Jumping statements

Introduction

- There are 2 special statements that can affect the execution of loop statements (such as a while-statement)
- The special statements are:

- break
- continue

We will study their meaning and how to use these special statements inside the while-statement

How Break Statement works?

```
do {
while (testExpression) {
 // codes
 // codes
 if (condition to break) {
  if (condition to break) {
 break;
 break;
 // codes
 // codes
 while (testExpression);
 for (init; testExpression; update) {
 // codes
 if (condition to break) {
 break;
 // codes
```

The break statement

Syntax:

break;

Effect:

- When the break statement is executed inside a loopstatement, the loop-statement is terminated immediately
- The execution of the program will continue with the statement following the loop-statement
- The break statement is almost always used with if...else statement inside the loop.

The break statement (cont.)

Schematically:

Write a program to calculate the sum of numbers (max 10 numbers). If the user enters a negative number loop terminates.

```
// Program to calculate the sum of numbers (10 numbers max)
// If the user enters a negative number, the loop terminates
#include <stdio.h>
int main() {
 int i:
 double number, sum = 0.0;
 for (i = 1; i \le 10; ++i) {
 printf("Enter a n%d: ", i);
 scanf("%lf", &number);
 // if the user enters a negative number, break the loop
 if (number < 0.0) {
 break;
 }
 sum += number; // sum = sum + number;
 printf("Sum = %.2lf", sum);
 return 0;
```

Example 1:

```
// Program to calculate the sum of numbers (10 numbers max)
 Example 1:
// If the user enters a negative number, the loop terminates
#include <stdio.h>
int main() {
 int i:
 double number, sum = 0.0;
 for (i = 1; i \le 10; ++i) {
 printf("Enter a n%d: ", i);
 scanf("%lf", &number);
 // if the user enters a negative number, break the loop
 if (number < 0.0) {
 break;
 Output:
 }
 sum += number; // sum = sum + number;
 Enter a n1: 2.4
 Enter a n2: 4.5
 printf("Sum = %.21f", sum);
 Enter a n3: 3.4
 Fnter a n4: -3
 return 0;
 Sum = 10.30
```

Example 2:

```
void main()
  int x=1;
  while(x <= 10)
 printf("%d\n", x);
 if(x = 5)
 break;
 X++;
```

Example 2:

```
void main()
  int x=1;
 output
  while(x <= 10)
 printf("%d\n", x);
 if(x = 5)
 break;
 5
 X++;
```

Write a program to determine whether a number is prime or not. A prime number is one, which is divisible only by 1 or itself.

Write a program to determine whether a number is prime or not. A prime number is one, which is divisible only by 1 or itself.

```
Step 1: Enter the num
Step 2: set i=2;
Step 3: repeat steps 4 to 5 while i < =num-1
Step 4: if(num%i==0)
 break and exit the loop
 else
 i=i+1;
Step 5: go to step 3
Step 6: if(i==num)
 Print num is a prime number
Step 7: End
```

```
main()
 int num, i;
 printf ("Enter a number");
 scanf ( "%d", &num );
 i = 2;
 while ( i <= num - 1 )
 if ( num % i == 0 )
 printf ( "Not a prime number" );
 break;
 if (i == num)
 printf ( "Prime number" );
```

Example 3: Write a program to determine whether a number is prime or not. A prime number is one, which is divisible only by 1 or itself.

```
The keywor #include<stdio.h>
 n
which it is p int main()
 int i = 1 , j = 1 ;
 while ( i++ <= 10 )
 while ( j++ <= 20 )
 if ( j == 15 )
 break ;
 else
 printf ( "%d %d\t", i, j );
 printf("\n");
 return 0;
 What would be its output?
```

Programming example using the break statement: find the GCD

Problem description:

- Write a C program that reads in 2 numbers x and y...
- and prints the *largest* common divisor of both x and y

Programming example using the break statement: find the GCD (cont.)

A *concrete* example:

Input: x = 24 and y = 16
Output: 8

Programming example using the break statement: find the GCD (cont.)

What would *you* do to solve this problem?

- Suppose: x = 24 and y = 16

 - The lesser of the values is 16
 Therefore, all divisors are ≤ 16

Programming example using the break statement: find the GCD (cont.)

- Check if 16 and 24 are divisible by 16: no
- Check if 16 and 24 are divisible by 15: no
- •
- Check if 16 and 24 are divisible by 10: no
- Check if 16 and 24 are divisible by 9: no
- Check if 16 and 24 are divisible by 8: YES

Print 8 and STOP

Programming example using the break statement: find the GCD (cont.)

Algorithm (structured diagram):

The continue statement

• Syntax:

continue;

The continue statement (cont.)

- Effect: When the continue statement is executed inside a loop-statement, the program will skip over the remainder of the loop-body to the end of the loop
- What happens next when the program reaches the end of a loop depends on the type of loop statement !!!
- •The continue statement is almost always used with the if.....else statement
- Continue doesn't terminate the loop but takes the loop to next iteration

The continue statement (cont.)

• Effect of a continue statement in a while-loop:

- As given previously:
 - the program will skip over the *remainder* of the loop-body to the end of the loop
- •In the case of a while-loop, when the program reaches end of the loop, the program will jump back to the testing of the loop-continuation-condition

How continue statement works?

```
do {
while (testExpression) {
 // codes
 // codes
 if (testExpression) {
 continue;
 if (testExpression) {
 - continue;
 // codes
 // codes
 while (testExpression);
 for (init; testExpression; update) {
 // codes
 if (testExpression) {
 continue;
 // codes
```

The continue statement (cont.)

