

Loops I

Chapter 6

Loops

Objectives

You will be able to:

- Use "while" loops correctly.
- Use the "break" statement correctly.
- Recognize common errors in the above.
- Apply good programming style in writing the above.

Loops

- Often we want to execute a block of code multiple times.
 - Something is always different each time through the block.
 - Typically a variable is being incremented.

- C provides several ways to do this.
 - We will learn one of them now.
 - The "while" loop

Same as for an "if" statement

```
while (condition)
{
 /* Code block to execute
 repeatedly until condition
 is not true */
}
```

The code block must do something to ensure that the condition is eventually not true!

A counting loop

```
int i=1, sum=0;
while (i <= limit) Conditio

{
 sum = sum + i; Loop Body
 i = i + 1;</pre>
```

- Condition is evaluated first.
- If it is true
 - loop body is executed.
 - Repeat

Be sure to increment the loop counter

Parentheses are

statement.)

required (just like an "if"

```
/*
 This program computes the sum of an arithmetic series,
 1 + 2 + 3 + \ldots + N, where the value of N is supplied
 by the user
*/
#include <stdio.h>
int main()
{
 int limit = 0;
 int sum = 0;
 /* Loop counter */
 int i = 1;
 printf( "This program computes the sum of integers 1 to N.\n" );
 printf( "Please enter the value for N: ");
 scanf ("%d", &limit);
 while (i <= limit)</pre>
 {
 sum = sum + i;
 i = i + 1;
 }
 printf ("The sum is %d\n", sum);
 getchar();
 // Keep window open
 getchar();
 return 0;
```


Program Running

```
🖎 c:\Documents and Settings\Rollins\My Documents\@Courses_Temporary\Program_Design\Examples\demo\debug\demo.exe
This program computes the sum of integers 1 to N.
Please enter the value for N: 22
The sum is 253
```


Things to notice

No semicolon at end of line.

```
while (i <= limit)
{
 sum = sum + i;
 i = i + 1;
}</pre>
No semicolon at end of code
```

block.

Programming Style

```
while (i <= limit)</pre>
  {
 Indent the block code
 sum = sum + i;
 three spaces beyond the
 i = i + 1;
 brackets.
Align the curly brackets, even with the
"while".
(This differs from the style in the book.)
```


What happens if the condition is not true when we reach the while loop?

```
int main()
{
 int i = 100;

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

 printf ("Program complete\n");
 getchar(); // Keep window open return 0;
}</pre>
```


The code block is not executed at all.

```
Program complete
```


What happens if we forget to increment the loop counter?

```
#include <stdio.h>
int main()
 int i;
 i = 0;
 while (i < 10)
 printf ("i = %d\n", i);
 printf ("Program complete\n");
 getchar(); // Keep the window open.
 return 0;
```


What happens if we forget to increment the loop counter?

Have to stop it with Ctrl-C

- If the code block does not do output, the program will appear to die.
 - It is hung in an endless loop!

• Here again, press Ctrl-C to stop the program.

• What happens if we incorrectly put a semicolon at the end of the condition?

```
while (i <= limit);
{
 sum = sum + i;
 i = i + 1;
 "Nothing" is repeated indefinitely.</pre>
```

The program hangs in a silent endless loop.

• What happens if we omit the curley brackets?

```
while (i <= limit)
 sum = sum + i;
 i = i + 1;</pre>
```

This statement is repeated indefinitely.

- Only the first statement following the "while" is repeated.
- In this case, the program hangs in an endless loop.

More Programming Style

Legally you can write a single statement after the while, with no curly brackets:

```
while (i <= limit)
 printf ("i = %d\n", i++);</pre>
```

- Don't
- Same reasoning as for "if"
 - It is easy to forget to add the curly brackets if you add another statement to the loop later.

Sometimes we intentionally write an "infinite" loop:

Typical example: Get input from user and validate. Keep trying until input is OK.


```
#include <stdio.h>
int main()
{
 double t = 0.0;
 while (1)
 {
 printf ("Enter amount of time to simulate: ");
 scanf("%lg", &t);
 if (t > 0.0)
 {
 break;
 printf ("Invalid input %lg\n", t);
 printf ("Please try again\n\n");
 }
 printf ("t is %lg\n", t);
 getchar(); // Keep window open
 getchar();
 return 0;
```


```
Enter amount of time to simulate: 0
Invalid input 0
Please try again
Enter amount of time to simulate: -22
Invalid input -22
Please try again
Enter amount of time to simulate: 33.3
t is 33.3
```


Sometimes we intentionally write an "infinite" loop:

Typical example: Get input from user and validate. Keep trying until input is OK.


```
#include <stdio.h>
int main()
{
 double t = 0.0;
 while (1)
 {
 printf ("Enter amount of time to simulate: ");
 scanf("%lg", &t);
 if (t > 0.0)
 {
 break;
 printf ("Invalid input %lg\n", t);
 printf ("Please try again\n\n");
 }
 printf ("t is %lg\n", t);
 getchar(); // Keep window open
 getchar();
 return 0;
```


```
Enter amount of time to simulate: 0
Invalid input 0
Please try again
Enter amount of time to simulate: -22
Invalid input -22
Please try again
Enter amount of time to simulate: 33.3
t is 33.3
```


Another Run

What's happening here?

What's happening here?

- The "a" stops the scan.
- t keeps its initial value of 0.0.

- "abc" stays in the input buffer.
 - Poisons the buffer!

while loop repeats.

The Cure

• After getting an invalid value, clear the keyboard input buffer.

- A handy system function for this is getchar()
 - Read one character from the keyboard input buffer.

The Cure

```
int main()
 double t = 0.0;
 char ch = 0;
 while (1)
 {
 printf ("Enter amount of time to simulate: ");
 scanf("%lg", &t);
 if (t > 0)
 break;
 printf ("Invalid input %lg\n", t);
 printf ("Please try again\n\n");
 while (ch != '\n') /* Clear keyboard input buffer */
 ch = getchar();
```


An Optimization

Beloved by real C programmers

```
/* Clear keyboard input buffer */
while (getchar() != '\n');
Do nothing!
```


Another Form of while Loop

```
double t = 0.0;
do
 printf ("Enter amount of time to simulate: ");
 scanf("%lg", &t);
 if (t > 0.0)
 break;
 printf ("Invalid input %lg\n", t);
 printf ("Please try again\n\n");
 while (getchar() != '\n'); /* Clear keyboard input buffer */
 while (t \leq 0.0);
```

Condition at the end of the loop.

Note semicolon following condition.

do ... while

- Use this form to definitely execute the loop once
 - and repeat only if necessary.

Assignment

- Do the examples from this presentation for yourself
- If anything doesn't work, or doesn't make sense
 - ask for help!

Assignment 2

- You are now ready to do Assignment2
- Hint: Look at clear_input_buffer.c

End of Presentation