

Objectives

- Explain looping constructs
- Describe the different types of loops
- Explain nested loops

Introduction

Sometimes, a computer program needs to perform some tasks repetitively

☐ To perform these tasks, the iterative or looping construct is used

Loops 1-2

Consider that a programmer has to write a program that displays a name 1000 times.

☐ The programmer cannot type the **DISPLAY** statement 1000 times.

☐ In such kind of scenarios, the iteration construct can be used.

Loops 2-2

The example shows the pseudocode to add an iteration construct to the **DISPLAY** statement.

```
Do loop 1000 times
DISPLAY "Mike"
End loop
```

Types of Loops

- Different types of loops supported by most programming languages are as follows:
 - >The WHILE Loop
 - ➤ The **DO**...**WHILE** Loop
 - The REPEAT...UNTIL Loop
 - ➤ The **FOR** Loop

The WHILE Loop 1-5

The **WHILE** loop repeats a statement or a set of statements until a certain specified condition is met or is true.

☐ The general form of the WHILE loop is as follows:

```
WHILE condition
DO
statement set
END DO
```


The WHILE Loop 2-5

☐ The modified pseudocode for the earlier example using the **WHILE** loop is as follows:

```
BEGIN
cnt=0
WHILE (cnt < 1000)
DO
DISPLAY "Mike"
cnt=cnt+1
END DO
END
```

The WHILE Loop 3-5

The flowchart for the pseudocode is shown in the figure.

The WHILE Loop 4-5

In C, the syntax for the **WHILE** loop is as follows:

```
while(condition)
{
  statement set
}
```

The WHILE Loop 5-5

☐ In C, the example would be written as follows:

```
#include <stdio.h>
void main()
 int cnt;
 cnt=0;
 while (cnt<1000)
 printf("Mike");
 cnt++;
```

The DO...WHILE Loop 1-4

- ☐ The WHILE loop tests the condition before the body of the loop is executed.
- ☐ Therefore, the body of the loop may not be executed at all if the condition is not satisfied in the first attempt.
- On some occasions, it might be necessary to execute the body of the loop before the test is performed.
- ☐ Such situations can be handled with the help of the DO...WHILE loop.

The DO...WHILE Loop 2-4

☐ The general form of the DO...WHILE loop is as follows:

DO

Statements

WHILE condition

The DO...WHILE Loop 3-4

- ☐ Consider an example where the loop displays a message and accepts a number from the user.
- ☐ The loop continues doing this until the user enters the number 5 and then, exits the program.
- ☐ The pseudocode for this is as follows:

```
BEGIN
DO
DISPLAY "Enter a number [enter 5 to exit];"
INPUT num
WHILE (num <> 5)
END
```

The DO...WHILE Loop 4-4

The flowchart for the example is shown in the

figure.

The FOR Loop 1-4

The **FOR** loop provides a more concise loop control structure.

☐ The general form for a **FOR** loop is as follows:

```
FOR counterVariable IN RANGE startValue to endValue [STEP value]

DO

statement set

END DO
```

The FOR Loop 2-4

Consider the earlier example to display a name 1000 times.

```
BEGIN

FOR cnt IN RANGE 1 to 1000

DO

DISPLAY "Mike"

END DO

END
```

The FOR Loop 3-4

The C syntax for the **FOR** loop along with its execution path is shown in the figure.

The FOR Loop 4-4

☐ The **FOR** loop construct for displaying the name Mike 1000 times in C language is shown in the example.

```
...
for(cnt=0;cnt<1000;cnt++)
{
 printf("Mike");
}
...</pre>
```

Nested Loops 1-2

■ Nested loop:

- ➤ Is a loop within another loop.
- > Is used in almost all programming languages.
- Can have upto 15 levels in C language to be nested within one another.
- Can have varied levels of nesting for other programming languages.

Nested Loops 2-2

An example of a nested **WHILE** loop where the program accepts five numbers from the user and displays them twice on the screen is shown.

```
BEGIN
cnt = 1
cnt2 = 1
WHILE cnt < 6
INPUT num
  cnt.2 = 1
  WHILE cnt2 < 3
  DO
 PRINT num
  cnt2 = cnt2 -
  END DO
cnt = cnt
END DO
END
```

Summary

- ☐ The iterative or looping construct is used to repeat certain steps a specific number of times or till some specified condition is met.
- ☐ The different types of loops are the WHILE loop, the DO...WHILE loop, the REPEAT...UNTIL loop, and the FOR loop.
- ☐ The WHILE loop repeats a statement or a set of statements while a certain specified condition is True.
- ☐ The **DO**...**WHILE** loop executes the body of the loop before the condition test is performed.
- ☐ The **REPEAT**...**UNTIL** loop executes as long as the condition is False.
- ☐ The **FOR** loop provides a more concise loop control structure, which includes counter variables, range, and step value.
- ☐ A nested loop means a loop within another loop.