Nested Loops and Jumping Statements

Gagan Deep Founder & Director Rozy Computech Services

Kurukshetra-136119, M- 9416011599 Email – <u>rozygag@yahoo.com</u> Visit us at : <u>www.rozyph.com</u>

Nested Loops

- Loops, like if-else statements, can be nested, one within another.
- The inner and outer loops need not be generated by the same type of control structure.
- It is essential, however, that one loop be completely embedded within the other - there can be no overlap.
- Each loop must be controlled by different index.
- Moreover, nested control structure can involve both loops and if-else statement.
- Thus, a loop can be nested within an if-else statement, and an if-else statement can be nested within a loop.
- The nested structure may be complex as necessary, as determined by the program logic.

```
Tables of 1-10
 Program 1-4
#include <stdio.h>
 #include <stdio.h>
void main()
 void main()
 \{ int i=1,J;
{ int i,j;
for (i=1; i<=10; i++)
 while(i<=10)
 for(j=1; j<=10; j++)
 for (j=1; j<=10; j++)
 printf("%d ", i*j);
 printf(" %d\t", i*j);
 i++; } }
Prints 1 2 3 ..10 2 4 6 ..20 .......10 20 30 ......100
 #include <stdio.h>
 void main()
 \{ int i, j = 1; \}
 for (i=1; i<=10; i++)
 { while(j<=10)
 do
 { printf(" %d", i*j);
 { printf("%d\n ", i*j);
 j++;}
 while(j<=10);
```

```
Check Palindrome Number from
11 to 500
#include<stdio.h>
void main()
{int i, r, T, rn=0;
for (i = 11; i \le 500; i++)
T=i;
 while (T!=o) {
 r=T\%10; T=T/10;
 rn=rn*10+r; }
if(rn==i)
printf("%d is Palindrome Number", );
else
printf("%d is Non-Palindrome Number);
```

```
Check Palindrome Number from 11 to
500
#include<stdio.h>
void main()
\{int n=11,r, T, rn=0\}
while(n<=500) {
T=n;
while (T!=o) {
r=T\%10; T=T/10;
rn=rn*10+r; }
if (rn==n)
printf("%d is Palindrome Number", );
```

Jumping Statements

- Jumping statements are also known as Loop Control Statements.
- Jumping statements are of different types
 - break
 - continue
 - goto
 - return
 - exit ()

break Statements

 break statement simply terminates the loop and takes control out of the loop. Here explained break statement for for Loop

```
8. Print sum of infinite numbers.
for(.....)
 #include <stdio.h>
 void main ()
 { int a, sum=o;
 for(;;)
 if (condition)
 { scanf("%d", &a);
 if (a==-999)
 break;
 break;
 sum=sum+a; }
 printf("The sum is %d",
 sum); }
```

break statement for while & do While Loop

```
while(.....)
 do
 if (condition)
 if (condition)
 break;
 break;
 . . . . . . . . . . }
 while (.....);
```

Continue Statement

- Continue is used for skipping a part of loop for some condition.
- Continue causes the remaining code inside a loop block to be skipped and causes execution of jump to the top of loop block

```
12 Print 1-10 numbers except 3 and 7
≯for(.....)
 #include <stdio.h>
 void main ()
 int i:
 if (condition)
 for(i=1 ; 1<=10 ; i++)
 continue;
 if ((i==3)||(i==7))
 continue;
 printf(" %d\t", i);
```

continue statement for while & do-while Loops

```
do
while(.....)
 if (condition)
if (condition)
 continue;
 continue;
 . . . . . . . . . }
 → while (.....);
```

- The goto statement is used to alter the normal sequence of program execution by transferring control to some other part of the program unconditionally/conditionally.
- In its general form, the goto statement is written as
- goto label;
- where the label is an identifier that is used to label the target statement to which the control is transferred.

label: statement;

 Each labeled statement within the function must have a unique label, i.e., no two statement can have the same label.

goto statement

goto labeli label2: labelı: goto label2

return statement and exit()

- return is an instruction of the language that returns from a function call.
- exit is a system call (not a language statement) that terminates the current process.

Print Prime numbers in between 2-100 Prog. 16

```
#include <stdio.h>
void main ()
  int i, j;
 for(i=2; i<100; i++)
 for(j=2; j \le (i/j); j++)
 if(!(i%j))
 break:
 // if factor found, not prime
 if(j > (i/j))
 printf ("%d is prime\n", i);
```

Examples of Pyramid Program 17

```
#include <stdio.h>
void main()
int i,j,l;
printf("Number of lines: ");
scanf("%d",&l);
  for(i=1;i<=l;++i)
 for(j=1;j<=i;++j)
 printf("*"); // printf("j");
  printf("\n");
```

```
* 1

** 12

*** 123

**** 1234

***** 12345
```

Do Yourself

- Count even and digits of a number
- Sum of even and odd digits of a number
- Check for Armstrong Number
- Fibonacci Sequence
- Prime number when divide upto n/2 and sqrt of n

THANKS!

If you have any queries you can contact me at:

rozygag@yahoo.com

Visit us at: www.rozyph.com