

SR

INSTITUTE OF SCIENCE AND TECHNOLOGY,

18CSS101J – Programming for Problem

Solving Unit II

UNIT II

Relational and logical Operators - Condition Operators, Operator Precedence - Expressions with pre / post increment Operator - Expression with conditional and assignment operators - If statement in expression - L value and R value in expression - Control Statements - if and else - else if and nested if, switch case - Iterations, Conditional and Unconditional Branching - For loop - While loop - do while, goto, break, continue – Array - Initialization and Declaration-

UNIT II

- Initialization: one Dimensional Array-Accessing, Indexing one

Dimensional Array Operations - Array Programs - 1D

2. 1 Operators in C

- a) Relational Operators
- b) Logical Operators
- c) Conditional Operators

SR

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 1 Operators in C Contd...

- a) Relational Operators
 - ☐ Binary Operators (or) Boolean Operators
 - Produces an integer result
 - Condition True : Integer value is 1
 - **Condition False**: Integer value is 0
 - Compares
 - Values between two variables
 - Values between variables and constants

2. 1 Operators in C Contd...

- a) Relational Operators Contd...
 - ☐ Relational Expression / Boolean Expression :

An expression containing a relational operator

Relational Operations			
Operation	Operations	Example	
<	Less than	a <b< td=""></b<>	
>	Greater than	a>b	
<=	Less than or equal to	a<=b	
>=	Greater than equal to	a>=b	
=	Equal to	a==b	
1=	Not equal to	a!=b	

2. 1 Operators in C Contd...

a) Relational Operators Contd...

 \Box Consider a = 10 and b = 4. The relational expression returns the following integer values

Relational Expression	Result	Return Values
a < b	False	0
a > b	True	1
a < = b	False	0
a > = b	True	1
a = = b	False	0
a!=b	True	1

```
/* Program for Relational
 Operations*/
#include<stdio.h>
int main()
 int a,b;
 printf("Enter the two Values\n");
 scanf("%d%d", &a, &b);
 printf("a>b is %d\n", (a>b));
 printf("a<b is %d\n", (a<b));
 printf("a>=b is %d\n",
 (a>=b); printf("a<=b is
 d^*(a \le b); printf("a==b
 is %d\n", (a==b));
 printf("a!=b is %d\\mathbf{n}", (a!=b));
 return 0;
```

Output 4 a > b is 1 a < b is 0a > = b is 1a < = b is 0a = = b is 0a! = b is 1

SR INSTITUTE OF SCIENCE AND TECHNOLOGY,

CHENNAI.

2. 1 Operators in C Contd...

b) Logical Operators

Combines two or more relations

☐ Used for testing one or more conditions

SYMBOLS		MEANINGS
"&& <u>"</u>	LOGICAL AND:	true when all expression are T
"[["	LOGICAL OR:	true when either expression is T
"I"	NOT:	negation (T -> F) and vice-versa

2. 1 Operators in C Contd...

- b) Logical Operators Contd...
 - ☐ Logical Expression / Compound Relational Expression :

An expression which combines two or more relational expression

Op1	Op2	Op1 && Op2	Op1 Op2
F (0)	F (0)	F (0)	F (0)
F (0)	T (1)	F (0)	T (1)
T (1)	F (0)	F (0)	T (1)
T (1)	T (1)	T (1)	T (1)

TEARY TEAP - IEAD

SR

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 1 Operators in C Contd...

b) Logical Operators Contd...

 \Box Consider a = 10 and b = 4. The Logical expression returns the following integer values

Relational Expression	Result	Return Values
a < 5 && b > 2	True	1
a < 5 && b < 2	False	0
a >5 && b < 2	False	0
a >5 b < 2	True	1
a <5 b < 2	False	0
a > 5 b < 2	True	1

```
/* Program for Logical
 Operations*/
#include<stdio.h>
int main()
 int age, height;
 printf("Enter Age of Candidate:\n");
 scanf("%d", &age);
 printf("Enter Height of Candidate:\n");
 scanf("%d", &height);
 if ((age >= 18) \&\& (height >= 5))
 printf("The Candidate is Selected");
 else
 printf("Sorry, Candidate not Selected");
 return 0;
```

Output 1

Enter Age of Candidate: 18

Enter Height of Candidate: 6

The Candidate is Selected

Output 2

Enter Age of Candidate: 19

Enter Height of Candidate: 4

Sorry, Candidate not Selected

SR

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 1 Operators in C Contd...

