

Repetition and Loop Statements

Mirza Mohammad Lutfe Elahi

Outline

- Repetition in Programs
- Counting loops
- The **while** statement
- The **for** statement
- Conditional Loops
- Nested Loops
- The **do-while** statement
- How to debug and test programs
- Common Programming Errors

Recall: Control Structures

- Three kinds of control structures
 - Sequence (Compound Statement)
 - Selection (if and switch Statements)
 - Repetition (discussed in this presentation)
- The repetition of steps in a program is called a **loop**
- Three loop control structures in C
 - The **while** statement
 - The for statement
 - The **do-while** statement

Repetition in Programs

Loop structure

A control structure that repeats a group of steps in a program

Loop body

- The statements that are repeated inside the loop
- Three questions to raise:
 - 1. Are there any steps repeated in the problem?
 - 2. If the answer to question 1 is yes, is the number of repetitions know in advance?
 - 3. If the answer to question 2 is no, then how long to keep repeating the steps?

Flowchart of Loop Choice

Counting Loop

- Called a Counter-controlled loop
- A loop that can be controlled by a **counter variable**
- Number of iterations (repetitions) can be determined before loop execution begins
- General format of a counting loop:

```
Set loop control variable to an initial value
while (loop control variable < final value) {
 /* Do something multiple times */
 Increase loop control variable by 1
}</pre>
```

The while Statement

```
• Syntax:
 Loop Repetition Condition

while (condition) {
 statement<sub>1</sub>;
 statement<sub>2</sub>;
 Can be one statement, or
 Compound statement
}
```


- As long as condition is true, the loop body is executed
- The condition is re-tested after each iteration
- The loop terminates when condition becomes false

Example of a while Loop

- Compute and display the gross pay for 7 employees
 - Initialization: count_emp = 0;
 - Testing: (count_emp < 7)</pre>
 - Updating: count_emp = count_emp + 1;

```
count emp = 0;
 /* no employees processed yet
 */
 while (count emp < 7) { /* test value of count emp
 */
 3.
 printf("Hours> ");
4.
 scanf("%d", &hours);
 printf("Rate> ");
 scanf("%lf", &rate);
6.
7.
 pay = hours * rate;
8.
 printf("Pay is $%6.2f\n", pay);
 count_emp = count_emp + 1; /* increment count_emp
9.
 */
10.
11. printf("\nAll employees processed\n");
```

Flowchart of a while Loop

If **count_emp** is not updated, the loop will execute forever.

Such a loop is called **infinite loop**.

```
/* Compute the payroll for a company */
2.
 Total Payroll of a Company
 #include <stdio.h>
 4.
 5.
 int
 main(void)
7.
 8.
 double total pay;
 /* company payroll
 */
 9.
 /* current employee
 int
 count emp;
 /* number of employees
10.
 int
 number emp;
11.
 double hours;
 /* hours worked
12.
 double rate;
 /* hourly rate
 */
13.
 /* pay for this period
 double pay;
14.
 /* Get number of employees. */
15.
16.
 printf("Enter number of employees> ");
17.
 scanf("%d", &number emp);
18.
19.
 /* Compute each employee's pay and add it to the payroll. */
20.
 total pay = 0.0;
21.
 count emp = 0;
22.
 while (count emp < number emp) {
23.
 printf("Hours> ");
24.
 scanf("%lf", &hours);
25.
 printf("Rate > $");
26.
 scanf("%lf", &rate);
27.
 pay = hours * rate;
28.
 printf("Pay is $%6.2f\n\n", pay);
29.
 total pay = total pay + pay;
 /* Add next pay. */
30.
 count emp = count emp + 1;
31.
32.
 printf("All employees processed\n");
33.
 printf("Total payroll is $%8.2f\n", total pay);
34.
35.
 return (0);
36. }
```

Sample Run

```
Enter number of employees> 3
Hours> 50
Rate> $5.25
Pay is $262.50
Hours> 6
Rate> $5.0
Pay is $ 30.00
Hours> 15
Rate> $7.0
Pay is $105.00
All employees processed
Total payroll is $ 397.50
```

Sum of numbers using while Loop

```
#include<stdio.h>
int main(void)
 /* Compute Sum of numbers */
 int i = 0;
 /* count number */
 /* current input number */
 int a;
 /* Sum of inputs */
 int sum = 0;
 while(i < 10)
 printf("Enter a number: ");
 scanf("%d", &a);
 sum = sum + a;
 i++;
 printf("Total is %d\n", sum);
 return 0;
```

The for Statement

Better way to write a counting loop

```
for (initialization expression;
  loop repetition condition;
  update expression)
  Statement; /* Can be Compound */
```

- First, the initialization expression is executed
- Then, the loop repetition condition is tested
 - If true, the Statement is executed, the update expression is computed,
 and the repetition condition is re-tested
- Repeat as long as the repetition condition is true

Accumulating a Sum: total_pay

```
/* Process payroll for all employees */
 total pay = 0.0;
3.
 for (count emp = 0;
 /* initialization
 */
4.
 count emp < number emp;
 /* loop repetition condition
 */
5.
 count emp += 1) {
 /* update
 */
 printf("Hours> ");
6.
7.
 scanf("%lf", &hours);
8.
 printf("Rate > $");
9.
 scanf("%lf", &rate);
10.
 pay = hours * rate;
11.
 printf("Pay is $%6.2f\n\n", pay);
12.
 total pay = total pay + pay;
13.
14.
 printf("All employees processed\n");
 printf("Total payroll is $%8.2f\n", total pay);
15.
```

