

Loops Control Structure

Rab Nawaz Jadoon

Assistant Professor

COMSATS IIT, Abbottabad

Pakistan

Department of Computer Science

DCS

COMSATS Institute of Information Technology

Loops

- The programs that we have developed so far used either a sequential or a decision control instruction.
 - In the first one, the calculations were carried out in a fixed order.
 - While in the second, an appropriate set of instructions were executed depending upon the outcome of the condition being tested (or a logical decision being taken).

Loops

- The versatility of the computer lies in its ability to perform a set of instructions repeatedly.
 - This repetition operation is done through loop structure.
 - There are three structure through which we can repeat the part of a program.
 - While loop
 - For loop
 - Do while loop

- The while loop continues to loop while some condition is true.
 - When the condition becomes false, the looping is discontinued.
 - The general from of while loop is,

```
initialize loop counter;
while(test loop counter using a condition)
{
  do this;
  and this;
increment loop counter;
}
```


Flow chart of while loop

Important points

- In place of the condition there can be any other valid expression.
 - So long as the expression evaluates to a non-zero value the statements within the loop would get executed.
 - The condition being tested may use relational or logical operators as shown in the following examples:

```
while ( i <= 10 ) while ( i >= 10 && j <= 15 ) while ( j > 10 && ( b < 15 \parallel c < 20 ) )
```


The statements with in the loop may be one or multiple. Braces are optional, for example,

```
while ( i <= 10 )
 i = i + 1;

is same as

while ( i <= 10 )
{
 i = i + 1;
}</pre>
```


As a rule the while must test a condition that will eventually become false, otherwise the loop would be executed forever, indefinitely.

```
main()
{
 int i = 1;
 while (i <= 10)
 printf("%d\n", i);
}
```

■ This is an indefinite loop since i=1 remains forever.

The correct form would be as under,

```
#include<stdio.h>
#include<conio.h>
main()
int i=0;
 while (i<10)
 printf("%d\n", i);
 i++;
getche();
```


 Instead of incrementing, we can decrement the counter as well, for example,

```
#include<stdio.h>
#include<conio.h>
main()
{
  int i = 5;
 while (i>=1)
 {
 printf ("%d\n", i);
 i = i - 1;
 }
getche();
}
```


It is not necessary that a loop counter must only be an int. it can be even float.

```
#include<stdio.h>
#include<conio.h>
main()
{
  float a = 10.0;
 while(a<=10.5)
 {
 printf ("\n %f Hmmmm rain !!!", a);
 printf (" Enjoy the awsome weather ....");
 a = a + 0.1; //increament counter
 }
getche();
}</pre>
```


More operators

```
(a) main()
 {
 int i = 1;
 while (i <= 10)
 {
 printf("%d\n", i);
 i = i + 1;
 }
}</pre>
```

```
(b) main()
 {
 int i = 1;
 while (i <= 10)
 {
 printf("%d\n", i);
 i++;
 }
 }</pre>
```

```
(c) main()
 {
 int i = 1;
 while (i <= 10)
 {
 printf("%d\n", i);
 i += 1;
 }
}</pre>
```

```
(e) main()
 {
 int i = 0;
 while ( ++i <= 10 )
 printf ( "%d\n", i );
 }</pre>
```


A class of ten students took a quiz. The grades (integers in the range 0 to 100) for this quiz are available to you. Determine the class average on the quiz.


```
/* Fig. 3.6: fig03_06.c
 Class average program with counter-controlled repetition */
 2
 #include <stdio.h>
 /* function main begins program execution */
 int main( void )
 7
 int counter; /* number of grade to be entered next */
 int grade; /* grade value */
 Enter grade: 98
 int total; /* sum of grades input by user */
10
 Enter grade: 76
 int average; /* average of grades */
ш
 Enter grade: 71
12
 Enter grade: 87
 /* initialization phase */
13
 total = 0; /* initialize total */
 Enter grade: 83
14
 counter = 1; /* initialize loop counter */
15
 Enter grade: 90
16
 Enter grade: 57
 /* processing phase */
17
 Enter grade: 79
 while ( counter <= 10 ) { /* loop 10 times */</pre>
18
 Enter grade: 82
 printf( "Enter grade: " ); /* prompt for input */
19
 scanf( "%d", &grade ); /* read grade from user */
20
 Enter grade: 94
 total = total + grade; /* add grade to total */
21
 Class average is 81
 counter = counter + 1; /* increment counter */
22
 } /* end while */
23
24
 /* termination phase */
25
 average = total / 10; /* integer division */
26
27
 printf( "Class average is %d\n", average ); /* display result */
28
 return 0: /* indicate program ended successfully */
29
 } /* end function main */
```


Find out the factorial of a given number using while loop???


```
//Factorial of a number
#include<stdio.h>
#include<conio.h>
main()
int number, factorial;
clrscr();
printf("\nEnter a number. ");
scanf("%d", &number);
factorial=1;
while (number>0) //while loop continues util test condition number>0 is true
factorial=factorial*number;
 Output !!!
--number;
 Enter a number. 5
printf("Factorial= %d", factorial);
 Factorial = 120
getche();
```


Find the sum of all the digits from 1 to given number???


```
//sum of all the digits (from 1 to given number)
#include<stdio.h>
#include<conio.h>
main()
int number, sum;
clrscr();
printf("\nEnter a number. ");
scanf ("%d", &number);
sum=0:
while (number>0) //while loop continues util test condition number>0 is true
sum=sum+number:
 Output !!!
number = number - 1;
printf("Sum = %d", sum);
 Enter a number. 5
getche();
 Sum = 15
```


Write a program that find the even upto a given number and add all the those even numbers?


```
//Find the even upto a given number and add all the even upto given number)
#include<stdio.h>
#include<conio.h>
main()
 Output !!!
int n=0, number;
 Enter a number. 10
int total=0;
clrscr();
printf("\nEnter a number. ");
scanf("%d", &number);
 while (n<=number)</pre>
 if (n%2==0)
 10
 printf("%d\n", n);
 Sum of all the even from 1 to 10 is 30
 total=total + n;
 //End of if
 n++;
 } // End of while loop
printf("\nSum of all the even from 1 to %d is %d", number, total);
getche();
```


Generate the following output using while loop?

(table of 2)


```
Output !!!
Enter a number. 16
1 \times 2 = 2
2 \times 2 = 4
3 \times 2 = 6
4 \times 2 = 8
5 \times 2 = 10
6 \times 2 = 12
7 \times 2 = 14
8 \times 2 = 16
9 \times 2 = 18
10 \times 2 = 20
11 \times 2 = 22
12 \times 2 = 24
13 \times 2 = 26
14 \times 2 = 28
15 \times 2 = 30
16 \times 2 = 32
```


```
//Table of 2 using while loop
#include<stdio.h>
#include<conio.h>
main()
int n=1, number;
clrscr();
printf("\nEnter a number. ");
scanf("%d", &number);
 while (n<=number)</pre>
 printf("%d x 2 = %d\n", n, n*2);
 n++ ;
getche();
```


Write a program that print ASCII 8 table against the (letters, number, symbols etc) using while loop???


```
//ASCII 8 Table using while loop
#include<stdio.h>
#include<conio.h>
main()
 int x = 0;
 printf(" \n---- ASCII 8 Table ----\n");
while (x \le 255)
 printf ( "%c --- > %d\n", x, x) ;
 x++;
getche();
 Analyze the output???
```


