

Programação – Aula Teórica 4

Programação Estruturada: Condições e Ciclos (2)

Luís Paulo Reis

lpreis@dsi.uminho.pt

Professor Associado do Departamento de Sistemas de Informação, Escola de Engenharia, Universidade do Minho, Portugal

(Slides Baseados em Deitel e Deitel 2010 e L.P.Reis et al., 2006)

Structured Programming (2)

Outline

- 4.1 Introduction
- 4.2 The Essentials of Repetition
- 4.3 Counter-Controlled Repetition
- The for Repetition Statement
- 4.5 The for Statement: Notes and Observations
- 4.6 Examples Using the for Statement
- 4.7 The switch Multiple-Selection Statement
- The do...while Repetition Statement
- 4.9 The break and continue Statements
- **4.10 Logical Operators**
- 4.11 Confusing Equality (==) and Assignment (=) Operators
- 4.12 Structured Programming Summary

Objectives

In this Lesson, you will learn:

- To be able to use the for and do...while repetition statements.
- To understand multiple selection using the switch selection statement.
- To be able to use the break and continue program control statements
- To be able to use the logical operators.

4.1 Introduction

This lesson describes:

- Additional repetition control structures
 - for
 - Do...while
- switch multiple selection statement
- break statement
 - Used for exiting immediately and rapidly from certain control structures
- continue statement
 - Used for skipping the remainder of the body of a repetition structure and proceeding with the next iteration of the loop

4.2 The Essentials of Repetition

Loop

 Group of instructions computer executes repeatedly while some condition remains true

Counter-controlled repetition

- Definite repetition: know how many times loop will execute
- Control variable used to count repetitions

Sentinel-controlled repetition

- Indefinite repetition
- Used when number of repetitions not known
- Sentinel value indicates "end of data"

4.3 Essentials of Counter-Controlled Repetition

Counter-controlled repetition requires

- The name of a control variable (or loop counter)
- The initial value of the control variable
- An increment (or decrement) by which the control variable is modified each time through the loop
- A condition that tests for the final value of the control variable (i.e., whether looping should continue)

4.3 Essentials of Counter-Controlled Repetition

Example:

```
// initialization
int counter = 1;
while (counter <= 10) { // repetition condition
  printf( "%d\n", counter );
 // increment
  ++counter;
```

The statement

```
int counter = 1;
```

- Names counter
- Defines it to be an integer
- Reserves space for it in memory
- Sets it to an initial value of 1

```
/* Fig. 4.1: fig04_01.c
 Counter-controlled repetition */
Unive 2
 #include <stdio.h>
  4
 /* function main begins program execution */
 int main()
 /* initialization */
 int counter = 1;
  8
 while ( counter <= 10 ) { /* repetition condition */</pre>
  10
 printf ( "%d\n", counter ); /* display counter */
  11
 /* increment */
  12
 ++counter;
 } /* end while */
  13
 1
  14
 2
 return 0; /* indicate program ended successfully */
  15
 3
  16
  17 } /* end function main */
 4
 6
 10
```


4.3 Essentials of Counter-Controlled Repetition

Condensed code

- C Programmers would make the program more concise
- Initialize counter to 0

```
• while ( ++counter <= 10 )
 printf( "%d\n, counter );
```


```
/* Fig. 4.2: fig04_02.c
 Counter-controlled repetition with the for statement */
Unive 2
 #include <stdio.h>
  4
 /* function main begins program execution */
 int main()
 {
  7
 int counter; /* define counter */
  8
 /* initialization, repetition condition, and increment
  10
 are all included in the for statement header. */
  11
 for ( counter = 1; counter <= 10; counter++ ) {</pre>
  12
 printf( "%d\n", counter );
  13
 } /* end for */
  14
  15
 return 0; /* indicate program ended successfully */
  16
  17
  18 } /* end function main */
```


4.4 The for Repetition Statement

Format when using for loops

```
for (initialization; loopContinuationTest; increment)
 statement
```

Example:

```
for( int counter = 1; counter <= 10; counter++ )
  printf( "%d\n", counter );
```

Prints the integers from one to ten

4.4 The for Repetition Statement

For loops can usually be rewritten as while loops:

```
initialization;
while (loopContinuationTest) {
 statement;
 increment;
```

- Initialization and increment
 - Can be comma-separated lists
 - Example:

```
for (int i = 0, j = 0; j + i <= 10; j++, i++)
  printf( "%d\n", j + i );
```