- c) Conditional Operators
 - ? and are the Conditional Operators
 - Also called as Ternary Operators
 - ☐ Shorter form of if-then-else statement
 - □ Synta Expression 1 ? Expression 2 : expression 3
 - ☐ If expression 1 is true then the value returned willbe expression 2
 - Otherwise the value returned will be expression 3

SR

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

```
#include<stdio.h>
int main()
 int x, y;
 scanf("%d", &x);
 y=(x > 5?3:4);
 printf("%d",
 y); return 0;
```

```
#include<stdio.h>
int main()
 int x, y;
 scanf("%d", &x);
 if(x > 5)
 y=3;
 else
 y=4;
 printf("%d", y);
 return 0;
```

```
/* Program for Addition (or) Multiplication*/
#include<stdio.h>
int main()
 int a, b, result, choice;
 printf("Enter first number
 \n"); scanf("%d",&a);
 printf("Enter second number\n");
 scanf("%d",&b);
 printf("Enter 1 for addition or 2 for
 multiplication\n"); scanf("%d",&choice);
 result =
 (choice==1)?a+b:(choice==2)?a*b:printf("Invalid");
 if(choice==1||choice==2)
 printf("The result is
 %d\n\n" result)· return 0
```

Output

Enter first number

10

Enter second number

3

Enter 1 for addition or 2 for

multiplication 2

The result is 30

```
/* Program to find the maximum of 3 Numbers*/
#include <stdio.h>
int main()
 int a, b, c, max;
 printf("Enter three numbers: ");
 scanf("%d%d%d",&a, &b, &c);
 max = (a > b && a > c) ? a : (b > c) ? b : c;
 printf("\n Maximum between %d, %d and %d = %d", a, b, c, max);
 return 0;
```

Output

Enter three numbers: 30 10 40

Maximum between a, b and c = 40

2. 2 Operator Precedence

- Operator Precedence is used to determine the order of
 - operators evaluated in an expression
 - ☐ Every operator has precedence (Priority)
 - Operator with higher precedence is evaluated first and the operator with least precedence is evaluated last
- Associativity is used when two operators of same precedence appear in an expression
 - ☐ Determines the order of evaluation of those operators

2. 2 Operator Precedence Contd...

- Operators are listed in descending order of precedence
- An Expression can contain several operators with equal precedence
 - Evaluation proceeds according to the associativity of the operator i.e.,
 - ☐ From Right to Left (or)
 - ☐ From Left to Right
- Note: Order of operations is not defined by the language

SR

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

Precedence order	Operator	Associativity
1	() [] →	Left to right
2	++ (unary) ! ~ * & sizeof	Right to left
3	* / %	Left to right
4	+ -	Left to right
5	<< >>	Left to right
6	< <= > >=	Left to right
7	== !=	Left to right
8	& (bitwise AND)	Left to right
9	^ (bitwise XOR)	Left to right
10	(bitwise OR)	Left to right

SR ISTITUTE OF SCIENCE

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 3 Expressions using Pre/Post Increment Operator

- ☐ Increment operators increase the value of the variable by one
- Decrement operators decrease the value of the variable by one
- Syntax

```
Increment operator: ++var_name; (or) var_name++;
```

Decrement operator: - -var_name; (or) var_name -

-;

Example

Increment operator: ++i; i++;

Decrement operator: --i; i--;

```
/* Expresssions using Pre-Increment Operator*/
#include<stdio.h>
int main()
 int x,i;
 i=10;
 X=++i;
 printf("x: %d",x);
 printf("i: %d",i);
 return 0;
```

