לולאות

קרן כליף

ביחידה זו נלמד:

- : 3 סוגי לולאות
 - while •
 - do-while
 - for •
- continue -ו break פקודות
 - לולאות מקוננות 🛚

לולאות - מוטיבציה

יהיו קטעי קוד שנרצה להריץ מספר פעמים, למשל הדפסת תו מסויים למסך 10 פעמים

```
#include <stdio.h>
void main()
{
 printf("*");
 printf("*");
 printf("*");
}
```

- ע"י לולאה נוכל לחסוך בשורות קוד

 לולאה קטע קוד שנריץ יותר מפעם אחת

 לולאה מע קוד שנריץ יותר מפעם אחת
- ע"י לולאה נוכל לעשות את התוכנית גמישה, כך שתריץ מספר כוכביות המשתנה מהרצה להרצה

לולאת שhile דוגמת הדפסת 3 כוכביות למסך — while

```
#include <stdio.h>
 ess any key to continue
void main()
 i = 0
 int i=0;
 כל סיבוב של הלולאה נקרא איטרציה
 while (i < 3)
 בכל סיבוב של הלולאה נקדם את i באחד
 כדי שהלולאה תסתיים לאחר 3 סיבובים.
 בלי הקידום הלולאה הייתה אינסופית
 printf("*");
 והתוכנית לעולם לא הייתה מסתיימת..
 i++;
 לולאה שאמורה להתבצע מספר ידוע
 של פעמים תכיל את המרכיבים הבאים:
 printf("\n");
 אתחול □
 בדיקת תנאי 🛚
 התפקיד של i הוא לשמור את מספר
 קידום 🗆
 הכוכביות שכבר צוירו ולכן מאותחל ב- 0.
```

לולאת שhile דוגמת הדפסת 3 כוכביות למסך — while

```
#include <stdio.h>
void main()
 int i=3;
 while (i > 0)
 printf("*");
 printf("\n");
```

```
***
Press any key to continue .

* * *
```

בקידום נקפיד לאמר שמקדמים את הלולאה צעד אחד לקראת סופה, ולא בהכרח שמקדמים את המשתנה !i

התפקיד של i הוא לשמור את מספר הכוכביות שנותרו לציר ולכן מאותחל ב- 3

while לולאת

משפט מהצורה:

גם פה אין ; משום לא

```
while (<expression>)
 statement;
 statement;
 statement;
 כל עוד הביטוי נותן תוצאה שאינה
 0, יבוצעו הפקודות שבגוף הלולאה
 נשים לב, גם פה, שהקוד בין {} מוכנס טאב פנימה!
```

מתבצעת פקודה (כמו ב- if) expression Keren Kalif ©

לולאת שhile דוגמת הדפסת X כוכביות למסך — while

```
#include <stdio.h>
 C:\WINDOWS\system32\cmd.exe
 Please enter the number of astrix: 20
void main()
 Press any key to continue . . .
 int i=0;
 int numOfAstrix;
 printf("Please enter the number of astrix: ");
 scanf("%d", &numOfAstrix);
 while (i < numOfAstrix)
 printf("*");
 i++;
 printf("\n");
```

-1 חישוב ממוצע עד הכנסת — while לולאת

```
C:\WINDOW5\system32\cmd.exe
 Please enter numbers, -1 to stop: 6 3 4 8 -1
void main()
 Average of the 4 numbers is 5.250000
 Press any key to continue
 int num, counter=0, sum=0;
 printf("Please enter numbers, -1 to stop: ");
 scanf("%d", &num);
 -1
 int: num
 1000
 int: counter
 while (num != -1)
 1004
 int: sum
 1008
 sum += num;
 counter++;
 בדוגמא זו מספר האיטרציות אינו ידוע בשום שלב!
 scanf("%d", &num);
 }
 printf("Average of the %d numbers is %f\n", counter,
 (float)sum/counter);
```

לולאת while חישוב עצרת

```
ease enter a number:
 = 24
 any key to continue
void main()
 int factorial=1, num, i=1;
 printf("Please enter a number: ");
 scanf("%d", &num);
 while (i <= num)
 factorial *= i;
 i++;
 printf(``%d! = %d\n'', num, factorial);
```

```
4
int: num
 1000
 24
int: factorial
 1004
 5
int: i
 1008
```

