

Looping

Life is all about Repetition.

We do same thing everyday

What is loop?

Loop is used to execute the block of code several times according to the condition given in the loop. It means it executes the same code multiple times.

if v/s while

Looping or Iterative Statements in C

Looping Statements are

Entry Controlled Loop: while, for

Exit Controlled Loop: do...while

Virtual Loop: goto

While loop

While Loop

- while is an entry controlled loop
- Statements inside the body of while are repeatedly executed till the condition is true
- while is keyword

```
Syntax
while(condition)
{
 // Body of the while
 // true part
}
```

WAP to print 1 to n(while loop)

```
Program
 #include <stdio.h>
 void main()
 int i,n;
 i=1;
 printf("Enter n:");
 scanf("%d",&n);
 while(i<=n)</pre>
 printf("%d\n",i);
 i=i+1;
13 }
```

```
Output
Enter n:10
4
6
8
9
10
```

WAP to print multiplication table(while loop)

Program #include<stdio.h> void main() int i=1,n; printf("Enter n for multiplication table:"); scanf("%d",&n); while(i<=10)</pre> printf("%d * %d = %d\n",n,i,n*i); i=i+1; 12 }

Output

```
Enter n for multiplication table:5

5 * 1 = 5

5 * 2 = 10

5 * 3 = 15

5 * 4 = 20

5 * 5 = 25

5 * 6 = 30

5 * 7 = 35

5 * 8 = 40

5 * 9 = 45

5 * 10 = 50
```

WAP to Sum of 5 numbers entered by user(while loop)

Program #include<stdio.h> void main() int sum=0, i=1,n; while(i<=5)</pre> printf("Enter a number="); scanf("%d",&n); sum=sum+n; i=i+1; printf("Sum is=%d",sum); 13 }

Output

```
Enter a number=10
Enter a number=20
Enter a number=30
Enter a number=40
Enter a number=50
Sum is=150
```

Syntax and Logic

Swimming Rules

- 1. Breath control
- 2. Kicking legs
- 3. Back stroke with arms
- 4. Front stroke with arms
- 5. Crawling in water

```
while(condition)
{
 // Body of the while
 // true part
}
```

To Swim

```
Logic
int i = 1;
while (i <= 5)
{
 printf("%d\n", i);
 i=i+1;
}</pre>
```


Step 1: Understand the problem statement

- e.g. Write a program to find factors of a number.
- Run following questions through mind
- What is the factor of a number?
 - Factor is a number that divides another number evenly with no remainder.
 - → For example, 1,2,3,4,6,12 are factors of 12.
- How many variables needed? What should be their data types?(Inputs/Outputs)
 - \rightarrow To get number from user we need variable **n**.
 - \rightarrow Now we need to divide **n** with 1,2,3,...,n. For this we will declare a loop variable **i** initialized as 1.
 - → Both variables should be of integer data type.
- What control structure you require?
 - First we need a loop to divide n by 1,2,3,...,n, loop will start from 1 and ends at n.
 - Inside loop we need if structure to check n%i==0 (Number n is evenly divisible by i or not).

Step 2: Think for 1 or 2 examples

- Consider n=6, now take i=1
 - → 6%1==0, TRUE; So, 1 is factor of 6
 - → 6%2==0, TRUE; So, 2 is factor of 6
 - → 6%3==0, TRUE; So, 3 is factor of 6
 - → 6%4==2, FALSE; S0, 4 is not factor of 6
 - \rightarrow 6%5==1, FALSE; S0, 5 is not factor of 6
 - → 6%6==0, TRUE; S0, 6 is factor of 6
- From this we can infer that loop variable i starts with 1 and incremented by one for next iteration then ends at value n.
- Consider n=10, factors are 1,2,5,10
- Consider n=11, factor is 1,11
- From this we can infer that 1 and number itself are always factors of any number n.

Step 3: Draw flowchart/steps on paper or in mind

16

Step 4: Writing Pseudo-code

- Pseudo-code is an informal way to express the design of a computer program or an algorithm.
- It does not require any strict programming language syntax.

```
Initialize i=1 integer
Declare n as integer
Input n
while i<n
 if n%i
 print i
 end if
 increment i=i+1
end while</pre>
```

WAP to find factors of a number(while loop)

Program #include <stdio.h> void main() int i=1,n; printf("Enter n to find factors="); scanf("%d",&n); while(i<=n)</pre> **if**(n%i==0) printf("%d,",i); i=i+1; **13** }

Output

Enter n to find factors=12 1,2,3,4,6,12,

WAP to print reverse a number(while loop)

Program #include <stdio.h> void main() int n; printf("Enter a number="); scanf("%d",&n); while(n!=0) printf("%d",n%10); n=n/10; 12 }