4.5 The for Statement: Observations

Arithmetic expressions

 Initialization, loop-continuation, and increment can contain arithmetic expressions. If x equals 2 and y equals 10

for
$$(j = x; j \le 4 * x * y; j += y / x)$$

is equivalent to

for
$$(j = 2; j \le 80; j += 5)$$

Notes about the for statement:

- "Increment" may be negative (decrement)
- If the loop continuation condition is initially false
 - The body of the for statement is not performed
 - Control proceeds with the next statement after the for statement
- Control variable
 - Often printed or used inside for body, but not necessary

4.5 The for Statement: Observations


```
/* Fig. 4.5: fig04_05.c
Univer: 2
 Summation with for */
 #include <stdio.h>
  4
 /* function main begins program execution */
 int main()
  7
 int sum = 0; /* initialize sum */
 int number; /* number to be added to sum */
  10
 for ( number = 2; number <= 100; number += 2 ) {
  11
 sum += number; /* add number to sum */
  12
 } /* end for */
  13
  14
 printf( "Sum is %d\n", sum ); /* output sum */
  15
  16
 return 0; /* indicate program ended successfully */
  17
  18
  19 } /* end function main */
 Sum is 2550
```

```
1 /* Fig. 4.6: fig04_06.c
 Calculating compound interest */
 #include <stdio.h>
 #include <math.h>
 5
 /* function main begins program execution */
 7 int main()
 8 [
 double amount;
 /* amount on deposit */
 double principal = 1000.0; /* starting principal */
 10
 double rate = .05; /* interest rate */
 11
 /* year counter */
 int year:
 12
 13
 /* output table column head */
 14
 printf( "%4s%21s\n", "Year", "Amount on deposit" );
 15
 16
 /* calculate amount on deposit for each of ten years */
 17
 for ( year = 1; year <= 10; year++ ) {
 18
 19
 /* calculate new amount for specified year */
 20
 amount = principal * pow(1.0 + rate, year);
 21
 22
 /* output one table row */
 23
 printf( "%4d%21.2f\n", year, amount );
 24
 25
 } /* end for */
 26
```

```
return 0; /* indicate program ended successfully */
29 } /* end function main */
```

Year	Amount on deposit	
1	1050.00	
2	1102.50	
3	1157.63	
4	1215.51	
5	1276.28	
6	1340.10	
7	1407.10	
8	1477.46	
9	1551.33	
10	1628.89	

4.7 The switch Multiple-Selection Statement

switch

 Useful when a variable or expression is tested for all the values it can assume and different actions are taken

Format

Series of case labels and an optional default case


```
switch ( value ){
 case '1':
 actions
 case '2':
 actions
 default:
 actions
```