לולאת while חישוב סכום ספרותיו של מספר

```
void main()
 int num, sum=0;
 printf("Please enter a number: ");
 scanf("%d", &num);
  while (num != 0)
 sum += num%10;
 num /= 10;
 printf("Sum is %d\n", sum);
```

```
Please enter a number: 546
Sum is 15
Press any key to continue .
```

int: num	0	1000
int: sum	15	1004

גם בדוגמא זו לא יכולנו לצפות את מספר האיטרציות

לולאה אינסופית

לולאה זו לא תסתיים לעולם מאחר והתנאי שלה תמיד מתקיים:

```
#include <stdio.h>

void main()
{
 while (1)
 {
 printf("*");
 }
}
```

לולאה שלא תתבצע

?גוף לולאה זו לא יבוצע אפילו פעם אחת! מדוע

```
#include <stdio.h>
void main()
 int i = 10;
 while (i < 5)
 printf("*");
 i++;
```

וכאשר נרצה שהפעולה תתבצע לפחות פעם אחת

```
void main()
 כדי להמנע משכפול הפקודה, ניתן ערך dummy למשתנה
 על מנת שהלולאה תתבצע לפחות בפעם הראשונה
 int number;=5:
 printf("Enter a positive number negative to exit: "):
 scanf("%d", &number);
  while (number >= 0)
 printf("Enter a positive number, negative to exit: ");
 scanf("%d", &number);
 Enter a positive number, negative to exit: 3
 Enter a positive number, negative to exit: 5
 Enter a positive number, negative to exit: -7
 printf("Thank you!\n");
 Thank you!
```

do-while לולאת


```
Enter a positive number, negative to exit: 3
Enter a positive number, negative to exit: 5
Enter a positive number, negative to exit: -7
Thank you!
```

```
void main()
  int number;
 באמצעות שימוש בלולאה זו אין
 dummy צורך להשתמש בערך
 באתחול או לשכפל קוד
  do
 printf("Please enter a positive number, negative to exit: ");
 scanf("%d", &number);
 \} while (number >= 0);
  printf("Thank you!\n");
```

do-while לולאת

```
do
  statement;
  statement;
  statement;
} while (<expression>);
```

הפקודות בגוף הלולאה יבוצעו כל עוד התנאי מתקיים. גוף הלולאה יבוצע לפחות פעם אחת.


```
Choose one of the following options:
1- Squared number
2- draw line of starts
0- Exit
Enter your choice --> 1
Enter a number --> 3
3^2=9
Choose one of the following options:
1- Squared number
2- draw line of starts
0- Exit
Enter your choice --> 2
Enter num of starts --> 6
Choose one of the following options:
1- Squared number
2- draw line of starts
0- Exit
Enter your choice --> 0
Goodbye!
Press any key to continue . . .
```

| do-while לולאת שימוש בתפריט

- תפריט מורכב מ- 3 חלקים:
 - 1. הצגת האפשרויות
- לביצוע האפשרות הנבחרת switch .2
- 3. לולאה על-מנת לחזור על התפריט עד אשר המשתמש מבקש לצאת

מימוש

תפריט

נשים לב כי ה- break מוציא אותנו ממשפט הבקרה הפנימי ביותר, כלומר בדוגמא זו מה- switch ולא

```
int choice;
int fContinue = 1;
do
 printf("Choose one of the following options:\n');
 printf("1- Squared number\n");
 printf("2- draw line of starts\n");
 printf("0- Exit\n");
 printf("Enter your choice --> ");
 scanf("%d", &choice);
 switch (choice) {
 case 1:
 // here code of option 1
 break;
 case 2:
 // here code of option 2
 break;
 case 0:
 fContinue = 0;
 break:
 default:
 printf("Invalid option");
 break:
 printf("\n");
} while (fContinue);
printf("Goodbye!\n");
```

void main()

```
case 1:
{
 int num;

 printf("Enter a number --> ");
 scanf("%d", &num);

 printf("%d^2=%d\n", num, num * num);
 break;
}
```

```
case 2:
{
 int numOfStarts;

 printf("Enter num of starts --> ");
 scanf("%d", &numOfStarts);

 for (int i = 0; i < numOfStarts; i++)
 printf("*");
 printf("\n");
 break;
}</pre>
```