Schematically:

```
void main()
 Continue
  int x=1;
  while(x <= 10)
 if(x \% 3 = = 0)
 X++;
 continue;
 printf ("%d \n", x);
 X++;
```

Example: Continue

```
void main()
  int x=1;
  while(x <= 10)
 Output
 if(x \% 3 = = 0)
 X++;
 continue;
 5
 printf ("%d \n", x);
 X++;
 10
```

```
main()
 int i, j;
 for (i = 1; i \le 2; i++)
 for (j = 1; j \le 2; j++)
 if (i == j)
 continue;
 printf ( "\n%d %d\n", i, j );
```

Example

```
main()
 int i, j;
 for (i = 1; i \le 2; i++)
 for (j = 1; j \le 2; j++)
 if (i == j)
 continue;
 printf ( "\n%d %d\n", i, j );
 The output of the above program would be...
 12
```

Example 2: continue statement

```
// Program to calculate the sum of numbers (10 numbers max)
// If the user enters a negative number, it's not added to the result
#include <stdio.h>
int main() {
  int i;
 double number, sum = 0.0;
  for (i = 1; i \le 10; ++i) {
 printf("Enter a n%d: ", i);
 scanf("%lf", &number);
 if (number < 0.0) {
 continue;
 sum += number; // sum = sum + number;
 }
 printf("Sum = %.21f", sum);
 return 0;
```

Example 2: continue statement

```
// Program to calculate the sum of numbers (10 numbers max)
// If the user enters a negative number, it's not added to the result
#include <stdio.h>
int main() {
  int i;
  double number, sum = 0.0;
  for (i = 1; i \le 10; ++i) {
 Output:
 printf("Enter a n%d: ", i);
 scanf("%lf", &number);
 Enter a n1: 1.1
 Enter a n2: 2.2
 if (number < 0.0) {
 Enter a n3: 5.5
 continue;
 Enter a n4: 4.4
 Enter a n5: -3.4
 Enter a n6: -45.5
 sum += number; // sum = sum + number;
 Enter a n7: 34.5
 }
 Enter a n8: -4.2
 Enter a n9: -1000
  printf("Sum = %.21f", sum);
 Enter a n10: 12
 Sum = 59.70
  return 0;
```

Programming example using the continue statement: find all divisors of a number

Problem description:

- Write a C program that reads in an integer n...
- and prints all its divisors

Programming example using the continue statement: find all divisors of a number (cont.)

Previously discussed solution:

```
Input: n;

x = 1;

while (x <= n)

true

n % x == 0

true

false

Print x; (divisor)

x++; (next number)

x will take on the values:
1, 2, 3, ..., n
inside the while-body !!
```

We try every number a = 1, 2, ..., n

For each number a, we check if n % a == 0.

Programming example using the continue statement: find all divisors of a number (cont.)

 We can re-write the same algorithm differently using a continue statement as follows:

```
Input: n;

a = 1;

while ( a <= n )

true

a++; (next number)

continue;

Print a;

a++; (next number)
```

```
n=6
a=1;
6%1!=0 False Print 1 a=2
6%2!=0 False Print 2 a=3
6%3!=0 False Print 3 a=4
6%4!=0 True a=5 continue
6%5!=0 True Print 6
```

```
a will take on the values:
1, 2, 3, ..., n
inside the while-body !!
```

Programming example using the continue statement: find all divisors of a number (cont.)

Notice that the *if*-condition has been changed to x % a != 0, meaning: a is not a divisor of x

When a is not a divisor of x, (the then-part), we increment a (to try next number) and jump to the end of the while-loop using the continue statement.

When x % a != 0 is false, the program will print a and increment a (to try next number)

Difference Between break and continue

break	continue
A break can appear in both switch and loop (for, while, do) statements.	A continue can appear only in loop (for, while, do) statements.
statements to terminate the moment it is	A continue doesn't terminate the loop, it causes the loop to go to the next iteration. All iterations of the loop are executed even if continue is encountered. The continue statement is used to skip statements in the loop that appear after the continue.

Difference Between break and continue

break	continue
The break statement can be used in both switch and loop statements.	The continue statement can appear only in loops. You will get an error if this appears in switch statement.
When a break statement is encountered, it terminates the block and gets the control out of the switch or loop.	When a continue statement is encountered, it gets the control to the next iteration of the loop.
A break causes the innermost enclosing loop or switch to be exited immediately.	

goto statement

- goto statement is used for unconditional jumping.
- We can move the control from any part of the program to any other part of the program with the help of goto statement.

Example: goto statement

```
void main()
{
 printf("Hello \n");
 goto abc;
 printf("Welcome \n");
 abc:
 printf("Good Morning");
}
```

Example: goto statement

```
void main()
{
 printf("Hello \n");
 goto abc;
 printf("Welcome \n");
 abc:
 printf("Good Morning");
}
Output:
Hello
Good Morning
```

Return statement

- Return statement is used to return a value from a function.
- The value is returned to the place where the function is called.

Problem Statement

Write a program to generate all prime numbers between 1 to 1000

Write a program to generate all prime numbers between 1 to 1000

Algorithm [Though Incomplete]

Strep 1 j=1;

Step 2: Repeat steps 3 to 6 while j <= 1000 (i.e.

for(j=1;j<=1000;j++))

Step 3: num=j

Step 4: Check weather num is prime or not

Step 5: Print num if prime

Step 6: increment j and go to step 2

Step 7: End

Algorithm

```
Strep 1 j=1;
Step 2: Repeat steps 3 to 6 while j \le 1000 (i.e for(j=1; j \le 1000; j++))
Step 3: num=j
Step 4: set i=2;
Step 5: repeat steps 6 to 7 while i < =num-1
Step 6: if(num%i==0)
 break and exit the loop
 Inner loop checking
 else
 prime number
 i=i+1;
Step 7: go to step 5
Step 8: if(i==num)
 Print num is a prime number
Step 9: increment j and go to step 2
Step 10: End
```