Output

x: 11

```
/* Expresssions using Post-Increment
 Operator*/
#include<stdio.h>
int main()
 int x,i;
 i=10;
 x=i++;
 printf("x: %d",x);
 printf("i: %d",i);
 return 0;
 Output
 x: 10
```

```
/* Expresssions using Pre-Decrement Operator*/
#include<stdio.h>
int main()
 int x,i;
 i=10;
 x=--i;
 printf("x: %d",x);
 printf("i: %d",i);
 return 0;
 Output
```

x: 9

```
/* Expresssions using Post-Decrement
 Operator*/
#include<stdio.h>
int main()
 int x,i;
 i=10;
 x=i--;
 printf("x: %d",x);
 printf("i: %d",i);
 return 0;
 Output
 x: 10
```

```
/* Expresssions using Increment / Decrement
  Operators*/
#include<stdio.h>
int main()
 int p,q,x,y;
 printf("Enter the value of x
 \n");
 scanf("%d",&x);
 printf("Enter the value of y
 \n"); scanf("%d",&y);
 printf("x=\%d\ny=\%d\n",x,y);
 p=x++;
 q=y++;
 printf("x=\%d\ty=\%d\n",x,y);
 printf("x=\%d\tq=\%d\n",p,q)
 ; p = --x;
 q = --y;
 printf("x=\%d\ty=\%d\n",x,y);
 printf("p=%d\tq=%d\n",p,q)
 ; return 0;
```

Output

Enter the value of x 10

Enter the value of y 20

x = 10

y = 20

x = 11 y = 21

p = 10 q = 20

x = 10 y = 20

p = 10 q = 20

2. 4 Expressions using Conditional Operator

- Any operator is used on three operands or variable is known as Ternary Operator
- ☐ It can be represented with ?:. It is also called as **conditional**operator


```
/* Program for Printing Odd or Even
 Number*/
#include<stdio.h>
int main()
int num;
printf("Enter the Number : ");
scanf("%d",&num);
(num\%2==0)?printf("Even\n"):printf("Odd")
```

OutputEnter the Number: 10

Even

```
/* Program for Eligibility to Vote*/
#include<stdio.h>
int main()
int age;
 printf(" Please Enter your age here: \n ");
 scanf(" %d ", &age);
(age >= 18) ? printf(" You are eligible to Vote ") : printf(" You are not
 eligible to Vote
return 0;
 Output
 Please Enter your age here:
 19 You are eligible to Vote
```

```
/* Program for Finding Biggest of 2 Numbers*/
#include<stdio.h>
int main()
int a, b, max;
printf("Enter a and b: ");
scanf("%d%d", &a, &b);
max = a > b? a : b; printf("Largest of the two numbers = %d\n",
max);
return 0;
 Output
 Enter a and b: 10 20
```

Largest of the two numbers = 20

2. 5 Expressions using Assignment Operator

- ☐ Assignment Operator is used to assign value to an variable
- ☐ Assignment Operator is denoted by equal to sign
- Assignment Operator is binary operator which operates on two operands
- Assignment Operator have Two Values L-Value and R-Value
 - ☐ Operator = copies R-Value into L-Value
- ☐ Assignment Operator have lower precedence than all available operators but has higher precedence than comma Operator

Operator	Example	Equivalent Expression
=	m = 10	m = 10
+=	m += 10	m = m + 10
-=	m = 10	m = m - 10
*=	m *= 10	m = m * 10
/=	m / =	m = m/10
% =	m % = 10	m = m%10
<<=	a <<= b	a = a << b
>>=	a >>= b	$a = a \gg b$
>>>=	a >>>= b	$a = a \gg b$
& =	a & = b	a = a & b
^ =	$a ^ = b$	$a = a \wedge b$
=	$a \mid = b$	$a = a \mid b$

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 6 L-Value and R-Value of Expression

- a) L-Value stands for **left value**
 - L-Value of Expressions refer to a memory locations
 - ☐ In any assignment statement L-Value of Expression must be a container(i.e. must have ability to hold the data)
 - Variable is the only container in C programming thus L Value must be any Variable.
 - ☐ L Value cannot be a Constant, Function or any of the available data type in C

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 6 L-Value and R-Value of Expression Contd...