לולאת for – הדפסת כל המספרים

```
#include <stdio.h>
 C:\WINDOW5\system32\cmd.exe
 Please enter a number: 7
void main()
 umbers from 1 to 7:
 Press any key to continue
  int number, i;
  printf("Please enter a number: ");
 int: number
 1000
  scanf("%d", &number);
 int: i
 1004
  printf("All numbers from 1 to %d:\n", number);
 1 2 3
  for (i=1; i \le number; i++)
 איתחול
 printf("%d ", i);
 כל עוד הביטוי נותן תוצאה שאינה 0:
 יבוצעו הפקודות שבגוף הלולאה 💠
  printf("\n");
```

for לולאת

```
משפט מהצורה:
```

```
for (<init counter> ; <expression> ; <change counter>)
{
 statement;
 statement;
 ...
 statement;
}
```

Init counter expression statements change counter Keren Kalif ©

לולאת for – הדפסת כל המספרים האי –הזוגיים

```
#include <stdio.h>
 C:\WINDOW5\system32\cmd.exe
 lease enter a number: 7
 odd numbers from 1 to 7:
void main()
 Press any key to continue
 int number, i;
 printf("Please enter a number: ");
 int: number
 1000
 scanf("%d", &number);
 int: i
 1004
 printf("All odd numbers from 1 to %d:\n", number);
 135
  for (i=1; i \le number; i+=2)
 printf("%d ", i);
 printf("\n");
```

לולאת for – הדפסת כל המספרים בסדר יורד

```
#include <stdio.h>
 C:\WINDOWS\system32\cmd.exe
 Please enter a number: 7
 numbers from 7 to 1:
void main()
 Press any key to continue .
 int number, i;
 printf("Please enter a number: ");
 3
 int: number
 1000
 scanf("%d", &number);
 0
 int: i
 1004
 printf("All numbers from %d to 1:\n", number);
 3 2 1
  for (i=number ; i >= 1 ; i--)
 printf("%d ", i);
 printf("\n");
```

לולאת for הדפסת חזקות של 2 – הדפסת הזקות של

```
#include <stdio.h>
 C:\WINDOW5\system32\cmd.exe
 ease enter a number: 50
void main()
 2 powers till 50:
 Press any key to continue .
  int number, i;
  printf("Please enter a number: ");
 10
 int: number
 1000
  scanf("%d", &number);
 16
 int: i
 1004
  printf("All 2 powers till %d:\n", number);
 1248
  for (i=1; i \le number; i *= 2)
 printf("%d ", i);
  printf("\n");
```

לולאת 2 (2 אינדקסים) הדפסת חזקות של - for הדפסת - for

```
#include <stdio.h>
void main()
 int number, i, j;
 printf("Please enter a number: ");
 scanf("%d", &number);
  printf("All 2 powers till %d:\n", number);
  for (i=1, j=0; i \le number; i *= 2, j++
 printf("2^{d} = %d n'', j, i);
 ניתן לשלב בלולאה כמה איתחולים
 printf("\n");
 וכמה קידומים, מופרדים ע"י פסיק
```

```
ease enter a number:
 powers till 50:
 any key to continue
```

int: number	10	1000
int: i	16	1004
int: j	4	1008
	2^0 =	1

 $2^2 = 4$ $2^3 = 8$

for שימוש יעיל ללולאת

```
#Include (state.h)
int main(void)

int count;

for (count = 1; count <= 500; count++)
 printf ("I will not throw paper dirplanes in class.");

return 0;

}
```

https://fbcdn-sphotos-c-a.akamaihd.net/hphotos-ak-ash2/t1/482216_430631 353687511_1969402087_n.jpg

לולאת for ללא רכיב מסויים

```
int i=0;
for (; i < 5; i++)
 printf("*");
for (i=0; i < 5;)
 printf("*");
 i++;
```

לולאה ללא איתחול

לולאה ללא קידום

גם כאשר בלולאה אין רכיב מסויים יש לכתוב את ה- ; בין חלקי הלולאה

```
for (i=0;; i++)
printf("*");
```

לולאה ללא תנאי. לא תסתיים לעולם!!

for ללולאת while תרגום מלולאת

```
int i;
 for (i=0; i < 5; i++)
 printf("*");
 ב- 2 הלולאות יש את 3 הרכיבים הבאים:
int i=0;
 איתחול 🗆
 בדיקת תנאי 🖵
while (i < 5)
 קידום 🔲
 printf("*");
 i++;
```