break; exits from statement

4.7 The switch Multiple-Selection Statement

Flowchart of the Switch statement


```
/* Fig. 4.7: fig04_07.c
 Counting letter grades */
  #include <stdio.h>
  /* function main begins program execution */
  int main()
  {
 int grade; /* one grade */
 int aCount = 0; /* number of As */
 int bCount = 0; /* number of Bs */
10
 int cCount = 0; /* number of Cs */
11
 int dCount = 0; /* number of Ds */
12
 int fCount = 0; /* number of Fs */
13
14
 printf( "Enter the letter grades.\n" );
15
 printf( "Enter the EOF character to end input.\n" );
16
17
 /* loop until user types end-of-file key sequence */
18
 while ( ( grade = getchar() ) != EOF ) {
19
20
 /* determine which grade was input */
21
 switch ( grade ) { /* switch nested in while */
22
23
 case 'A': /* grade was uppercase A */
24
 case 'a': /* or lowercase a */
25
 ++aCount; /* increment aCount */
26
 /* necessary to exit switch */
 break;
27
28
```

```
case 'B':
 /* grade was uppercase B */
 case 'b':
 /* or lowercase b */
 ++bCount; /* increment bCount */
31
 break:
 /* exit switch */
32
33
34
 case 'C':
 /* grade was uppercase C */
 /* or lowercase c */
 case 'c':
35
 ++cCount: /* increment cCount */
36
37
 break;
 /* exit switch */
38
 case 'D':
 /* grade was uppercase D */
39
 case 'd':
 /* or lowercase d */
40
 ++dCount: /* increment dCount */
41
 break;
 /* exit switch */
42
43
 case 'F':
 /* grade was uppercase F */
44
 case 'f': /* or lowercase f */
45
 ++fCount: /* increment fCount */
46
 break:
 /* exit switch */
47
48
 case '\n':
 /* ignore newlines, */
49
 case '\t': /* tabs, */
50
 /* and spaces in input */
 case ' ':
51
 break;
 /* exit switch */
52
53
```

```
default:
 /* catch all other characters */
 printf( "Incorrect letter grade entered." );
Univer 55
 printf( " Enter a new grade.\n" );
  56
 break; /* optional; will exit switch anyway */
 57
 } /* end switch */
  58
  59
 } /* end while */
  60
  61
 /* output summary of results */
  62
  63
 printf( "\nTotals for each letter grade are:\n" );
 printf( "A: %d\n", aCount ); /* display number of A grades */
  64
  65
 printf( "B: %d\n", bCount ); /* display number of B grades */
 printf( "C: %d\n", cCount ); /* display number of C grades */
  66
 printf( "D: %d\n", dCount ); /* display number of D grades */
  67
 printf( "F: %d\n", fCount ); /* display number of F grades */
  68
  69
 return 0; /* indicate program ended successfully */
  70
  71
  72 } /* end function main */
```


```
Enter the letter grades.
Enter the EOF character to end input.
  a
  b
  Α
  d
  Incorrect letter grade entered. Enter a new grade.
  D
  A
  b
  ۸Z
  Totals for each letter grade are:
  A: 3
  B: 2
  C: 3
  D: 2
  F: 1
```


4.8 The do...while Repetition Statement

- The do...while repetition statement
 - Similar to the while structure
 - Condition for repetition tested after the body of the loop is performed
 - All actions are performed at least once
 - Format:

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

Example (letting counter = 1):


```
do {
 printf( "%d ", counter );
} while (++counter <= 10);</pre>
```

Prints the integers from 1 to 10

4.8 The do...while Repetition Statement

Flowchart of the do...while repetition statement


```
/* Fig. 4.9: fig04_09.c
Unive 2
 Using the do/while repetition statement */
 #include <stdio.h>
  4
 /* function main begins program execution */
 int main()
  7
 int counter = 1; /* initialize counter */
  8
 do {
  10
 printf( "%d ", counter ); /* display counter */
  11
 } while ( ++counter <= 10 ); /* end do...while */</pre>
  12
  13
 return 0; /* indicate program ended successfully */
  14
  15
  16 } /* end function main */
 1
 2
 3
 4
 5
 6 7
 8
 9
 10
```


4.9 The break and continue Statements

break

- Causes immediate exit from a while, for, do...while or switch statement
- Program execution continues with the first statement after the structure
- Common uses of the break statement
 - Escape early from a loop
 - Skip the remainder of a switch statement

```
/* Fig. 4.11: fig04_11.c
 Using the break statement in a for statement */
Univer
 #include <stdio.h>
 4
 /* function main begins program execution */
 int main()
 {
 7
 int x; /* counter */
 1 2 3 4
 /* loop 10 times */
 10
 Broke out of loop at x == 5
 for (x = 1; x \le 10; x++) {
 11
 12
 /* if x is 5, terminate loop */
 13
 if (x == 5) {
 14
 break; /* break loop only if x is 5 */
 15
 } /* end if */
 16
 17
 printf( "%d ", x ); /* display value of x */
 18
 } /* end for */
 19
 20
 printf( "\nBroke out of loop at x == %d\n", x );
 21
 22
 return 0; /* indicate program ended successfully */
 23
 24
 25 } /* end function main */
```


4.9 The break and continue Statements

continue

- Skips the remaining statements in the body of a while, for or do...while statement
 - Proceeds with the next iteration of the loop
- while and do…while
 - Loop-continuation test is evaluated immediately after the continue statement is executed
- for
 - Increment expression is executed, then the loop-continuation test is evaluated

```
/* Fig. 4.12: fig04_12.c
 Using the continue statement in a for statement */
  #include <stdio.h>
4
  /* function main begins program execution */
  int main()
  {
7
 int x; /* counter */
 /* loop 10 times */
10
 for (x = 1; x \le 10; x++) {
11
12
 /* if x is 5, continue with next iteration of loop */
13
 if (x == 5) {
14
 continue: /* skip remaining code in loop body */
15
 } /* end if */
16
17
 printf( "%d ", x ); /* display value of x */
18
 } /* end for */
19
20
 printf( "\nUsed continue to skip printing the value 5\n" );
21
22
 return 0; /* indicate program ended successfully */
23
 1 2 3 4 6 7 8 9 10
24
 Used continue to skip printing the value 5
25 } /* end function main */
```