☐ Diagram Showing L-Value of Expression :

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 6 L-Value and R-Value of Expression Contd...

```
#include<stdio.h>
int main()
{
 int num;
 num = 5;
 return(0);
}
```

```
#include<stdio.h>
int main()
{
 int num;
 5 = num; //Error
 return(0);
}
```

```
#include<stdio.h>
int main()
{
 const num;
 num = 20; //Error
 return(0);
}
```

Example of L-Value
Expression

L-value cannot be a Constant L-value cannot be a Constant Variable

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 6 L-Value and R-Value of Expression Contd...

```
#include<stdio.h>
enum {JAN,FEB,MARCH};
int main()
{
 JAN = 20; //Error
 return(0);
}
```


L-value cannot be a MACRO

L-value cannot be a Enum Constant

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 6 L-Value and R-Value of Expression Contd...

- b) R Value stands for **Right value** of the expression
 - ☐ In any **Assignment statement** R-Value of Expression must be anything which is capable of returning Constant Expression or Constant Value

SR INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 6 L-Value and R-Value of Expression Contd...

Examples of R-Value of Expression	
Variable	Constant
Function	Macro
Enum Constant	Any other data type

- ☐ R value may be a Constant or Constant Expression
- ☐ R value may be a MACRO
- ☐ R Value may be a variable

SR INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 7 Control Statements

- ☐ Also called as Conditional Statement
- Decides order of execution based on conditions
- ☐ Helps repeat a group of statements
- Modifies control flow of program
- Decision Making
- Branching

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

- ☐ Types of Branching Statements
 - a) if statement
 - i. Simple if
 - ii. if...else statement
 - iii. nested if...else statement
 - iv. else...if statement
 - b) switch statement
 - c) goto statement

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 7 Control Statements Contd...

a) if statement

- Condition "True" Statement block will be executed
- ☐ Condition "False" Statement block will not be executed.

Variations

- i. Simple if
- ii. if...else statement
- iii. nested if...else statement
- iv. else...if statement

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

- i. Simple if statement
 - ☐ Basic if statement
 - What is a condition?
 - Executes statement block only if condition is true
 - Syntax

```
if (condition)
{
 Statements;
}
```


```
/* Simple if – Program to check whether a number is
Odd*/ #include<stdio.h>
int main()
 int number;
 printf("Enter the Number:
 "); scanf("%d, &number);
 if(number\%2==0)
 printf("The Number is Even");
 return 0;
Output
Enter a value:
10342 The
number is Even
```


SR SCOUDLIND OR

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

- ☐ Try it Out Yourself! Write a C program to:
 - 1) Check whether the given number is Even
 - 2) To check whether the given number is Greater
- 3) To check whether the given number is Smaller
- 4) To check whether the given number is positive
- 5) To check whether the given number is negative
- 6) To check whether the given number is zero

SR INSTITUTE OF SCIENCE AND TECHNOLOGY,

CHENNAI.

2. 7 Control Statements Contd...

ii. If else statement

- Extension of basic if statement
- Takes care of True and False condition
- Number of Statement Blocks 2
 - Block 1 True Condition
 - Block 2 False Condition

```
if (condition)
 Statements;
Else
 Statements;
```


```
/* if else –To check whether a number is Odd or
 Even*/
#include<stdio.h>
int main()
 int number;
 printf("Enter the Number: ");
 scanf("%d, &number);
 if(number\%2==0)
 printf("The Number is Even");
 else
 printf("The Number is Odd");
 <u>return 0;</u>
```

Output 1

Enter the Number: 10341

The number is Odd

Output 2

Enter the Number: 10342

The number is Even

SR INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

- ☐ Try it Out Yourself! Write a C program to:
 - 1) To check whether the given number is Greater or Smaller
 - 2) To check whether the given number is +ve or -ve
 - 3) To check whether two numbers are equal or not