שימוש בסוגי הלולאות השונים

- כאשר צריך לכתוב קטע קוד שחוזר על עצמו, ניתן לבחור בכל אחת מהלולאות שראינו
 - יהיו מקרים בהם נעדיף לולאה מסויימת:
- אם מספר האיטרציות ידוע עם תחילת הלולאה, נעדיף לולאת■ שכן האיתחול והקידום מובנים בתוכה
 - אם מספר האיטרציות אינו ידוע עם תחילת הלולאה, נעדיף while לולאה שכן אין צורך ב- counter שיש לקדמו לקראת סיום
 - אם נרצה שהלולאה תבוצע לפחות פעם אחת, יש לשקולשימוש בלולאת do-while

continue הפקודה

פקודה הגורמת לגוף הלולאה להפסיק ולהמשיך מיד לאיטרציה הבאה

```
void main()
 int i;
 for (i=0; i < 5; i++)
 if (i == 3)
 continue;
 printf("%d ", i);
 printf("\n");
```

הדפסת כל המספרים מ-0 עד 4 פרט ל- 3:

```
© C:\WINDOW5\system32\cmd.exe
Ø 1 2 4
Press any key to continue . . .
```

הרצה: ۡ 🖹

... בלעדיה.. - continue הפקודה

```
void main()
{
 int i=0;
 for ( i=0; i < 5 ; i++ )
 {
 if (i != 3)
 printf("%d ", i);
 }
 printf("\n");
}</pre>
```

הדפסת כל המספרים מ-0 עד 4 פרט ל- 3:

```
© C:\WINDOWS\system32\cmd.exe
Ø 1 2 4
Press any key to continue . . .
```

הפקודה :break מפסיקה את הלולאה מיד

```
void main()
 int num, sum=0;
 char answer;
 while (1)
 printf("Add another number? ");
 flushall();
 scanf("%c", &answer);
 if (answer == 'N' || answer == 'n')
 break:
 printf("Enter the number --> ");
 scanf("%d", &num);
 sum += num;
 printf("Total sum is %d\n", sum);
```

Add another number? y
Enter the number --> 4
Add another number? y
Enter the number --> 8
Add another number? y
Enter the number? y
Add another number? n
Total sum is 14

int: num	8	1000
int: sum	12	1004
char: answer	n	1008

break -דוגמה לשימוש ב

Algorithm of Success

```
while(noSuccess)
 tryAgain();
 if(Dead)
 break;
```

הפקודה break – אפשר גם בלעדיה..

```
void main()
  int num, sum=0, fContinue=1;
  char answer;
  while (fContinue) // fContinue == 1
 printf("Add another number? ");
 flushall();
 scanf("%c", &answer);
 if (answer == 'N' || answer == 'n')
 fContinue = 0;
 else
 printf("Enter the number --> ");
 scanf("%d", &num);
 sum += num;
 printf("Total sum is %d\n", sum);
```

Add another number? y
Enter the number --> 4
Add another number? y
Enter the number --> 8
Add another number? y
Enter the number? y
Add another number? n
Total sum is 14

int: num	8	1000
int: sum	12	1004
char: answer	n	1008
int: fContinue	0	1012

...ם כך... break בלעדיה אפשר גם כך...


```
void main()
 int num, sum=0, fStop=0;
  char answer;
  while (!fStop) // fStop == 0
 printf("Add another number? ");
 flushall();
 scanf("%c", &answer);
 if (answer == 'N' || answer == 'n')
 fStop = 1;
 else
 printf("Enter the number --> ");
 scanf("%d", &num);
 sum += num;
 printf("Total sum is %d\n", sum);
```

Add another number? y
Enter the number --> 4
Add another number? y
Enter the number --> 8
Add another number? y
Enter the number --> 2
Add another number? n
Total sum is 14

int: num	8	1000
int: sum	12	1004
char: answer	n	1008
int: fStop	1	1012

לולאות מקוננות– הדפסת ריבוע

```
#include <stdio.h>
#define SIZE 3
void main()
  int i, j;
  for (i=0; i < SIZE; i++)
 for ( j \neq 0 j < SIZE <math>j+)+
 printf("*");
 printf("\n");
```


int: i	3	1000
int: j	3	1004

לולאות מקוננות – הדפסת מלבן

```
#include <stdio.h>
 C:\WINDOW5\system32\cmd.exe
 lease enter number of rows and columns: 3 5
void main()
 Press any key to continue . . .
  int i, j, rows, cols;
  printf("Please enter number of rows and columns: ");
  scanf("%d %d", &rows, &cols);
  for (i=0; i < rows; i++)
 for (j=0; j < cols; j++)
 printf("*");
 printf("\n");
 וכנ"ל עם i <= SIZE וואז לרוץ עם התנאי i = 1וכנ"ל עם
```

