

CSE101-Lec 7

Control Structures

(Repetition structure)

Jump Statements

Outline

- Repetition structure/Control Loop Statements
 - for statement
 - while statement
 - do-while statement
- Jump Statements
 - break
 - continue
 - goto
 - return

Repetition Statement

 A repetition statement allows you to specify that an action is to be repeated while some condition remains true.

Looping (repetition)

- What if we want to display hello 500 times?
 - Should we write 500 printf statements or equivalent?
- Obviously not.
- It means that we need some programming facility to repeat certain works.
- Such facility is available in form of *looping* statements.

Loop

 The main idea of a loop is to repeat an action or a series of actions.

The concept of a loop without condition

- But, when to stop looping?
- In the following flowchart, the action is executed over and over again. It never stops – This is called an infinite loop

• **Solution** – put a condition to tell the loop either continue looping or stop.

An action or a series of actions

Loop

- A loop has two parts –
 body and condition
- Body a statement or a block of statements that will be repeated.
- Condition is used to control the iteration – either to continue or stop iterating.

Loop statements

C provides three loop statements:

The syntax of while statement in C:

while statement

```
while(loop repetition condition)
{
 Statements;
}
```

Loop repetition condition is the condition which controls the loop.

- •The *statement* is repeated as long as the loop repetition condition is **true**.
- •A loop is called an **infinite loop** if the loop repetition condition is always true.

while statement

Example: This while statement prints numbers 10 down to 1

```
#include<stdio.h>
int main()
{
  int n=10;
  while (n>0) {
 printf("%d ", n);
 n=n-1;
  }
}
```

10 9 8 7 6 5 4 3 2 1

count condition

The for Statement in C

The syntax of for statement in C:

```
for (initialization-expression; loop-repetition-condition; update-expression){
 statement;
}
```

- The initialization-expression set the initial value of the loop control variable.
- The loop-repetition-condition test the value of the loop control variable.
- The update-expression update the loop control variable.

for statement

```
for (Initialization; Condition; Updating)
{
 Repeated_Actions;
}
```

```
Quick yak:
For loop to repeat the car
game from life = 5 to
 life > 0.
```


for statement

Example: This for statement prints numbers 10 down to 1

```
#include<stdio.h>
int main()
{
  int n;
  for (n=10; n>0; n=n-1) {
 printf("%d", n);
  }
}
```


10 9 8 7 6 5 4 3 2 1

Do TEN push ups = for count=1; count<=10; count++

©LPU CSE101 C Programming

Nested Loops

- Nested loops consist of an outer loop with one or more inner loops.
 - Eg:

The above loop will run for 100*50 iterations.

Program to print tables up to a given number.

```
#include<stdio.h>
void main()
 int i,j,k;
printf("Enter a number:");
 scanf("%d", &k);
printf("the tables from 1 to %d: n'',k);
 for(i=1; i<k; i++) {
 for(j=1; j<=10; j++){
 printf("%d ",i*j);
 } //end inner for loop
  printf("\n");
 } //end outer for loop
getch();
} //end main
```

Enter a number 4

1 2 3 4 5 6 7 8 9 10 2 4 6 8 10 12 14 16 18 20

The tables from 1 to 4

3 6 9 12 15 18 21 24 27 30 4 8 12 16 20 24 28 32 36 40

Program to display a pattern.

```
#include<stdio.h>
#include<conio.h>
void main()
 int i,j;
printf("Displaying right angled triangle for 5
rows");
 for(i=1; i<=5; i++) {
 for(j=1; j<=i; j++)
 printf("* ");
  printf("\n");
```


Displaying right angled triangle for 5 rows

* * * * * *

* * * * *

SEP O OOL TO LO PROGRAMMING

While vs. for statements

Comparing for and while loops

The do-while Statement in

The syntax of do-while statement in C:

```
Syntax


do
{
 statement;
} while (condition);
```

- The statement executed at least one time.
- For second time, If the **condition** is true, then the *statement* is repeated else the loop is exited.

do...while statement

```
do
{
 Repeated_Actions;
} while (Condition);
```


do...while statement

Example: this do...while statement prints numbers 10 down to 1

```
#include<stdio.h>
int main()
{
  int n=10;
  do{
 printf("%d ", n);
 n=n-1;
  }while (n>0);
}
```

10 9 8 7 6 5 4 3 2 1

Difference between while and do..while

while loop	dowhile loop
1. Condition is specified at the top	1. Condition is mentioned at the bottom
2. Body statements are executed when the condition is satisfied	2. Body statements are executed at least once even if the expression value evaluates to false
3. It is an entry controlled loop	3. It is an exit controlled loop
4.Syntax: while (condition) statement;	<pre>4.Syntax: do { statements; } while (condition);</pre>

Jump statements

- You have learn that, the repetition of a loop is controlled by the loop condition.
- C provides another way to control the loop, by using jump statements.
- There are four jump statements:

break statement

- break is a keyword.
- break allows the programmer to terminate the loop.
- A break statement causes control to transfer to the first statement after the loop or block.
- The break statement can be used in nested loops. If we use break in the innermost loop then the control of the program is terminated only from the innermost loop.

break statement

```
##include<stdio.h>
int main()
 int n;
 for (n=10; n>0; n=n-1) {
  if (n<8)
  break;
 printf("%d ", n);
 } //end for
```

Program to show use of break statement.

10 9 8

- continue statement is exactly opposite to break.
- continue statement is used for continuing the next iteration of the loop statements
- When it occurs in the loop, it does not terminate, but skips the statements after this statement

- In while and do...while loops, the continue statement transfers the control to the loop condition.
- In for loop, the continue statement transfers the control to the updating part.


```
#include<stdio.h>
int main()
 int n;
 for (n=10; n>0; n=n-1) {
  if (n%2==1)
 continue;
 printf("%d ", n);
```

Program to show the use of continue statement in for loop

10 8 6 4 2


```
#include<stdio.h>
int main()
 int n = 10;
 while (n>0)
  printf("%d", n);
 For n=9, loop goes to infinite
  if (n%2==1)
 execution
 continue;
  n = n -1;
```

Program to show the use of continue statement in for loop

10 9 9 9 9 9

The loop then prints number 9 over and over again. It never stops.

goto

- Unconditionally transfer control.
- goto may be used for transferring control from one place to another.
- The syntax is:


```
goto identifier;
```

Control is unconditionally transferred to the location of a local label specified by *identifier*. For example,

```
Again:
...
goto Again;
```


goto statement


```
#include<stdio.h>
void main()
 int x;
 printf("enter a number: ");
 scanf("%d",&x);
 if(x%2==0)
 goto even;
 else
 goto odd;
 even:
 printf(" %d is even", x);
 return;
 odd:
 printf("%d is odd", x);
```

Program to show goto statement.

```
enter a number: 18
18 is even
```


return statement

- Exits the function.
- return exits immediately from the currently executing function to the calling routine, optionally returning a value. The syntax is:
- return [expression];

```
 For example,
 int sqr (int x){
 return (x*x);
 }
```