Iteration Statements

- C's iteration statements are used to set up loops.
- A *loop* is a statement whose job is to repeatedly execute some other statement (the *loop body*).
- In C, every loop has a *controlling expression*.
- Each time
 - the loop body is executed (an *iteration* of the loop),
 - the controlling expression is evaluated.
- If the expression is true (has a value that's not zero) the loop continues to execute.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 6

Loops

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 6: Loops

Iteration Statements

- C provides three iteration statements:
- The while statement is used for loops
 - whose controlling expression is tested *before* the loop body is executed.
- The do statement is used
 - if the expression is tested after the loop body is executed.
- The for statement is convenient for
 - loops that increment or decrement a counting variable.

Chapter 6: Loops

The while Statement

- Using a while statement is the easiest way to set up a loop.
- The while statement has the form

```
while ( expression ) statement
```

- *expression* is the controlling expression;
- *statement* is the loop body.

The while Statement

• Example of a while statement:

```
while (i < n) /* controlling expression */
i = i * 2; /* loop body */</pre>
```

- When a while statement is executed, the controlling expression is evaluated first.
- If its value is nonzero (true),
 - the loop body is executed
 - and the expression is tested again.
- The process continues until the controlling expression eventually has the value zero.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 6: Loops

The while Statement

- Although the loop body must be a single statement, that's merely a technicality (規則細節).
- If multiple statements are needed, use braces to create a single compound statement:

```
while (i > 0) {
  printf("T minus %d and counting\n", i);
  i--;
}
```

• Some programmers always use braces, even when they're not strictly necessary:

```
while (i < n) {
 i = i * 2;
}

Copyright © 2008 W. W. Norton & Company.
All rights reserved.</pre>
```

The while Statement

- A while statement that computes
 - the smallest power of 2
 - that is greater than or equal to a number n:

```
i = 1;
while (i < n)
i = i * 2;
```

• A trace of the loop when n has the value 10:

```
i is now 1.
i = 1;
Is i < n?
 Yes; continue.
i = i * 2;
 i is now 2.
Is i < n?
 Yes: continue.
i = i * 2;
 i is now 4.
Is i < n?
 Yes: continue.
 i is now 8.
i = i * 2;
 Yes: continue.
Is i < n?
i = i * 2;
 i is now 16.
Is i < n?
```

No; exit from loop. Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 6: Loops

The while Statement

• The following statements display a series of "countdown" messages:

```
i = 10;
while (i > 0) {
  printf("T minus %d and counting\n", i);
  i--;
}
```

• The final message printed is

```
T minus 1 and counting.
```

The while Statement

- Observations about the while statement:
 - The controlling expression is false when a while loop terminates. Thus, when a loop controlled by i > 0 terminates, i must be less than or equal to 0.
 - The body of a while loop
 - may not be executed at all,
 - because the controlling expression is tested *before* the body is executed.
 - A while statement can often be written in a variety of ways. A more concise version of the countdown loop:

```
while (i > 0)

printf("T minus %d and counting\n", i--);

Copyright© 2008 W. W. Norton & Company.

All rights reserved.
```

Chapter 6: Loops

Program: Printing a Table of Squares

- The square.c program uses a while statement to print a table of squares.
- The user specifies the number of entries in the table:

```
This program prints a table of squares. Enter number of entries in table: \frac{5}{2}

1 1
2 4
3 9
4 16
5 25
```

Infinite Loops

- A while statement won't terminate
 - if the controlling expression always has a nonzero value.
- C programmers
 - sometimes deliberately create an *infinite loop*
 - by using a nonzero constant as the controlling expression:

```
while (1) ...
```

- A while statement of this form will execute forever
 - unless its body contains a statement that transfers control out of the loop (break, goto, return)
 - or calls a function that causes the program to terminate.