לולאות מקוננות – הדפסת משולש

```
#include <stdio.h> C:\WINDOW5\system32\cmd.exe
 Please enter the base of the triangle: 5
 # כוכביות
void main()
 בשורה
 שורה
 Press any key to continue . . .
 int i, j, base;
 printf("Please enter the base of the triangle: ");
 scanf("%d", &base);
 5
 5
 for (i=1; i \le base; i++)
 for (j = 1, j < i j) + printf("*");
 int: i
 1000
 int: j
 1004
 printf("\n");
 3
 int: base
 1008
```

האם יכולנו להתחיל את אחד האינדקסים מ-

לולאות מקוננות — הדפסת משולש מיושר לימין

```
C:\WINDOW5\system32\cmd.exe
#include <stdio.h>
 Please enter the base of the triangle: 4
void main()
 רווחים #
 בשורה
 כוכביות
 שורה
 Press any key to continue . .
 int i, j, base;
 בשורה
 printf("Please enter the base of the triangle: ");
 3
 scanf("%d", &base);
 for (i=1; i \le base; i++)
 4
 for (j=1; j <= ??? base-j ·)
 printf(" ");
```

for (j=1; j <= i; j++)

printf("*");

printf("\n");

מהטבלה ברור כי מספר הרווחים בכל שורה הוא מספר הכוכביות המקסימלי (base) פחות מספר הכוכביות בשורה (i)

לולאות מקוננות – הדפסת משולש מיושר לימין – אפשר גם כך..

```
C:\WINDOW5\system32\cmd.exe
#include <stdio.h>
 Please enter the base of the triangle: 4
 # רווחים
void main()
 בשורה
 כוכביות
 שורה
 Press any key to continue .
 בשורה
 int i, j, k, base;
 3
 printf("Please enter the base of the triangle: ");
 scanf("%d", &base);
 for (i=1, k=base-1; i <= base; i++, k--)
 4
 for (j=1; j <= ??? k +)
 מהטבלה ניתן לראות כי מספר הרווחים
 printf(" ");
 קטנים ב-1 בכל שורה, והערך הראשוני
 for (j=1; j <= i; j++)
 base-1 הוא
 printf("*");
 printf("\n");
```

הוספת ספרה מימין למספר

- כאשר רוצים להוסיף ספרה מימין למספר, כלומר להכניס ספרת אחדות חדשה, יש לבצע את הפעולות הבאות:
 - הכפל את המספר פי 10 (כדי לייצר מקום לספרת האחדות החדשה)
 - הוסף את הספרה החדשה
 - דוגמא: עבור המספר 65 נרצה להוסיף את הספרה 3 מימין, כלומר כדי לייצר את מספר 653:
 - 650 = 10*65
 - 653 = 3 + 650

דוגמה: יצירת המספר ההופכי

- למשל, עבור 123 יש לייצר את המספר 321 🗆
- במקרה זה צריך לבודד את כל אחת מהספרות ולהוסיפן מימין למספר שאותו מייצרים ולכן נשתמש בפעולות הבאות:
 - תן ספרה ימנית" (מודולו ב- 10) ■
 - "קצץ ספרה ימנית" (חילוק ב- 10) ■
- ניתן להשתמש גם בפעולות חשבון בסיסיות (כפל, חיבור וכד')

תרגיל: יצירת המספר ההופכי

- newNum = 0 הגדר.
- num קלוט מספר לתוך <u>.</u>2
 - :num > 0 כל עוד.
- פי 10 newNum הכפל את הערך של (a
- newNum -תן ספרה ימנית מ num והוסף אותה ל
 - num -קצץ ספרה ימנית מ (c
 - newNum הצג את.

הרצה יבשה:

newNum = 020

num = 023

נשים לב שהמספר המקורי num נהרס, ואם נרצה לעשות בו שימוש בסוף לא נוכל

```
void main()
{
 תרגום לשפת C
  int num, newNum=0;
  printf("Enter a number: ");
  scanf("%d", &num);
  while (num > 0)
 newNum *= 10;
 newNum += num%10;
 num /= 10;
  printf("Rev num is %d\n", newNum);
 newNum = 0 הגדר 1
 num קלוט מספר לתוך <u>.</u>2
 :num > 0 כל עוד 3
 ווי newNum פי 10 הכפל את הערך של
 תן ספרה ימנית מ- num והוסף אותה ל- newNum
 num -קצץ ספרה ימנית מ (c
 newNum הצג את
```

