

Computer Programming

Sino-European Institute of Aviation Engineering

Module 3-3 Control Flow-Loop

Outline

- □ Program Loop
- **□** The While Loop
- ☐ The Do While Loop
- **□** The For Loop
- **□** Break and Continue
- **□** Structured Programming

Program Loop

- Looping: doing one thing over and over
- Program Loop: a set of statements that is executed repetitively for a number of times

Simple example: displaying a message 100 times:

```
printf("Hello!\n");
printf("Hello!\n");
...
printf("Hello!\n");
printf("Hello!\n");
```


```
Repeat 100 times printf("Hello!\n");
```

Program Loop

Loop

- Group of instructions computer executes repeatedly while some condition remains true
- C provides flexible ways of deciding how many times to loop, or when to exit a loop.

```
while (exp)
{
 statement(s);
}
```


- The statements are executed as long as the condition is true.
- When the condition is no longer true, the loop is stopped.

Example: Calculation of simple interest for 3 sets of p, n and r

```
#include <stdio.h>
void main( )
 int p, n, count;
 float r, si;
 count = 1;
 while (count <= 3)
 printf ( "\nEnter values of p, n and r " );
 scanf ( "%d %d %f", &p, &n, &r );
 si = p * n * r / 100;
 printf ( "Simple interest = Rs. %f", si );
 count = count + 1;
```

Example: Calculation of simple interest for 3 sets of p, n and r

```
Enter values of p, n and r 1000 5 13.5
Simple interest = Rs. 675.000000
Enter values of p, n and r 2000 5 13.5
Simple interest = Rs. 1350.000000
Enter values of p, n and r 3000 5 3.5
Simple interest = Rs. 525.000000
```


Example: factorial

```
int main()
 int i = 0, n = 0, fact = 1;
 printf("Enter a number\n");
 scanf("%d", &n);
Initialize
 /* this is the counter */
 while (i \le n)
 Test
 fact *= i;
Increment
 printf("the factorial is %d\n", fact);
 return 0;
```

Example - factorial

- **1**, 1, 2, 3, 5, 8, 13, 21, 34, 55, ...
- Notice that we only need two elements in order to calculate the next one.

```
int fib 1 = 1,
  fib2 = 1,
 fib\_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```


```
int fib1 = 1,
  fib2 = 1,
 fib\_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib\_next;
printf("\n");
```

```
fib1 fib2 fib_next lim

1 1 0 8

Screen
```

```
int fib1 = 1,
 fib2 = 1,
 fib_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```

```
fib1 fib2 fib_next lim

1 1 0 8

Screen
```


```
int fib1 = 1,
  fib2 = 1,
 fib\_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```

```
fib1 fib2 fib_next lim


1 1 0 8

Screen
```


```
int fib1 = 1,
 fib2 = 1,
 fib\_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```


```
int fib1 = 1,
  fib2 = 1,
 fib_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```


```
int fib1 = 1,
 fib2 = 1,
 fib_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```


```
int fib1 = 1,
  fib2 = 1,
 fib_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```


```
fib1 fib2 fib_next lim

1 2 2 8


Screen

11
```


```
int fib1 = 1,
  fib2 = 1,
  fib\_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```


```
int fib1 = 1,
  fib2 = 1,
  fib_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2,
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```


```
int fib1 = 1,
 fib2 = 1,
 fib\_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```


```
int fib1 = 1,
  fib2 = 1,
 fib next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```


```
int fib1 = 1,
 fib2 = 1,
 fib\_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```

```
fib1 fib2 fib_next lim
2 3 3 8

Screen

112
```


```
int fib1 = 1,
  fib2 = 1,
  fib_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```

```
fib1 fib2 fib_next lim
2 3 3 8


Screen

1 1 2 3
```


```
int fib1 = 1,
  fib2 = 1,
 fib\_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```


```
int fib1 = 1,
  fib2 = 1,
  fib\_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```


```
int fib1 = 1,
 fib2 = 1,
 fib_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```


```
int fib1 = 1,
 fib2 = 1,
 fib\_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```