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 7 Control Statements Cont

iii. Nested if else statement

- Used when a series of decisions are involved
- Makes a choice between several alternatives
- New if else statement block is used within existing if else statement block

```
if (test condition - 1)
 if (test condition - 2)
 statement 1;
 else
 statement 2;
  statement 3;
```

```
/*Program for Nested if else */
#include <stdio.h>
void main()
 char username;
 int password;
 printf("Username:");
 scanf("%c",&username);
 printf("Password:");
 scanf("%d",&password)
```

```
if(username=='a')
 if(password==12345)
 printf("Login successful");
 else
 printf("Password is incorrect, Try
 again.");
else
 printf("Username is incorrect, Try again.");
return 0;
```

Output 1 Username: a Password: 12345 Login Successful Output 2 Username: a Password: 54321 Password is incorrect, Try again. Output 3 Username: b Password:

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

- **Step 1:** First if condition will be true, if the user has typed 'a' as a username then the program control moves to second if condition and checks for the password
 - if it true it will print 'login successful'
 - else it will execute block statement 'Password is Incorrect, Try again.'.
- Step 2: If the first if condition is false then it executes last else block thus printing 'Username is Incorrect, Try again.'

2. 7 Control Statements Contd...

■ **Step 3:** In this above example we have use username as single character to use multiple character username we need to use string data type


```
/*Program for if else ladder*/
#include<stdio.h>
#include<conio.h>
void main()
 int a;
 printf("Enter a Number: ");
 scanf("%d",&a);
 if(a > 0)
 printf("Given Number is Positive");
 else if(a == 0)
 printf("Given Number is Zero");
 else if(a < 0)
 printf("Given Number is Negative");
 getch();
```

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 7 Control Statements Contd...

b) Switch statement

- Allows to make decisions from a number of choices
- Also called as Switch-Case-Default Statement
- Faster than nested if else statement
- Easier to understand
- ☐ Rules for writing switch () statement
 - Expression in switch must be an integer value or a character constant
 - No real numbers used in Expression

- ☐ Each case block anddefault block must endwith break
 - statements
- Default is optional
- ☐ Case keyword must end with colon (:)
- ☐ Default may be placed anywhere in the switch
- No two case constants are identical

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

```
switch(variable or expression)
 case constant 1:
 statements;
 break;
 case constant N;
 statements;
 break;
 default:
 statements;
```

```
/* Program for Switch
 Case*/
#include<stdio.h>
int main()
 int a, b, choice;
 printf("\nEnter Two Numbers:
 "); scanf("%d%d", &a,&b);
 printf("\n Enter 1 for Addition");
 printf("\n Enter 2 for
 Subtraction");
 printf("\n Enter 3 for Multiplication");
 printf("\n Enter 4 for
 Division"), printff" Fater vour
```

```
switch (choice)
 case 1:
 printf("Sum is : %d",
 a+b); break;
 case 2:
 printf("Difference is : %d",
 a-b); break;
 case 3:
 printf("Multiplication is : %d",
 a*b); break;
 case 4:
 printf("Difference is : %d",
 a/b); break;
```

Enter two numbers 20 10 Enter 1 for Addition Enter 2 for Subtraction Enter 3 for Multiplication Enter 4 for Division Enter your Choice: 3 Product is: 200

2. 7 Control Statements Contd...

- Nested Switch statement
 - ☐ Inner switch() can be a part of an outer switch()
 - ☐ Inner switch() and outer switch() case constants may be the

same

```
/* Program for Nested Switch
 Case*/
#include<stdio.h>
int main()
 int square, i, n, fact = 1,choice;
 printf("\n Enter Any Number: ");
 scanf("%d", &n);
 printf(" 1. Square \n");
 printf(" 2. Factorial
 n";
 printf(" 3. Find Odd or Even \n");
 printf(" 4. Exit \n");
 printf(" Enter your Choice");
```

```
switch (choice)
 case 1:
 square = n * n;
 printf("TheSquare of the Given number
 is
 %d\n",
 square);
 break;
 case 2:
 for(i=1;i<=n;i++)
 fact = fact * i;
 printf("The Factorial of a given number is %d\n", fact);
 <del>break;</del>
```

```
switch (n%2)
 case 0:
 printf("Given Number is
 Even\n"); case 1:
 printf("Given Number is Odd\n");
 case 3:
 exit(0);
 default:
 printf("Invalid Choice. Please try
 again\n");
return 0;
```

Enter any number		
5		
1.	Square	
2.	Factorial	
3.	Find Odd or Even	
4.	Exit	
Enter your choice		
2		
The factorial of a given number is: 120		

SR INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 7 Control Statements Contd...