10 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 6: Loops

square.c

```
/* Prints a table of squares using a while statement */
#include <stdio.h>
int main(void)
{
  int i, n;
  printf("This program prints a table of squares.\n");
  printf("Enter number of entries in table: ");
  scanf("%d", &n);

i = 1;
  while (i <= n) {
 printf("%10d%10d\n", i, i * i);
 i++;
  }
  return 0;
}</pre>
```

Program: Summing a Series of Numbers

• The sum.c program sums a series of integers entered by the user:

```
This program sums a series of integers. Enter integers (0 to terminate): 8\ 23\ 71\ 5\ 0 The sum is: 107
```

- The program will
 - need a loop that uses scanf to read a number
 - and then adds the number to a running total.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 6: Loops

The do Statement

• General form of the do statement:

```
do statement while ( expression ) ;
```

- When a do statement is executed,
 - the loop body is executed first,
 - then the controlling expression is evaluated.
- If the value of the expression is nonzero,
 - the loop body is executed again
 - and then the expression is evaluated once more.

Chapter 6: Loops

sum.c

```
/* Sums a series of numbers */
#include <stdio.h>
int main(void)
{
  int n, sum = 0;
  printf("This program sums a series of integers.\n");
  printf("Enter integers (0 to terminate): ");
  scanf("%d", &n);
  while (n != 0) {
 sum += n;
 scanf("%d", &n);
  }
  printf("The sum is: %d\n", sum);
  return 0;
}

Copyright@2008 W. W. Norton & Company.
All rights reserved.
```

Chapter 6: Loops

The do Statement

• The countdown example rewritten as a do statement:

```
i = 10;
do {
  printf("T minus %d and counting\n", i);
  --i;
} while (i > 0);
```

- The do statement
 - is often indistinguishable from the while statement.
- The only difference is that
 - the body of a do statement is always executed at least once.

The do Statement

- It's a good idea to use braces in all do statements,
 - whether or not they're needed,
 - because a do statement without braces can easily be mistaken for a while statement:

```
do
  printf("T minus %d and counting\n", i--);
while (i > 0);
```

- A careless reader might think that
 - the word while was the beginning of a while statement.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 6: Loops

numdigits.c

```
/* Calculates the number of digits in an integer */
#include <stdio.h>
int main(void)
{
  int digits = 0, n;
  printf("Enter a nonnegative integer: ");
  scanf("%d", &n);

do {
 n /= 10;
 digits++;
} while (n > 0);
  printf("The number has %d digit(s).\n", digits);
  return 0;
}
```

Chapter 6: Loops

Program: Calculating the Number of Digits in an Integer

- The numdigits.c program
 - calculates the number of digits in an integer
 - entered by the user:

```
Enter a nonnegative integer: \underline{60} The number has 2 digit(s).
```

- The program
 - will divide the user's input by 10 repeatedly until it becomes 0;
 - the number of divisions performed is the number of digits.
- Writing this loop as a do statement
 - is better than using a while statement,
 - because every integer—even 0—has at least one digit.

18 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 6: Loops

The for Statement

- The for statement
 - is ideal for loops that have a "counting" variable,
 - but it's versatile (多功能的) enough to be used for other kinds of loops as well.
- General form of the for statement:

```
for (expr1; expr2; expr3) statement expr1, expr2, and expr3 are expressions.
```

• Example:

The for Statement

- The for statement is closely related to the while statement.
- Except in a few rare cases, a for loop can always be replaced by an equivalent while loop:

```
expr1;
while ( expr2 ) \{
  statement
  expr3;
```

```
for ( expr1 ; expr2 ; expr3 )
  statement
```

- expr1 is an initialization step
 - that's performed only once,
 - before the loop begins to execute. Copyright © 2008 W. W. Norton & Company.

