LECTURE 3:LOOP OPERATION

Dr. Alshimaa Hamdy

Assistant Professor Information Technology Dept., Faculty of Computer and Informatics, Tanta University

ORCID: orcid.org/0000-0003-4650-0484

Web of Science Researcher ID: publons.com/researcher/AAP-2239-2020/

Google Scholar Citation: Dr. Alshimaa Hamdy (Alshimaa H. Ismail)

Content

- ►For--Loop
- ►For--Loop
- **▶** Break
- **▶** continue
- ▶go to
- **▶**While
- **▶**While
- Do-- While:
- ►do-- While

Repetition Statements

- Three types
 - for statement and while statement
 - Perform a group of actions zero or more times

- do..while statement
 - Perform a group of actions at least once

while Repetition Statements

- Actions repeated while condition remains true
- Syntax

```
while (condition)
{
 action1;
 action2;
 .
 .
 actionN;
}
```

- One of the actions should causes condition to becomes false
- Example

```
#include <stdio.h>
int main() {
 int i = 0;
 while (i < 5) {
  printf("%d\n", i);
  i++;
  return 0;
```

while Repetition Statements (cont.)

- Not providing action that causes condition to becomes false
 - Lead to infinite loop
 - Logic error

```
int product = 3;
while ( product <= 30 )
 printf(product);</pre>
```

for Repetition Statement

- ▶ Provide counter-controlled repetition details in a single statement
- **▶**Syntax

for loop repeats actions until condition becomes false

for Repetition Statement (cont.)

When loop counter is declared in *initialization* expression, it can
 ONLY be used inside for statement (local variable)

 initialization and update expressions can be comma-separated lists of expressions

```
for(int i=0, j=0; i<4 && j<8; i++,j++)
printf( "*" );</pre>
```

Examples Using for Statement

► Vary control variable from 100 to 1 in increments by -1 (decrement

```
by 1)
 for(int i = 100; i >= 1; i-- )
```

► Vary control variable from 7 to 77 in steps of 7

```
for(int i = 7; i <= 77; i += 7)
```

► Vary control variable over the sequence: 99, 88, 77, 66, 55, 44, 33,

```
22, 11, 0 for (int i = 99; i >= 0; i -= 11)
```

```
#include <stdio.h>
int main() {
 int i;
 for (i = 0; i < 5; i++) {
  printf("%d\n", i);
 return 0;
```

Examples Using for Statement (cont.)

Using a comma-separated list of expressions

can be written as

```
int total =0;
for ( int number = 2; number <= 20; number += 2 )
  total += number;</pre>
```

do..while Repetition Statement

Similar to while statement but while statement tests loopcontinuation before performing body of loop

- do..while tests loop-continuation after performing body of loop
 - ► Loop body always executes at least once
- **▶**Syntax

```
do
{
 action1;
 action2;
 .
 .
 actionN;
} while (condition)
```

```
#include <stdio.h>
int main() {
 int i = 0;
 do {
  printf("%d\n", i);
  i++;
 while (i < 5);
 return 0;
```

break Statement

- ► Alter flow of control
 - ► Causes immediate exit from control structure

- Used with while, for, do...while or switch statements
 - ► Escape early from a loop (while, for, do...while)
 - ► Skip the remainder of switch

```
#include <stdio.h>
int main() {
 int i;
 for (i = 0; i < 10; i++) {
  if (i == 4) {
 break;
  printf("%d\n", i);
 return 0;
```

continue Statement

- Used with while, for or do...while statements
- ► Alter flow of control
 - ► Skips remainder of loop body of current iteration
 - ▶ Proceeds with next iteration of loop
- With while and do...while statements
 - ► Loop-continuation test is evaluated immediately after continue statement
- With for statement
 - ► Update expression is executed
 - ► Next, loop-continuation test is evaluated

```
#include <stdio.h>
int main() {
 int i;
 for (i = 0; i < 10; i++) {
  if (i == 4) {
 continue;
  printf("%d\n", i);
 return 0;
```

Thank you