- c) The goto statement
 - Transfers control from one point to another
 - Syntax

goto label;

statements;

.....

label

statements;

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 8 Looping Statements

- Loop A segment of the program that is executed repeatedly until a condition is satisfied
- ☐ Classification Entry Controlled & Exit Controlled
- Types
 - a) while do loop
 - b) do while loop
 - c) for loop
 - i. Nested for loop

2. 8 Looping Statements Contd...

a)	The While I	Loop
	,	

- Simplest looping structure in C
- Statements in the program may need to repeat for many times. e.g., calculate the value of n!
- Loop consists of two segments
 - Control Statement
 - Body of the Loop
- ☐ How while loop works?

INSTITUTE OF SCIENCE AND TECHNOLOGY,

CHENNAI.


```
Initialize loop counter variable;
while (condition)
 Statements;
 increment / Decrement loop
 counter variable;
```

```
/* Program to Add 3
 Numbers*/
#include<stdio.h>
int main()
 int a, b, c, sum;
 printf("\n Enter the Three Numbers: ");
 scanf("%d%d%d", &a,&b,&c);
 sum = a+b+c;
 printf("The sum of 3 Numbers is %d",
 sum); return 0;
Output
Enter the Three Numbers: 10 20 30
The sum of 3 Numbers is: 60
```

```
/* Program to Add n Numbers*/
#include<stdio.h>
int main()
 int i=1,n, sum=0;
 printf("\n Enter the value for n: ");
 scanf("%d", &n);
 while (i \le n)
 sum = sum + i;
 i++;
 printf("The sum of n Numbers is: %d",
 sum); return 0;
```

Output Enter the value for n: 5 The sum of n Numbers is: 15

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 8 Looping Statements Contd...

- ☐ Try it Out Yourself! Write a C program to:
 - 1) To print all even numbers from 1 to 100
 - 2) To print all even numbers from 1 to n
 - 3) To print table for any number
 - 4) To calculate the sum of its digits
 - 5) To check whether the entered number is Prime or not
 - 6) To get a number as input and print it in reverse.
 - 7) To chack whather the number is Armstrong number

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 8 Looping Statements Contd...

b) The Do While Loop

- ☐ The body of the loop is executed at least once
- ☐ Syntax

do

{

statements;

}

while (condition);

INSTITUTE OF SCIENCE AND TECHNOLOGY,

CHENNAI.


```
Initialize loop counter
variable; do
 Statements;
 increment / Decrement loop
 counter variable;
while (condition)
```


SR INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2 9 Looning Statements Contd

While Loop	Do While Loop
Entry Controlled Loop	Exit Controlled Loop
Test condition is checked before body of the loop is executed	Test condition is checked after the body of the loop is executed
Loop will not be executed if condition is false	Loop will be executed at least once even if condition is false
Top tested loop	Bottom tested loop

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

do/while flowchart

2.8L no Condition true? Do body yes yes Condition true? Do body no

while flowchart

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 8 Looping Statements Contd...

- c) The for loop
 - Most commonly and popularly used loop structure
 - ☐ Structure of the for loop
 - Initialize loop counter variable
 - Check for condition
 - ☐ Increment / Decrement the loop counter variable
 - Syntax

for(initialization; condition; increment / decrement)

SR INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 8 Loopil for (initialization; condition; incrementation) body;

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 8 Looping Statements Contd...

Examples

```
/* Program to Add n Numbers using for loop
#include<stdio.h>
int main()
 int i, n, sum=0;
 printf("\n Enter the value for n: ");
 scanf("%d", &n);
 for (i = 1; i <= n; i++)
 sum = sum + i;
 printf("The sum of n Numbers is: %d", sum);
 return 0;
```

Output Enter the value for n: 5 The sum of n Numbers is: 15

SR INSTITUTE OF SCIENCE AND

TECHNOLOGY, CHENNAI.