Chapter 6: Loops

The for Statement

- Studying the equivalent while statement can help clarify the fine points of a for statement.
- For example, what if i i replaced by -i?

```
for (i = 10; i > 0; --i)
 printf("T minus %d and counting\n", i);
```

• The equivalent while loop shows that the change has no effect on the behavior of the loop:

```
i = 10;
while (i > 0) {
  printf("T minus %d and counting\n", i);
  --i;
 Copyright © 2008 W. W. Norton & Company.
 23
 All rights reserved.
```

The for Statement

```
for ( expr1 ; expr2 ; expr3 )
  statement
```

- expr2 controls loop termination (the loop continues executing as long as the value of *expr2* is nonzero).
- expr3 is an operation to be performed at the end of each loop iteration.
- The result when this pattern is applied to the previous

```
for loop:
 for (i = 10; i > 0; i--)
 printf("T minus %d and counting\n", i);
i = 10;
while (i > 0) {
  printf("T minus %d and counting\n", i);
  i--;
 Copyright © 2008 W. W. Norton & Company. All rights reserved.
```

Chapter 6: Loops

The for Statement

```
for ( exprl ; expr2 ; expr3 )
  statement
```

- Since the first and third expressions in a for statement
 - are executed as statements,
 - their values are irrelevant—they're useful only for their side effects.
- Consequently, these two expressions are
 - usually assignments
 - or increment/decrement expressions.

for Statement Idioms

- The for statement is usually the best choice for loops that
 - "count up" (increment a variable) or
 - "count down" (decrement a variable).
- A for statement that counts up or down a total of n times will usually have one of the following forms:

```
Counting up
 from 0 to n-1: for (i = 0; i < n; i++) ...
Counting up
 from 1 to n:
 for (i = 1; i \le n; i++) ...
Counting down from n-1 to 0: for (i = n - 1; i >= 0; i--) ...
Counting down from n to 1:
 for (i = n; i > 0; i--) ...
 Copyright © 2008 W. W. Norton & Company. All rights reserved.
```

• Common for statement errors:

- Using < instead of > (or vice versa) in the controlling expression.

for Statement Idioms 慣用法

- "Counting up" loops should use the < or <= operator.
- "Counting down" loops should use > or >=.
- Using == in the controlling expression instead of <, <=, >, or >=.
- "Off-by-one" errors such as writing the controlling expression as $i \le n$ instead of $i \le n$.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 6: Loops

Omitting Expressions in a for Statement

- C allows any or all of the expressions that control a for statement to be omitted.
- If the *first* expression is omitted, no initialization is performed before the loop is executed:

```
i = 10/:
for ( : i > 0: --i)
 printf("T minus %d and counting\n", i);
```

• If the *third* expression is omitted, the loop body is responsible for ensuring that the value of the second expression eventually becomes false:

```
for (i = 10; i > 0;)
  printf("T minus %d and counting\n", i--);
 Copyright © 2008 W. W. Norton & Company.
```

Chapter 6: Loops

Omitting Expressions in a for Statement

• When the *first* and *third* expressions are both omitted, the resulting loop is nothing more than a while statement in disguise:

```
for (; i > 0; )
 printf("T minus %d and counting\n", i--);
is the same as
while (i > 0)
  printf("T minus %d and counting\n", i--);
```

• The while version is clearer and therefore preferable.

Omitting Expressions in a for Statement

- If the *second* expression is missing,
 - it defaults to a true value,
 - so the for statement doesn't terminate (unless stopped in some other fashion).
- For example, some programmers use the following for statement to establish an infinite loop:

```
for (;;) ...
```

29 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 6: Loops

for Statements in C99

- A variable declared by a for statement
 - can't be accessed outside the body of the loop
 - (we say that it's not *visible* outside the loop):

```
for (int i = 0; i < n; i++) {
 ...
 printf("%d", i);
 /* legal; i is visible inside loop */
 ...
}
printf("%d", i); /*** WRONG ***/</pre>
```

for Statements in C99

- In C99, the first expression in a for statement can be replaced by a declaration.
- This feature allows the programmer to declare a variable for use by the loop:

```
for (int i = 0; i < n; i++)
...
```

• The variable i need not have been declared prior to this statement.

