Numbers in the Interval [n..m]

Demo

Follow us

for Loops

Follow us

- The typical for loop syntax is:

```
for (initialization; test; update)
{
 statements;
}
```


- Consists of
 - Initialization statement
 - Boolean test expression
 - Update statement
 - Loop body block

The Initialization Expression

```
for (int number = 0; ...; ...)
{
 // Can use number here
}
// Cannot use number here
```


- Executed once, just before the loop is entered
 - Like it is out of the loop, before it
- Usually used to declare a counter variable

The Test Expression

```
for (int number = 0; number < 10; ...)
{
 // Can use number here
}
// Cannot use number here
```

- Evaluated before each iteration of the loop
 - If true, the loop body is executed
 - If false, the loop body is skipped
- Used as a loop condition

The Update Expression

```
for (int number = 0; number < 10; number++)
{
 // Can use number here
}
// Cannot use number here
```

- Executed at each iteration after the body of the loop is finished
- Usually used to update the counter

for Loop

Follow us

Simple for Loop - *Example*

- A simple for-loop to print the numbers 0...9:

```
for (int number = 0; number < 10; number++)
{
 Console.WriteLine(number + " ");
}
```

- A simple for-loop to calculate n!:

```
decimal factorial = 1;
for (int i = 1; i <= n; i++)
{
 factorial *= i;
}
```


Complex for Loop - Example

- Complex for-loops could have several counter variables:

```
for (int i=1, sum=1; i <= 128; i = i*2, sum += i)
{
 Console.WriteLine("i={0}, sum={1}", i, sum);
}
```

- Result:

```
i=1, sum=1
i=2, sum=3
i=4, sum=7
i=8, sum=15
...
...
```


For Loops

Demo

Follow us

N^M - Example

- Calculating n to power m (denoted as n^m):

```
static void Main()
{
 int n = int.Parse(Console.ReadLine());
 int m = int.Parse(Console.ReadLine());
 decimal result = 1;

 for (int i=0; i<m; i++)
 {
 result *= n;
 }


 Console.WriteLine("n^m = " + result);
}
```


Calculating N^M

Demo

Follow us

Using a complex for loop – *Example*

- Drawing a diagonal line on the console


```
static void Main()
{
 for (int x = 0, y = 0; x < 10; x++, y++)
 {
 Console.SetCursorPosition(x, y);
 Console.Write('*');
 }
}
```


Diagonal Line

Demo

Follow us

Using continue Operator

- `continue` operator ends the iteration of the inner-most loop
- *Example:* sum all odd numbers in [1, n] that are not divisors of 7:

```
int n = int.Parse(Console.ReadLine());
int sum = 0;
for (int i = 1; i <= n; i += 2)
{
 if (i % 7 == 0)
 {
 continue;
 }
 sum += i;
}
Console.WriteLine("sum = {0}", sum);
```

Follow us

Using continue Operator

Demo

Follow us

foreach Loop

iteration over a collection of elements

Follow us

Foreach Loops

- The typical foreach loop syntax is:

```
foreach (Type element in collection)
{
 statements;
}
```


- Iterates over all elements of a collection
 - The **element** is the loop variable that takes sequentially all collection values
 - The **collection** can be list, array or other group of elements of the same type

foreach Loop - *Example*

- *Example* of foreach loop:

```
string[] days = {  
 "Monday", "Tuesday", "Wednesday", "Thursday",  
 "Friday", "Saturday", "Sunday" };  
foreach (string day in days)  
{  
 Console.WriteLine(day);  
}
```

- The above loop iterates over the array of days
 - The variable day takes all its values
- In the foreach loop we cannot set the value of the current item

foreach Loop

Demo

Follow us

Nested Loops

Using loops inside a loop

Follow us

What Is Nested Loop?

- A composition of loops is called a nested loop
 - A loop inside another loop
- *Example:*

```
for (initialization; test; update)
{
 for (initialization; test; update)
 {
 statements;
 }
 ...
}
```


Nested Loops

Examples

Follow us

- Print the following triangle:

1

1 2

...

1 2 3 ... n

```
int n = int.Parse(Console.ReadLine());
for(int row = 1; row <= n; row++)
{
 for(int column = 1; column <= row; column++)
 {
 Console.Write("{0} ", column);
 }
 Console.WriteLine();
}
```


Follow us

Triangle

Demo

Follow us

- Print all prime numbers in the interval [n, m]:


```
int n = int.Parse(Console.ReadLine());
int m = int.Parse(Console.ReadLine());
for (int number = n; number <= m; number++)
{
 bool prime = true;
 int divider = 2;
 int maxDivider = Math.Sqrt(num);
 while (divider <= maxDivider)
 {
 if (number % divider == 0)
 {
 prime = false;
 break;
 }
 divider++;
 }
 if (prime)
 {
 Console.Write("{0} ", number);
 }
}
```


Primes in Range [n, m]

Demo

Follow us

C# Jump Statements

- Jump statements are:
 - break, continue, goto
- How continue works?
 - In while and do-while loops jumps to the test expression
 - In for loops jumps to the update expression
- To exit an inner loop use break
- To exit outer loops use goto with a label
 - Avoid using goto! (it is considered harmful)


```
int outerCounter = 0;
for (int outer = 0; outer < 10; outer++)
{
 for (int inner = 0; inner < 10; inner++)
 {
 if (inner % 3 == 0)
 {
 continue;
 }
 if (outer == 7)
 {
 break;
 }
 if (inner + outer > 9)
 {
 goto breakOut;
 }
 outerCounter++;
 }
breakOut: Label
```

Loops – More Examples

Follow us

Nested Loops – Examples

- Print all four digit numbers in format ABCD such that $A+B = C+D$ (known as happy numbers)


```
static void Main()
{
 for (int a = 1 ; a <= 9; a++)
 for (int b = 0; b <= 9; b++)
 for (int c = 0; c <= 9; c++)
 for (int d = 0; d <= 9; d++)
 if (a + b == c + d)
 Console.WriteLine("{0}{1}{2}{3}",
 a, b, c, d);
}
```

Can you improve this algorithm to use 3 loops only?

Happy Numbers

Demo

Follow us

Nested Loops – Examples

- Print all combinations from TOTO 6/49

```
static void Main()
{
 int i1, i2, i3, i4, i5, i6;
 for (i1 = 1; i1 <= 44; i1++)
 for (i2 = i1 + 1; i2 <= 45; i2++)
 for (i3 = i2 + 1; i3 <= 46; i3++)
 for (i4 = i3 + 1; i4 <= 47; i4++)
 for (i5 = i4 + 1; i5 <= 48; i5++)
 for (i6 = i5 + 1; i6 <= 49; i6++)
 Console.WriteLine("{0} {1} {2} {3} {4} {5}",
 i1, i2, i3, i4, i5, i6);
}
```

Warning: execution of this code could take too long time.

TOTO 6/49

Demo

Follow us

Summary

- C# supports four types of loops:
 - while
 - do-while
 - for loops
 - foreach loops
- Nested loops can be used to implement more complex logic
- The operators `continue`, `break` & `goto` can control the loop execution

Follow us

Loops

Questions?

Follow us

Free Trainings @ Telerik Academy

- Fundamentals of C# Programming Track of Courses
 - csharpfundamentals.telerik.com
 - Telerik Software Academy
 - academy.telerik.com
 - Telerik Academy @ Facebook
 - facebook.com/TelerikAcademy
 - Telerik Academy Learning System
 - telerikacademy.com

Follow us