Output

Enter a number=1234 4321

WAP to check given number is perfect or not(while loop)

```
1 void main(){
 int i=1,n,sum=0;
 printf("Enter a number:");
 scanf("%d",&n);
 while(i<n)</pre>
 if(n%i==0)
 printf("%d+",i);
 sum=sum+i;
 i=i+1;
 printf("=%d",sum);
 if(sum==n)
 printf("\n%d is a perfect number",n);
 else
 printf("\n%d is not a perfect number",n);
19 }
```

Output

```
Enter a number:6
1+2+3=6
6 is a perfect number
```

Output

```
Enter a number:8
1+2+4+=7
8 is not a perfect number
```

Output

```
Enter a number:496
1+2+4+8+16+31+62+124+248+=496
496 is a perfect number
```

WAP to check given number is prime or not(while loop)

```
1 void main()
 int n, i=2,flag=0;
 printf("Enter a number:");
 scanf("%d",&n);
 while(i<=n/2)</pre>
 if(n%i==0)
 flag=1;
 break;
 i++;
 if (flag==0)
 printf("%d is a prime number",n);
 else
 printf("%d is not a prime number",n);
19 }
```

Output

Enter a number:7
7 is a prime number

Output

Enter a number:9
9 is not a prime number

for loop

for Loop

- for is an entry controlled loop
- ▶ Statements inside the body of **for** are repeatedly executed till the condition is true
- for is keyword

```
Syntax

for (initialization; condition; updateStatement)
{
 // statements
}
```

- ▶ The initialization statement is executed only once.
- ▶ Then, the condition is evaluated. If the condition is false, the for loop is terminated.
- ▶ If the condition is true, statements inside the body of for loop are executed, and the update statement is updated.
- Again the condition is evaluated.

WAP to print numbers 1 to n (for loop)

```
Program
 #include<stdio.h>
 void main()
 int i,n;
 printf("Enter a number:");
 scanf("%d",&n);
 for(i=1;i<=n;i++)</pre>
 printf("%d\n",i);
11 }
```

```
Enter a number:5
1
2
3
4
5
```

WAP to find factors of a number (for loop)

Program #include <stdio.h> void main() int i,n; printf("Enter n to find factors="); scanf("%d",&n); for(i=1;i<=n;i++)</pre> **if**(n%i==0) printf("%d,",i); 12 }

Output

Enter n to find factors=12 1,2,3,4,6,12,

WAP to check given number is perfect or not(for loop)

```
void main(){
 int i,n,sum=0;
 printf("Enter a number:");
 scanf("%d",&n);
 for(i=1;i<n;i++)</pre>
 if(n%i==0)
 printf("%d+",i);
 sum=sum+i;
 printf("=%d",sum);
 if(sum==n)
 printf("\n%d is a perfect number",n);
 else
 printf("\n%d is not a perfect number",n);
18 }
```

Output

```
Enter a number:6
1+2+3=6
6 is a perfect number
```

Output

```
Enter a number:8
1+2+4+=7
8 is not a perfect number
```

Output

```
Enter a number:496
1+2+4+8+16+31+62+124+248+=496
496 is a perfect number
```


do while Loop

- do while is an exit controlled loop.
- Statements inside the body of do while are repeatedly executed till the condition is true.
- Do and while are keywords.

```
Syntax

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

- Loop body will be executed first, and then condition is checked.
- ▶ If the condition is true, the body of the loop is executed again and the condition is evaluated.
- ▶ This process goes on until the condition becomes false.
- ▶ If the condition is false, the loop ends.

WAP to print Odd numbers between 1 to n(do while loop)

Program void main() int i=1,n; printf("Enter a number:"); scanf("%d",&n); do if(i%2!=0) printf("%d,",i); i=i+1; while(i<=n);</pre> **15** }

Output

Enter a number:5 1,3,5

WAP to find factors of a number(do while loop)

Program void main() int i=1,n; printf("Enter a number:"); scanf("%d",&n); do **if**(n%i==0) printf("%d,",i); i=i+1; while(i<=n);</pre> **15** }

Output

Enter a number:6
1,2,3,6,

WAP to print reverse a number(do while loop)

```
Program
 1 void main()
 int n;
 printf("Enter a number:");
 scanf("%d",&n);
 do
 printf("%d",n%10);
 n=n/10;
 while(n!=0);
12 }
```

Output

Enter a number=1234 4321

goto Statement

- goto is an virtual loop
- ▶ The goto statement allows us to transfer control of the program to the specified label.
- goto is keyword

```
Syntax

goto label;

.
.
.
label:
goto label;
```

▶ The label is an identifier. When the goto statement is encountered, the control of the program jumps to label: and starts executing the code.

WAP to print Odd numbers between 1 to n(goto)

