Loops / Repetition Statements

- Repetition statements allow us to execute a statement multiple times
- Often they are referred to as loops
- C has three kinds of repetition statements:
 - the while loop
 - the for loop
 - the do loop
- The programmer should choose the right kind of loop for the situation

There are three loop constructs in C

- while loop
- for loop
- do-while loop (or do loop for short)
- Loops = repetition statements

Example 1: Fixing Bad Keyboard Input

- Write a program that refuses to accept a negative number as an input.
- The program must keep asking the user to enter a value until he/she enters a positive number.
- How can we do this?

Example 2: Grade of several students

- Write a program that continuously calculates the grade of all students marks and stop when the user wants.
- After calculating one student's grade (from his marks the program must keep asking the user whether he likes to continue or not.
- How can we do this?

while Loop

```
যতক্ষন যদি
while if ( condition )
statement;
```

Logic of an if statement

Logic of a while Loop

The while Statement

A while statement has the following syntax:

```
while ( condition ) 
 statement;

while ( condition ) {
 statement1;
 statement2;
}
```

- If the condition is true, the statement or a block of statements is executed
- Then the condition is evaluated again, and if it is still true, the statement/block is executed again
- The statement/block is executed repeatedly until the condition becomes false

The while Statement

An example of a while statement:

```
int count = 1;
while (count <= 5)
{
 printf ("%d\n", count);
 count++;
}</pre>
```

- If the condition of a while loop is false initially, the statement is never executed
- Therefore, the body of a while loop will execute zero or more times

The while Statement

 Example program that continuously asks for positive number as input:

```
int n;
printf ("Please enter a positive number:");
scanf("%d",&n);
while (n < 0) {
 printf ("Enter positive number, BE POSITIVE!\n");
 scanf("%d", &n);
}</pre>
```

Some examples

- Print "Sky is the limit!" 10 times.
- Print "Sky is the limit!" 100 times.
- Print "Sky is the limit!" n times.
- Print first n numbers.
- Print odd numbers up to n.
- Print even numbers up to n.
- Print summation of first n numbers.
- Print summation of all odd numbers up to n.
- Print summation of all even numbers up to n.
- Print factorial of n
- Print x^n , where x and n are integers.

Logic of a for loop

A for statement has the following syntax:

```
The initialization The statement is is executed once executed until the before the loop begins condition becomes false for (initialization; condition; increment) statement;

The increment portion is executed at the end of each iteration
```

 A for loop is functionally equivalent to the following while loop structure:

```
initialization;
while ( condition )
{
 statement;
 increment;
}
```

An example of a for loop:

```
for (int count=1; count <= 5; count++)
 printf ("%d\n", count);</pre>
```

- The initialization section can be used to declare a variable
- Like a while loop, the condition of a for loop is tested prior to executing the loop body
- Therefore, the body of a for loop will execute zero or more times

The increment section can perform any calculation

```
int num;
for (num=100; num > 0; num -= 5)
 printf ("%d\n", num);
```

 A for loop is well suited for executing statements a specific number of times that can be calculated or determined in advance

Some example problems

 Write down a program to find the summation of the following series:

$$1^2 - 2^2 + 3^2 - 4^2 + \dots$$
 up to n^2

- Show all factors of a number n
- Show smallest factor of a number n (other than 1)
- Show largest factor of a number n (other than itself)
- Perfect number testing
- Prime number testing
- GCD of two numbers
 Normal way
 Efficient way
- Fibonacci number

- Each expression in the header of a for loop is optional
- If the initialization is left out, no initialization is performed
- If the condition is left out, it is always considered to be true, and therefore creates an infinite loop
- If the increment is left out, no increment operation is performed

Infinite Loops

- The body of a while loop eventually must make the condition false
- If not, it is called an *infinite loop*, which will execute until the user interrupts the program
- This is a common logical error
- You should always double check the logic of a program to ensure that your loops will terminate normally

Infinite Loops

An example of an infinite loop:

```
int count = 1;
while (count <= 25)
{
 printf ("%d\n", count);
 count = count - 1;
}</pre>
```

 This loop will continue executing until interrupted (Control-C) or until an underflow error occurs

Logic of a do-while Loop

A do statement has the following syntax:

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


- The statement is executed once initially, and then the condition is evaluated
- The statement is executed repeatedly until the condition becomes false

An example of a do loop:

```
int count = 1;
do
{
 printf("%d\n", count);
 count++;
} while (count <= 5);</pre>
```

The body of a do loop is executed at least once

Comparing while and do

Example: Printing reverse of a number

 Write down a program that prints the digits of a number in reverse.

```
 For example: scanf ("%d", &n); do{
 input: 6457
 a = n%10; printf ("%d",a); n = n/10;
 output: 7546
 } while (n != 0);
```


Relevant Problem: counting number of digits of a number

 Write down a program that prints number of digits of a number n.

• For example:

input: 6457

output: 4

- Similar to nested if statements, loops can be nested as well
- That is, the body of a loop can contain another loop
- For each iteration of the outer loop, the inner loop iterates completely

What will the output?

```
for(i=1; i <= 3; i++) {
 for(j=1; j <= 2; j++) {
 printf("Sky is the limit\n");
 }
 printf("The world is becoming smaller\n");
}</pre>
```

Output

```
Sky is the limit
The world is becoming smaller
Sky is the limit
Sky is the limit
The world is becoming smaller
Sky is the limit
The world is becoming smaller
Sky is the limit
The world is becoming smaller
```


Output

```
for(i=1; i <= 3; i++) {
 for(j=1; j <= 2; j++){
 printf("%d %d\n",i,j);
 1 2
 2 1
 2 2
 3 1
 3 2
```

How many times will the string "Here" be printed?

```
count1 = 1;
while (count1 <= 10)
{
 count2 = 1;
 while (count2 <= 20)
 {
 printf ("Here \n");
 count2++;
 }
 count1++;
}</pre>
```

Analogy for Nested Loops

Example: Stars

 Write a program that prints the following. The total number of lines will be input to your program.

Example: Stars

 Write a program that prints the following. The total number of lines will be input to your program.

Some more Examples

- Write a program that prints all prime numbers up to x. The integer x will be input to your program.
- Write a program that prints all prime factors of a number n given as input.
- Write a program that prints all perfect numbers up to x. The integer x will be input to your program.