2. 8 Looping Statements Contd...

- ☐ Try it Out Yourself! Write a C program to:
 - 1) To print all even numbers from 1 to 100
 - 2) To print all even numbers from 1 to n
 - 3) To print table for any number
 - 4) To calculate the sum of its digits
 - 5) To check whether the entered number is Prime or not
 - 6) To get a number as input and print it in reverse.
 - 7) To chack whather the number is Armstrong number

INSTITUT FOF SCIENCE AND TECHNOLOGY, CHENNAI.

The break statement ends the loop immediately when it is encountered.

Syntax:

break;

The break statement is almost always used with if...else statement inside the loop.

TECHNOLOGY, CHENNAI.

```
while (testExpression) {
 // codes
 if (condition to break) {
 break;
 }
 // codes
 // codes
 if (condition to break) {
 break;
 }
 // codes
}
while (testExpression);
```

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


TECHNOLOGY, CHENNAI.

continue

The continue statement skips the current iteration of the loop and continues with the next iteration.

Syntax:

continue;

The continue statement is almost always used with the if...else statement.

TECHNOLOGY, CHENNAL

```
while (testExpression) {
 // codes
 if (testExpression) {
 continue;
 }
 // codes
}
```

```
do {
 // codes
 if (testExpression) {
 continue;
 }
 // codes
 }
 while (testExpression);
```

```
for (init; testExpression; update) {
 // codes
 if (testExpression) {
 continue;
 }
 // codes
}
```


ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2.9 Arrays

Definition

An array is defined as **finite ordered collection of homogenous** data, stored in contiguous memory locations.

- ✔ Array is used to store a collection of data
- ✓ Array is a collection of variables of the same type.

SR INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 9 Arrays Contd...

- Need for Arrays
 - Used to represent a list of numbers / names
 - \square Used to represent tabular data in 2, 3 or more dimensions
 - ☐ Important Data Structure in any programming language

Definition

- Collection of elements of similar data types
- ☐ Each element is located in separate memory locations
- ☐ Each Array element share a common name

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 9 Arrays Contd...

- □ Characteristics of Arrays
 - lacktriangle All elements in the arrays share a common name
 - ☐ Elements distinguished by index number
 - □Index (or) element number of an array plays vital role for calling each element
 - Specific array elements can be modified
 - ☐ Value of array element can be assigned to variables
 - ☐ Array elements stored in continuous memory locations

SR INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 9 Arrays Contd...

☐ Storage space for array depends on its data type and size

Total bytes = sizeof (Data type) x Size of Array

Example

int a[5];

Total bytes = sizeof (int) $x = 2 \times 5 = 10$ bytes

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 9 Arrays Contd...

- a) Array Declaration
 - Syntax

Datatype arrayname [size/subscript];

- ☐ Data Type: int, float, double, char, structure, union
- ☐ Array Name: Name given to the Array variable
- ☐ Size / Subscript: Number of values an Array can hold
- \square Example in the result is the result of the result of

char name[20]; double a[i];

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 9 Arrays Contd...

int a[n]:

Illustration

SR INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 9 Arrays Contd...

- ☐ Static Array: Array size (range) declared in the program
- **Dynamic Array:** Array size given during execution

STATIC ARRAYS	DYNAMIC ARRAYS
Range / Size of an array included in the Array definition	Range / Size of an array not included in the Array definition
Static Arrays cannot be changed	Dynamic Arrays can be changed

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 9 Arrays Contd...

b) Array Initialization

- Initialization: Assigning values to array elements
 - Values specified in curly braces separated by commas
- Examples

```
int a[5] = \{1, 2, 3, 4, 5\};
```

float
$$b[3] = \{40.5, 59.0, 98.5\};$$

Array element index start from 0

THE THE PART OF SCIENCE AND TH

SR

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 9 Arrays Contd...