שמירה על הערך המקורי

```
void main()
  int num, newNum, temp;
  printf("Enter a number: ");
  scanf("%d", &num);
  temp = num;
  while ( temp > 0 )
 newNum *= 10:
 newNum += n temp%10;
 n temp /= 10;
 ערכו של num פה הוא 0...
  printf("Rev of %d is %d\sqrt{n}, num, newNum);
```

הוספת ספרות משמאל למספר

כאשר מוסיפים ספרה משמאלו של מספר יש לקחת בחשבון איזה מיקום היא תופסת: אחדות / עשרות / מאות וכד^י

- דוגמא: אם רוצים למספר 47 להוסיף את הספרה 300 משמאלו, למעשה יש להוסיף את הערך 300
 - 347 = 300 + 47
 - אם נרצה להוסיף ספרה נוספת משמאל, היא כבר תהייה במיקום של האלפים

הוספת ספרות משמאל למספר - דוגמא

- נייצר את המספר 724 תוך כדי קבלת ספרותיו מהאחדות למאות: 4

בהתחלה המספר שבונים יהיה 0

הרצה יבשה: המספר: 720

נוסיף למספר את הערך 4

- נוסיף למספר את הערך 20
 - 10*2 = 20
- נוסיף למספר את הערך 700
 - 100*7 = 700
 - המספר המתקבל הוא 724

ניתן לזהות את החוקיות שהוספת ספרה משמאל היא למעשה כפולה כלשהי של 10, שגדלה פי 10 בכל סיבוב

שימוש באלגוריתם

קלוט ספרות של מספר כאשר הספרה הראשונה הינה ספרת האחדות, השניה עשרות וכו¹ עד אשר מוקלד הערך 1-. ייצר משתנה מטיפוס int שיכיל את המספר שספרותיו הוקלדו

הרצה יבשה:

newNum = 638 digit = -1 location = 1000

- newNum = 0 הגדר.
 - digit הגדר.2
- location=1 הגדר את המשתנה
 - digit קלוט ספרה לתוך
 - :digit != -1 כל עוד .5
- newNum הכפל את הספרה ב location והוסף את המכפלה ל
 - e location פי location הכפל את b
 - digit קלוט ספרה לתוך (c
 - newNum הצג את.

```
void main()
 תרגום לשפת C
{
  int digit, newNum=0, location=1;
 printf("Enter a digit: ");
 scanf("%d", &digit);
  while (digit != -1)
 newNum += digit*location;
 location *= 10;
 newNum = 0 הגדר.
 printf("Enter a digit: ");
 digit הגדר.
 scanf("%d", &digit);
 location=1 הגדר את המשתנה.
 digit קלוט ספרה לתוך -4
  printf("The num is %d\n", newNum);
 :digit != -1 כל עוד .5
 newNum -והוסף את המכפלה ל location הכפל את הספרה ב
 10 פי location הכפל את
 digit קלוט ספרה לתוך (c
 newNum הצג את
```

© Keren Kalif

```
void main()
{
 גרסה משופרת
  int digit, newNum=0, location=1;
 void main()
  printf("Enter a digit: ");
  scanf("%d", &digit);
 int digit, newNum=0, location=1;
 int fContinue = 1;
  while (digit != -1)
 while (fContinue)
 newNum += digit*location;
 printf("Enter a digit: ");
 location *= 10;
 scanf("%d", &digit);
 printf("Enter a digit: ");
 scanf("%d", &digit);
 if (digit == -1)
 fContinue = 0;
 else
  printf("The num is %d\n", newNum);
 newNum += digit*location;
 location *= 10;
 printf("The num is %d\n", newNum);
```

וחידה לסיום!

This problem can be solved by pre-school children in five to ten minutes, by programmers in an hour and by people with higher education... well, check it yourself!

8809 = 6	5555	=	0
7111 = 0	8193	=	3
2172 = 0	8096	=	5
6666 = 4	1012	=	1
1111 = 0	7777	=	0
3213 = 0	9999	=	4
7662 = 2	7756	=	1
9313 = 1	6855	=	3
0000 = 4	9881	=	5
2222 = 0	5531	=	0
3333 = 0	2581	=	???

SCHOOL FAILBLOG, ORG

הכנה לקראת שיעורי הבית מהיום והלאה

http://rlv.zcache.ca/programmers_do_it_all_night_greeting_card-r603fa91b18e1473192a9 e0b8c5e2cd8d_xvuak_8byvr_324.jpg

ביחידה זו למדנו:

- : סוגי לולאות 3
 - while •
 - do-while
 - for •
- continue -ו break פקודות
 - לולאות מקוננות 🛚