4.10 Logical Operators

- && (logical AND)
 - Returns true if both conditions are true
- | (logical OR)
 - Returns true if either of its conditions are true
- ! (logical NOT, logical negation)
 - Reverses the truth/falsity of its condition
 - Unary operator, has one operand
- Useful as conditions in loops

Expression	Result	
true && false	false	
true false	true	
!false	true	

4.10 Logical Operators

expression1	expression2	expression1 && expression2
0	0	0
0	nonzero	0
nonzero	0	0
nonzero	nonzero	1

Truth table for the && (logical AND) operator. |Fig. 4.13

expression1	expression2	expression1 expression2
0	0	0
0	nonzero	1
nonzero	0	1
nonzero	nonzero	1

Fig. 4.14 Truth table for the logical OR (||) operator.

expression	! expression		
0	1		
nonzero	0		
Fig. 4.15 Truth table for operator! (logical negation).			

4.10 Logical Operators

Operators				Associativity	Туре	
	+	-	!	(type)	right to left	unary
/	%				left to right	multiplicative
_					left to right	additive
<=	>	>=			left to right	relational
!=					left to right	equality
					left to right	logical AND
					left to right	logical OR
					right to left	conditional
+=	-=	*=	/=	%=	right to left	assignment
					left to right	comma
	!=	/ % - <= > != += -=	/ % - <= > >= != += -= *=	/ % - <= > >= != += -= *= /=	/ %	/ % left to right - left to right <=

|Fig. 4.16 Operator precedence and associativity.

4.11 Confusing Equality (==) and Assignment (=) Operators

Very dangerous error!

- Does not ordinarily cause syntax errors
- Any expression that produces a value can be used in control structures
- Nonzero values are true, zero values are false
- Example using ==:

```
if (payCode == 4) printf( "You get a bonus!\n" );
```

- Checks payCode, if it is 4 then a bonus is awarded
- Example, replacing == with =:

```
if (payCode = 4) printf( "You get a bonus!\n" );
```

- This sets payCode to 4
- 4 is nonzero, so expression is true, and bonus awarded no matter what the payCode was
- Logic error, not a syntax error

4.11 Confusing Equality (==) and Assignment (=) Operators

Ivalues

- Expressions that can appear on the left side of an equation
- Their values can be changed, such as variable names

•
$$x = 4$$
;

rvalues

- Expressions that can only appear on the right side of an equation
- Constants, such as numbers
 - Cannot write 4 = x;
 - Must write x = 4;
- Ivalues can be used as rvalues, but not vice versa

•
$$y = x$$
;

Selection

Repetition

Structured programming

 Easier than unstructured programs to understand, test, debug and, modify programs

Rules for structured programming

- Rules developed by programming community
- Only single-entry/single-exit control structures are used
- Rules:
 - 1. Begin with the "simplest flowchart"
 - 2. Stacking rule: Any rectangle (action) can be replaced by two rectangles (actions) in sequence
 - 3. Nesting rule: Any rectangle (action) can be replaced by any control structure (sequence, if, if...else, switch, while, do...while or for)
 - 4. Rules 2 and 3 can be applied in any order and multiple times

Rule 3 - Replace any rectangle with a control structure

Stacked building blocks Nested building blocks Overlapping building blocks (Illegal in structured programs) unstructured flowchart

- All programs can be broken down into 3 controls
 - Sequence handled automatically by compiler
 - Selection if, if...else or switch
 - Repetition while, do...while or for
 - Can only be combined in two ways
 - Nesting (rule 3)
 - Stacking (rule 2)
 - Any selection can be rewritten as an if statement, and any repetition can be rewritten as a while statement

Questões?

Programação – Aula Teórica 4

Programação Estruturada: Condições e Ciclos (2)

Luís Paulo Reis

lpreis@dsi.uminho.pt

Professor Associado do Departamento de Sistemas de Informação, Escola de Engenharia, Universidade do Minho, Portugal

(Slides Baseados em Deitel e Deitel 2010 e L.P.Reis et al., 2006)

