

Loops II

Chapter 6

- A more compact way to express the loop control information.
- All control information in a single line at the top of the loop.

```
Condition
 Initialization
 Update
for (i = 1; i \le 10; i++)
  sum += i;
 Loop
 body
```

Most widely used looping construct

Initialization is done only once, before the loop body is executed the first time.

Condition is tested *before* loop body is executed.

(Same as a "while" loop. Loop body is executed if condition is true)

```
for (i = 1; i <= 10;
{
 sum += i;
}</pre>
```

Update is done *after* the loop body is executed each time, regardless of the condition.

Repeat the loop body if condition *is* true. (Like "while".)

Continue after loop body if condition is *not* true.

Things to notice

The three sections of the control unit are separated by semicolons.

```
for (i = 1; i <= 10; i++)
{
 sum += i;
}</pre>
```

Loop body is a block of code, delimited by curly brackets.
Same as for while or if.

Caution: Watch out for this mistake:

Programming Style

```
for (i = 1; i \le 10; i++)
 sum += i;
 The usual "code
 block"
 Indent the code four
 spaces.
Align curly brackets with the "for".
```

Legally you can modify the loop control variable inside the loop

```
for (i = 1; i <= 10; i++)
{
 i += 3;
 sum += i;
}</pre>
```

This is always a bad idea!

Treat the control variable as a read-only variable inside the loop.

Example: squares.c

#include <stdio.h> int main() { int i = 0;printf ("This program outputs a table of squares\n"); for $(i = 0; i \le 10; i++)$ { printf ("%3d %6d\n", i, i*i); } getchar(); // Keep window open getchar(); return 0; }

Program Running

```
🖎 c:\Documents and Settings\Rollins\My Documents\@Courses_Spring_2010\Program_Design\For_Looop_... 🗖 🗖 🗶
This program outputs a table of squares
 4
9
16
25
36
49
 23456789
 64
 81
  10
 100
```


Common Mistakes

- See what happens if you
 - put a semicolon after the control statement

```
for (i = 0; i <= 10; i++);
{
 printf ("%3d %6d\n", i, i*i);
}</pre>
```


Program Running

```
🗪 c:\Documents and Settings\Rollins\My Documents\@Courses_Spring_2010\Program_Design\For_Looop_... 🗖 🗖 🔀
This program outputs a table of squares
```


Common Mistakes

- See what happens if you
 - increment the control variable inside the loop body

```
for (i = 0; i <= 10; i++)
{
 printf ("%3d %6d\n", i, i*i);
 i++;
}</pre>
```


Program Running

```
🖎 c:\Documents and Settings\Rollins\My Documents\@Courses_Spring_2010\Program_Design\For_Looop_... 🖃 🔲 🗶
This program outputs a table of squares
 4
6
8
10
 100
```


Common Mistakes

- See what happens if you
 - use commas rather than semicolons in the control statement

```
for (i = 1, i <= 10, i++)
{
 printf ("%3d %6d\n", i, i*i);
 i++;
}</pre>
```


Compile Error

Alternative Test

- You could test for inequality rather than less than.
 - Usually NOT a good idea!

```
#include <stdio.h>
int main()
 int i = 0;
 printf ("This program outputs a table of squares\n");
 for (i = 0; i != 10; i++)
 printf ("%3d %6d\n", i, i*i);
 }
 getchar(); // Keep window open
 getchar();
 return 0.
```


Works Fine

Variations

• What if we want squares of just the even numbers?

```
for (i = 0; i != 10; i+=2)
{
 printf ("%3d %6d\n", i, i*i);
}
```


Works Fine!

```
c:\Documents and Settings\Rollins\My Documents\@Courses_Spring_2010\Program_Design\For_Looop_...
This program outputs a table of squares
 16
36
 64
```


Variations

How about just the odd numbers?

```
for (i = 1; i != 10; i+=2)
{
 printf ("%3d %6d\n", i, i*i);
}
```


Not so good!

```
🕵 c:\documents and settings\rollins\my documents\visual studio 2005\projects\program_design_2008_fall\squares... 🗖 🗖 🔀
 program outputs a table of squares
 1
9
25
49
 81
 121
 13
 169
 225
 15
 17
 289
 19
 361
 441
 21
 23
 529
 625
 729
 29
 841
```

Have to stop with Ctrl-C

Lesson Learned

On tests for inequality, the limit value must be exactly right.

- Prefer tests for less than over tests for not equal to stop a loop.
 - Be sure the loop stops even if the limiting value is not exactly right!

Modifying Control Flow

- C provides several statements that modify the normal flow of control within a loop:
 - break
 - continue
 - goto
- break and continue are OK.
 - Use as appropriate to break out of a loop or immediately start the next iteration.
- goto is bad.
 - A relic of the olden days.
 - Kept mainly for compatibility.
 - Forget that it is there

C99 permits the loop control variable to be defined in the control statement:

```
for (int i = 0; i <= 10; i++)
{
 printf ("%3d %6d\n", i, i*i);
}</pre>
```

- i will not be visible outside the loop.
- This construct was invented in C++
 - Adopted for C in C99

Using C99

- Circe supports C99
 - gcc -Wall -std=c99 xxx.c

but Visual Studio does not.

Compile and Run on Circe

```
🚰 turnerr@login2:∼/test
 [turnerr@login2 test]$
[turnerr@login2 test]$ cat squares.c
ar{\#}include <s\check{\mathsf{t}}dio.h>
int main()
 printf ("This program outputs a table of squares\n");
 for (int i = 1; i < 10; i++)
 printf ("%3d %6d\n", i, i*i);
 getchar();
 // Keep window open
 getchar();
 return 0;
[turnerr@login2 test]$ gcc -Wall -std=c99 squares.c
[turnerr@login2 test]$ ./a.out
This program outputs a table of squares
 16
 25
36
 49
 64
 81
```


Assignment

- Read Chapter 6
 - Including Q & A section.

If anything doesn't make sense, ask for help.