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 6: Loops

for Statements in C99

- Having a for statement declare its own control variable
 - is usually a good idea: it's convenient
 - and it can make programs easier to understand.
- However, if the program
 - needs to access the variable after loop termination, it's necessary to use the older form of the for statement.
- A for statement
 - may declare more than one variable, provided that all variables have the same type:

```
for (int i = 0, j = 0; i < n; i++)
...

Copyright © 2008 W. W. Norton & Company.
All rights reserved.
```

The Comma Operator

- On occasion, a for statement may need to have
 - two (or more) initialization expressions
 - or one that increments several variables each time through the loop.
- This effect can be accomplished
 - by using a comma expression
 - as the first or third expression in the for statement.
- A comma expression has the form *expr1* , *expr2*

where *expr1* and *expr2* are any two expressions.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 6: Loops

The Comma Operator

• The comma operator is **left associative**, so the compiler interprets

```
i = 1, j = 2, k = i + j
as
((i = 1), (j = 2)), (k = (i + j))
```

• Since the left operand in a comma expression is evaluated before the right operand, the assignments i = 1, j = 2, and k = i + j will be performed from left to right.

The Comma Operator

- A comma expression is evaluated in two steps:
 - First, *expr1* is evaluated and its value discarded.
 - Second, expr2 is evaluated; its value is the value of the entire expression.
- Evaluating *expr1* should always have a side effect; if it doesn't, then *expr1* serves no purpose.
- When the comma expression ++i, i + j is evaluated,
 - i is first incremented, then i + j is evaluated.
- If i and j have the values 1 and 5, respectively,
 - the value of the expression will be 7,
 - and i will be incremented to 2.

Copyright © 2008 W. W. Norton & Company.

Chapter 6: Loops

The Comma Operator

- The comma operator makes it possible to "glue" two expressions together to form a single expression.
- Certain macro definitions can benefit from the comma operator.
- The for statement is the only other place where the comma operator is likely to be found.
- Example:

```
for (sum = 0, i = 1; i <= N; i++)
sum += i;
```

- With additional commas,
 - the for statement could initialize more than two variables.

Program: Printing a Table of Squares (Revisited)

• The square.c program (Section 6.1) can be improved by converting its while loop to a for loop.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 6: Loops

Program: Printing a Table of Squares (Revisited)

37

- C places no restrictions on the three expressions that control the behavior of a for statement.
- Although these expressions
 - usually initialize, test, and update the same variable,
 - there's no requirement that they be related in any way.
- The square3.c program
 - is equivalent to square 2.c,
 - but contains a for statement that initializes one variable (square), tests another (i), and increments a third (odd).
- The flexibility of the for statement
 - can sometimes be useful, but in this case
 - the original program was clearer. Copyright © 2008 W. W. Norton & Company.
 All rights reserved.

Chapter 6: Loops

square2.c

```
/* Prints a table of squares using a for statement */
#include <stdio.h>
int main(void)
{
  int i, n;
  printf("This program prints a table of squares.\n");
  printf("Enter number of entries in table: ");
  scanf("%d", &n);

for (i = 1; i <= n; i++)
 printf("%10d%10d\n", i, i * i);
  return 0;
}</pre>
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 6: Loops

square3.c

```
/* Prints a table of squares using an odd method */
#include <stdio.h>
int main(void)
{
  int i, n, odd, square;
  printf("This program prints a table of squares.\n");
  printf("Enter number of entries in table: ");
  scanf("%d", &n);

i = 1;
  odd = 3;
  for (square = 1; i <= n; odd += 2) {
 printf("%10d%10d\n", i, square);
 ++i;
 square += odd;
  }
  return 0;
}</pre>
```

Exiting from a Loop

- The normal exit point for a loop is
 - at the beginning (as in a while or for statement) or
 - at the end (the do statement).
- Using the break statement, it's possible to write
 - a loop with an exit point in the middle or
 - a loop with more than one exit point.

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 6: Loops

The break Statement

41

- After the loop has terminated,
 - an if statement can be use to determine
 - whether termination was premature (hence n isn't prime) or normal (n is prime):