```
Program
 1 void main()
 int i=1,n;
 printf("Enter a number:");
 scanf("%d",&n);
 odd:
 if(i%2!=0)
 printf("%d,",i);
 i=i+1;
 if(i<=n)</pre>
 goto odd;
16 }
```

Output Enter a number:5 1,3,5

WAP to find factors of a number (goto)

```
Program
 1 void main()
 int i=1,n;
 printf("Enter a number:");
 scanf("%d",&n);
 odd:
 if(n%i==0)
 printf("%d,",i);
 i=i+1;
 if(i<=n)</pre>
 goto odd;
16 }
```

Output

Enter a number:6 1,2,3,6,

Types of loops

```
int i=1;
while(i<=10)
{
 printf("%d",i++);
}</pre>
```

```
Entry Control Loop
```


```
int i;
for(i=1;i<=10;i++)
{
 printf("%d",i);
}</pre>
```


Exit Control Loop


```
int i=1;
do
{
 printf("%d",i++);
}
while(i<=10);</pre>
```

Virtual Loop

```
int i=1;
 labelprint:
 printf("%d",i++);
 if(i<=10)
 goto labelprint;</pre>
```


Always detect pattern in pattern

Pattern

There are important points to note in pattern

- 1. Determine, how many rows?
- 2. Determine, how many numbers/characters/columns in a row?
- 3. Determine, Increment/Decrement among the number of rows.
- 4. Determine, starting in each row

*

* *

* *

* *

* *

* *

* *

* *

No. of rows: 5

```
No. of characters
Row-1: *
Row-2: **
Row-3: ***
Row-4: ****
Row-5: ****
```

Inner loop: Increment Outer loop: Increment

Starting: *

```
Program
 1 void main()
 int i,j;
 for(i=1;i<=5;i++)</pre>
 for(j=1; j<=i; j++)</pre>
 printf("*");
 printf("\n");
12 }
```

```
1
12
123
1234
12345
```

No. of rows: 5

No. of values Row-1: 1 Row-2: 12 Row-3: 123 Row-4: 1234 Row-5: 12345

Inner loop: Increment Outer loop: Increment

Starting: 1

```
Program
 void main()
 int i,j;
 for(i=1;i<=5;i++)
 for(j=1; j<=i; j++)</pre>
 printf("%d",j);
 printf("\n");
12 }
```

```
5
54
543
5432
54321
```

No. of rows: 5

```
No. of values
Row-1: 5
Row-2: 54
Row-3: 543
Row-4: 5432
Row-5: 54321
```

Inner loop: Decrement Outer loop: Decrement/Increment

Starting: 5

```
Program
 void main()
 int i,j;
 for(i=5;i>0;i--)
 for(j=5; j>=i ; j--)
 printf("%d",j);
 printf("\n");
12 }
```

```
No. of rows: 5
No. of values
Row-1: ----*
Row-2: ---**
Row-3: --***
Row-4: -***
Row-5: ****
Inner loop: Decrement
```

```
Outer loop: Decrement/Increment
```

```
Starting: -(space)
Ending: *
```

```
Program
 void main()
 First we need to print 4
 spaces before printing *
 int i,j,k;
 for(i=1;i<=5;i++)</pre>
 for(k=5;k>i;k--)
 **
 ***
 printf(" ");
 ****
 for(j=1;j<=i;j++)</pre>
 ****
 printf("*");
 After printing spaces
 this inner loop prints *
 printf("\n");
16 }
```

Practice programs

- 1) Write a program to find sum of first N odd numbers. Ex. 1+3+5+7+.....+N
- 2) Write a program to find 1+1/2+1/3+1/4+....+1/n.
- Write a program to print all Armstrong numbers in a given range. For example $153 = 1^3 + 5^3 + 3^3$. So, 153 is Armstrong number.
- 4) Write a program to print given number in reverse order
- 5) Write a program to check whether a given string is palindrome or not.
- 6) Write a program to print Multiplication Table up to n.

```
 1
 2
 3
 4
 5
 6
 7
 .

 2
 4
 6
 8
 10
 12
 14
 .

 3
 6
 9
 12
 15
 18
 21
 .

 4
 8
 12
 16
 20
 24
 28
 .

 5
 10
 15
 20
 25
 30
 35
 .

 .
 .
 .
 .
 .
 .
 .
 .
```

7) Construct C programs to print the following patterns using loop statement.

1	*	1	1	1	* * * * *	* * * * *
22	# #	0 1	2 2	АВ	* *	* * * *
333	* * *	1 0 1	3 3 3	2 3 4	* *	* * *
4444	# # # #	0 1 0 1	4 4 4 4	CDEF	* * * * *	* *
55555	* * * * *					*

Thank you