```
fib1 fib2 fib_next lim
3 5 5 8


Screen

1123
```


```
int fib1 = 1,
  fib2 = 1,
 fib\_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```


```
int fib1 = 1,
  fib2 = 1,
 fib_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib\_next;
printf("\n");
```


```
int fib1 = 1,
  fib2 = 1,
  fib\_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```


```
int fib1 = 1,
 fib2 = 1,
 fib\_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```


```
int fib1 = 1,
  fib2 = 1,
 fib_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib\_next;
printf("\n");
```

```
fib1 fib2 fib_next lim
5 8 8 8
Screen
11235
```

```
int fib1 = 1,
  fib2 = 1,
  fib\_next = 0;
printf("%d ", fib1);
while (fib2 < lim)
 printf("%d ", fib2);
 fib\_next = fib1 + fib2;
 fib1 = fib2;
 fib2 = fib_next;
printf("\n");
```

```
fib1 fib2 fib_next lim

5 8 8 8

Screen

1 1 2 3 5
```

- Counter-controlled repetition
 - Definite repetition: know how many times loop will execute
 - Control variable used to count repetitions
- Sentinel-controlled repetition
 - Indefinite repetition
 - Used when number of repetitions not known
 - Sentinel value indicates "end of data"

□ Counter-controlled repetition requires

- The name of a control variable (or loop counter)
- The initial value of the control variable
- A condition that tests for the final value of the control variable (i.e., whether looping should continue)
- An increment (or decrement) by which the control variable is modified each time through the loop

The Do...While Loop

□Format:

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

- Similar to the while structure
- Condition for repetition tested after the body of the loop is performed
- All actions are performed at least once

The Do...While Loop

■ Example: Prints the integers from 1 to 10

```
#include <stdio.h>
void main()
{
  int counter = 1;
  do {
 printf( "%d ", counter );
  } while (++counter <= 10);
}</pre>
```

The Do...While Loop


```
#include <stdio.h>
int main()
{ int count, number;
 count = 0;
 printf("Enter a number: ");
 scanf ("%d", &number);
 if (number < 0) number = -number;
 do {
 number = number / 10:
 count ++;
 } while (number != 0);
 printf("It contains %d digits.\n", count);
 return 0;
```

Enter a number: 12534 It contains 5 digits.

Enter a number: -99
It contains 2 digits.

Enter a number: 0
It contains 1 digits.

```
while (number != 0) {
 number = number / 10;
 count ++;
}
```


☐ For loops can usually be rewritten as while loops:

- Initialization and increment
 - Can be comma-separated lists
 - Example:

```
for (int i = 0, j = 0; j + i <= 10; j++, i++) printf("%d\n", j + i);
```

```
(1) i=1;
 for (; i <= 100; i++) sum+=i;
(2) for (i=1; ; i++)
 { ... if(i>100)...
 ...}
(3) for (i=1; i<=100; )
 {...i++; ... }
(4) i=1;
 for (;;)
 { ... if(i>100) ...
 i++; ... }
```

☐ Arithmetic expressions

Initialization, loop-continuation, and increment can contain arithmetic expressions.

E.g If x equals 2 and y equals 10:

for
$$(j = x; j \le 4 * x * y; j += y/x)$$

Equal to

for $(j = 2; j \le 80; j += 5)$

$$\square Calculate S = \sum_{k=1}^{100} k$$

```
#include <stdio.h>
void main()
  int k,s;
  s=0;
for(k=1;k<=100;k++)
 s=s+k;
  printf("s=%d",s);
```

```
#include <stdio.h>
void main()
  int k,s;
  s=0;k=1;
  do
  \{ s=s+k; 
 k++;
  }while(k<=100);
  printf("s=%d",s);
```

```
#include <stdio.h>
void main()
  int k,s;
  s=0;k=1;
  while (k \le 100)
  { s=s+k;
 k++;
  printf("s=%d",s);
```

fors or whiles statements can be nested

```
(1) while() (2) do (3) for(;;)
{... {... {
 while() do for(;;)
 {...} {...} {...}
} while();
```

```
(4) while() (5) for(;;) (6) do
{... {... {... do{...} while() for(;;){} }
 while(); {} ... }
 } ... }

while(); {} while();
```