```
if (d < n)
  printf("%d is divisible by %d\n", n, d);
else
  printf("%d is prime\n", n);</pre>
```

Chapter 6: Loops

The break Statement

- The break statement
 - can transfer control out of a switch statement, but it can also be used to jump out of a while, do, or for loop.
- A loop
 - that checks whether a number n is prime
 - can use a break statement to terminate the loop
 - as soon as a divisor is found:

```
for (d = 2; d < n; d++)

if (n % d == 0)

break;

Copyright © 2008 W. W. Norton & Company.

All rights reserved.
```

Chapter 6: Loops

The break Statement

- The break statement is particularly useful
 - for writing loops in which the exit point is in the middle of the body rather than at the beginning or end.
- Loops that
 - read user input, terminating when a particular value is entered,
 - often fall into this category:

```
for (;;) {
  printf("Enter a number (enter 0 to stop): ");
  scanf("%d", &n);
  if (n == 0)
 break;
  printf("%d cubed is %d\n", n, n * n * n);
}
Copyright © 2008 W. W. Norton & Company.
All rights reserved.
```

The break Statement

- A break statement transfers control out of the innermost enclosing while, do, for, or switch.
- When these statements are nested, the break statement can escape only one level of nesting.
- Example:

• break transfers control out of the switch statement, but not out of the while loop.

5 Copyright © 2008 W. W. Norton & Company. All rights reserved.

}
reak transfers control out of the switch sta

Chapter 6: Loops

The continue Statement

• A loop that uses the continue statement:

```
n = 0;
sum = 0;
while (n < 10) {
 scanf("%d", &i);
 if (i == 0)
 continue;
 sum += i;
 n++;
 /* continue jumps to here */
}</pre>
```

The continue Statement

- The continue statement is similar to break:
 - break transfers control just past the end of a loop.
 - continue transfers control to a point just before the end of the loop body.
- With break, control leaves the loop; with continue, control remains inside the loop.
- There's another difference between break and continue:
 - break can be used in switch statements and loops (while, do, and for),
 - whereas continue is limited to loops.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 6: Loops

The continue Statement

• The same loop written without using continue:

```
n = 0;
sum = 0;
while (n < 10) {
 scanf("%d", &i);
 if (i != 0) {
 sum += i;
 n++;
 }
}</pre>
```

The goto Statement

- The goto statement
 - is capable of jumping to any statement in a function,
 - provided that the statement has a *label*.
- A label is just an identifier
 - placed at the beginning of a statement:

identifier : statement

- A statement may have more than one label.
- The goto statement itself has the form

goto identifier ;

- Executing the statement goto *L*;
 - transfers control to the statement that follows the label L,
 - which must be in the same function as the goto statement itself.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 6: Loops

The goto Statement

- The goto statement is rarely needed in everyday C programming.
- The break, continue, and return statements
 - —which are essentially restricted goto statements—and the exit function
 - are sufficient to handle most situations
 - that might require a goto in other languages.
- Nonetheless, the goto statement can be helpful once in a while.

The goto Statement

• If C didn't have a break statement, a goto statement could be used to exit from a loop:

```
for (d = 2; d < n; d++)
  if (n % d == 0)
 goto done;

done:
  if (d < n)
 printf("%d is divisible by %d\n", n, d);
else
 printf("%d is prime\n", n);</pre>
```

Chapter 6: Loops

The goto Statement

- Consider the problem of exiting a loop from within a switch statement.
- The break statement doesn't have the desired effect: it exits from the switch, but not from the loop.
- A goto statement solves the problem:

```
while (...) {
 switch (...) {
 ...
 goto loop_done; /* break won't work here */
 ...
 }
}
loop_done: ...
```

 The goto statement is also useful for exiting from nested loops.

Program: Balancing a Checkbook

- Many simple interactive programs
 - present the user with a list of commands to choose from.
- Once a command is entered.
 - the program performs the desired action,
 - then prompts the user for another command.
- This process continues
 - until the user selects an "exit" or "quit" command.
- The heart of such a program will be a loop:

```
for (;;) {
  prompt user to enter command;
  read command;
  execute command;
}
```

53

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 6: Loops

Program: Balancing a Checkbook

- The checking . c program, which maintains a checkbook balance, uses a loop of this type.
- The user is allowed to
 - clear the account balance,
 - credit money to the account,
 - debit money from the account,
 - display the current balance, and
 - exit the program.

Program: Balancing a Checkbook

• Executing the command will require a switch statement (or cascaded if statement):

Chapter 6: Loops

Program: Balancing a Checkbook

```
*** ACME checkbook-balancing program ***
Commands: 0=clear, 1=credit, 2=debit, 3=balance, 4=exit
Enter command: 1
  Enter amount of credit: 1042.56
Enter command: 2
  Enter amount of debit: 133.79
Enter command:
  Enter amount of credit: 1754.32
Enter command: 2
  Enter amount of debit: 1400
Enter command: 2
  Enter amount of debit: 68
Enter command: 2
  Enter amount of debit: 50
Enter command: 3
  Current balance: $1145.09
Enter command: 4
```

checking.c

```
/* Balances a checkbook */
#include <stdio.h>
int main(void)
  int cmd;
  float balance = 0.0f, credit, debit;
  printf("*** ACME checkbook-balancing program ***\n");
  printf("Commands: 0=clear, 1=credit, 2=debit, ");
  printf("3=balance, 4=exit\n\n");
  for (;;) {
 printf("Enter command: ");
 scanf("%d", &cmd);
 switch (cmd) {
 case 0:
 balance = 0.0f;
 break;
 Copyright © 2008 W. W. Norton & Company.
 57
```

Chapter 6: Loops

The Null Statement

All rights reserved.

- A statement can be *null*
 - —devoid of (沒有) symbols
 - except for the semicolon at the end.
- The following line contains three statements:

```
i = 0; ; j = 1;
```

• The null statement is primarily good for one thing: writing loops whose bodies are empty.

Chapter 6: Loops

```
case 1:
 printf("Enter amount of credit: ");
 scanf("%f", &credit);
 balance += credit;
 break:
 case 2:
 printf("Enter amount of debit: ");
 scanf("%f", &debit);
 balance -= debit;
 break:
 case 3:
 printf("Current balance: $%.2f\n", balance);
 case 4:
 return 0;
 default:
 printf("Commands: 0=clear, 1=credit, 2=debit, ");
 printf("3=balance, 4=exit\n\n");
 break:
} // for
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 6: Loops

The Null Statement

• Consider the following prime-finding loop:

```
for (d = 2; d < n; d++)
  if (n % d == 0)
 break;</pre>
```

• If the n % d == 0 condition is moved into the loop's controlling expression, the body of the loop becomes empty:

```
for (d = 2; d < n && n % d != 0; d++)
/* empty loop body */;</pre>
```

• To avoid confusion, C programmers customarily (習慣上) put the null statement on a line by itself.

The Null Statement

• Accidentally putting a semicolon after the parentheses in an if, while, or for statement creates a null statement.

```
 Example 1:
 if (d == 0); /*** WRONG ***/
 printf("Error: Division by zero\n");
 The call of printf isn't inside the if statement, so it's performed regardless of whether d is equal to 0.
```

The extra semicolon creates an infinite loop.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 6: Loops

The Null Statement

• Example 3:

T minus 0 and counting

• Example 4:

Again, the loop body is executed only once, and the same message is printed as in Example 3.

Copyright © 2008 W. W. Norton & Company. All rights reserved.