- Array elements are called by array names followed by the element numbers
- int a[5] = {1, 2, 3, 4, 5};
 a[0] refers to 1st element i.e., 1
 a[1] refers to 2nd element i.e., 2
 a[2] refers to 3rd element i.e., 3
 a[3] refers to 4th element i.e., 4
 a[4] refers to 5th element i.e., 5

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 9 Arrays Contd...

c) Getting Input for Arrays

- Use for loops to get input in arrays
- ☐ Use for loops with regard to the Array's dimension
 - ☐ Input for One Dimensional Arrays 1 for

```
loop for(i = 0; i < 5; i++)
```

{

scanf("%d", &a[i]);

}

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 9 Arrays Contd...

```
Input for Two Dimensional Arrays – 2 for loops
for(i=0;i<5;i++)
 for(j=0;j<5;j++)
 scanf("%d",&a[i][j]);
```


INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 9 Arrays Contd...

d) Printing Output in Arrays

- ☐ Use for loops to print array output
- ☐ Use for loops with regard to the Array's dimension
 - ☐ Printing One Dimensional Array Output 1 for

```
loop for(i=0;i<5;i++)
```

{

printf("%d",a[i]);

}

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 9 Arrays Contd...

```
Printing Two Dimensional Array Output – 2 for loops
for(i = 0; i < 5; i++)
 for(j=0; j < 5; j++)
 printff("%d", a[i][j]);
```

```
/* Program 1 : Array Declaration & Initialization*/
#include<stdio.h>
int main()
 int i, arr[5];
 arr[0] = 10;
 arr[1] = 20;
 arr[2] = 30;
 arr[3] = 40;
 arr[4] = 50;
 for(i=0; i<=n;
 i++)
 printf("%d"\n, a[i]);
 roturn ()
```

Output

```
/* Program 2 : Array Declaration & Initialization*/
#include<stdio.h>
int main()
 int i, arr[5];
 arr[5] = \{10, 20, 30, 40, 50\};
 for(i=0; i<=n; i++)
 printf("%d", a[i]);
 return 0;
```

Output

```
/* Program 3 : Array Declaration & Initialization*/
#include<stdio.h>
int main()
 int i, n, arr[5];
 scanf("%d", &n);
 printf("Enter the Elements of Array\n");
 for(i=0; i<n; i++)
 scanf("%d", &a[i]);
 printf("The Elements of the Array are"\n");
```

```
for(i=0; i<n; i++)
{
 printf("%d", a[i]);
}
return 0;
}
```

Output

Enter the Elements of the

Array 10 20 30 40 50

The Elements of the Array

are 10 20 30 40 50

SR

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 9 Arrays Contd...

e) Classification of Arrays

- i. One-Dimensional Array
- ii. Two-Dimensional Array
- iii. Multi-Dimensional Array

Type of the Array

Single Dimensional Array

Multi Dimensional Array

SR

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

2. 9 Arrays Contd...

- i. One Dimensional Array
 - ☐ Data stored under a single variable using one subscript
 - ☐ 1-D Array Declaration Syntax

datatype arrayname [size/subscript];

- Example: int a [5];
- ☐ 1-D Array initialization Syntax

datatype arrayname [size] = { list of values};

Example: int a $[5] = \{10, 20, 30, 40, 50\};$


```
/* Program 2 : 1-D Array for
 Sorting*/
#include<stdio.h>
int main()
 int i, j, temp, n, a[10];
 printf("Enter the Number of Elements:");
 scanf("%d", &n);
 printf("Enter the Elements to be Sorted\n");
 for(i=0; i<n; i++)
 scanf("%d\n", &a[i]);
 for(i=0; i<n; i++)
 for(j=i+1; j<n; j++)
```

```
if(a[i] > a[j])
 temp = a[i];
 a[i] = a[j];
 a[j] = temp;
print("The Sorted Elements are:
n''); for(i=0; i<n; i++)
 printf("%d\n", a[i]);
return 0;
```

Output Enter the Number of Elements:5 Enter the Elements to be Sorted The Sorted Elements are:

THANK YOU