Example: Demonstration of nested loops

```
1 \times 1 = 1 1 \times 2 = 2 1 \times 3 = 3 1 \times 4 = 4 1 \times 5 = 5
2 \times 1 = 2 \quad 2 \times 2 = 4 \quad 2 \times 3 = 6 \quad 2 \times 4 = 8
3 \times 1 = 3 3 \times 2 = 6 3 \times 3 = 9
5 \times 1 = 5
for (i=1;i<=3;i++)
\{ for(j=1;j<=5;j++) \}
 { printf("%d*%d=%3d",i,j,i*j);
 printf("\n");
```

■ Nesting of loops

write a program to produce the following output.

```
#include <stdio.h>
*****
****
 void main()
*****
*****
 int i,j;
 for(i=1;i<=4;i++)
 { for(j=1;j<=6;j++)
 printf("*");
 printf("\n");
```


■ Nesting of loops

write a program to produce the following output.

```
#include <stdio.h>
*****
 void main()
****
****
 int i,j;
***
**
 for(i=1;i<=6;i++)
*
 { for(j=1;j<=7-i;j++)
 printf("*");
 printf("\n");
```

■ Break

- Causes immediate exit from a while, for, do/while or switch structure
- Program execution continues with the first statement after the structure
- Common uses of the break statement
 - Escape early from a loop
 - Skip the remainder of a switch structure

□E.g

```
(1) int x,n=0,s=0;
  while (n<10)
  { scanf("%d",&x);
 if (x<0) break;
 s+=x; n++;
  };</pre>
```


```
(2) int x,n=0,s=0;
 do
 { scanf("%d",&x);
 if (x<0) break;
 s+=x; n++;
 } while (n<10);</pre>
```

#include <stdio.h>

```
Enter a number: 9
void main()
 No
{ int i, m;
 printf("Enter a number: ");
 Enter a number: 11
 scanf ("%d", &m);
 11 is a prime number!
 for (i = 2; i \le m/2; i++)
 if (m \% i == 0) break;
 if (i > m/2)
 printf("%d is a prime number! \n", m);
 else
 for (i = 2; i \le m/2; i++)
 printf("No!\n");
 if (m \% i == 0) printf("No!\n");
 else printf("%d is a prime number! \n", m);
```

■ Continue

- Skips the remaining statements in the body of a while, for or do/while structure
 - Proceeds with the next iteration of the loop
- while and do/while
 - Loop-continuation test is evaluated immediately after the continue statement is executed
- for
 - Increment expression is executed, then the loop-continuation test is evaluated

□E.g

```
(1) int x,n=0,s=0;
  while (n<10)
  { scanf("%d",&x);
 if (x<0) continue;
 s+=x; n++;
  };</pre>
```


```
(2) int x,n=0,s=0;
 do
 { scanf("%d",&x);
 if (x<0) continue;
 s+=x; n++;
 } while (n<10);</pre>
```

```
void main( )
{ int n,j=0;
  for(n=100;n<=200;n++)
  { if (n%7!=0)
 continue;
 printf("%6d",n);
 į++;
 if (j\%10==0)
 printf("\n");
printf(" n j=%dn",j);
```

- □ Why?
 - Easier than unstructured programs to understand, test, debug and, modify programs
- Rules for structured programming
 - Rules developed by programming community
 - Only single-entry/single-exit control structures are used
 - Rules:
 - Begin with the "simplest flowchart"
 - Any rectangle (action) can be replaced by two rectangles (actions) in sequence
 - Any rectangle (action) can be replaced by any control structure (sequence, if, if/else, switch, while, do/while or for)
 - Rules 2 and 3 can be applied in any order and multiple times

Rule 3 - Replace any rectangle with a control structure

- □ All programs can be broken down into 3 controls
 - Sequence handled automatically by compiler
 - Selection if, if/else or switch
 - Repetition while, do/while or for
- Can only be combined in two ways
 - Nesting (rule 3)
 - Stacking (rule 2)
- ■Any selection can be rewritten as an if statement, and any repetition can be rewritten as a while statement

Thank you!