Compound Assignment Operator

Statement with Simple Assignment Operator	Equivalent with Compound Assignment Operator
count_emp = count_emp + 1;	count_emp += 1;
time = time - 1;	time -= 1;
<pre>product = product * item;</pre>	<pre>product *= item;</pre>
total = total / number;	total /= number;
n = n % (x+1);	n %= x+1;

Prefix and Postfix Increments

C also provides the **decrement** operator — that can be used in either the prefix or postfix position

Computing Factorial

```
/*
 * Computes n!
 * Pre: n is greater than or equal to zero
 */
 int
 factorial(int n)
7.
 /* local variables */
8.
 int i,
9.
 product; /* accumulator for product computation */
10.
11.
 product = 1;
12.
 /* Computes the product n x (n-1) x (n-2) x . . . x 2 x 1 */
13.
 for (i = n; i > 1; --i) {
14.
 product = product * i;
15.
16.
17.
 /* Returns function result */
18.
 return (product);
19. }
```

```
/* Conversion of Celsius to Fahrenheit temperatures */
2.
 Conversion of Celsius to
3.
 #include <stdio.h>
4.
 Fahrenheit
5.
 /* Constant macros */
 #define CBEGIN 10
7. #define CLIMIT -5
 Display a Table of Values
8. #define CSTEP 5
9.
 Celsius
 Fahrenheit
10.
 int
 10
11.
 main(void)
12. {
 5
13.
 /* Variable declarations */
 celsius;
14.
 int
 0
 double fahrenheit;
15.
 -5
16.
17.
 /* Display the table heading */
 printf(" Celsius Fahrenheit\n");
18.
19.
20.
 /* Display the table */
 for (celsius = CBEGIN;
21.
 1
22.
 celsius >= CLIMIT;
 Decrement by 5
23.
 celsius -= CSTEP) {
24.
 fahrenheit = 1.8 * celsius + 32.0;
25.
 printf("%6c%3d%8c%7.2f\n", ' ', celsius, ' ', fahrenheit);
26.
27.
28.
 return (0);
29. }
```

50.00

41.00

32.00

23.00

Conditional Loop

- Not able to determine the exact number of loop repetitions before loop execution begins
- Example of a conditional loop: input validation

```
printf("Enter number of students> ");
scanf("%d", &num_students);
while (num_students < 0) {
 printf("Invalid negative number; try again> ");
 scanf("%d", &num_students);
}
```

• while loop rejects invalid (negative) input

Sentinel-Controlled Loop

- In many programs, we input a list of data values
- Often, we don't know the length of the list
- We ask the user to enter a unique data value, called a sentinel value, after the last data item

Sentinel Value

- An end marker that follows the last value in a list of data
- For readability, we used #define to name the SENTINEL
- The loop repetition condition terminates a loop when the sentinel value is read

Sentinel-Controlled while Loop

```
#include <stdio.h>
#define SENTINEL -1 /* Marking end of input */
int main(void) { /* Compute the sum of test scores */
  int sum = 0;  /* Sum of test scores */
  int score; /* Current input score */
  printf("Enter first score (%d to quit)> ", SENTINEL);
  scanf("%d", &score);
 while (score != SENTINEL) {
 sum += score;
 printf("Enter next score (%d to quit)> ", SENTINEL);
 scanf("%d", &score);
  printf("\nSum of exam scores is %d\n", sum);
  return (0);
```

Sentinel-Controlled for Loop

```
#include <stdio.h>
#define SENTINEL -1 /* Marking end of input */
int main(void) { /* Compute the sum of test scores */
  int sum = 0;  /* Sum of test scores */
  int score; /* Current input score */
  printf("Enter first score (%d to quit)> ", SENTINEL);
 for (scanf("%d", &score);
 score != SENTINEL;
 scanf("%d", &score)) {
 sum += score;
 printf("Enter next score (%d to quit)> ", SENTINEL);
  printf("\nSum of exam scores is %d\n", sum);
  return (0);
```

Infinite Loop on Faulty Input Data

- Reading faulty data can result in an infinite loop
 scanf("%d", &score); /* read integer */
- Suppose the user enters the letter X
 Enter next score (-1 to quit)> X
 scanf fails to read variable score as letter X
- Variable score is not modified in the program score != SENTINEL is always true
- Therefore, **Infinite Loop**

Detecting Faulty Input Data

- scanf can detect faulty input as follows:
 - status = scanf("%d", &score);
- If scanf successfully reads score then status is 1
- If scanf fails to read score then status is 0
- We can test **status** to detect faulty input
- This can be used to terminate the execution of a loop
- In general, scanf can read multiple variables
- It returns the number of successfully read inputs

Terminating Loop on Faulty Input

```
int main(void) { /* Compute the sum of test scores */
 int sum = 0;  /* Sum of test scores */
 int score; /* Current input score */
 int status;  /* Input status of scanf */
 printf("Enter first score (%d to quit)> ", SENTINEL);
 status = scanf("%d", &score);
 while (status != 0 && score != SENTINEL) {
 sum += score;
 printf("Enter next score (%d to quit)> ", SENTINEL);
 status = scanf("%d", &score);
 printf("\nSum of exam scores is %d\n", sum);
 return (0);
```

Print number in reverse order

```
#include <stdio.h>
int main(void)
 int number, digit;
 printf("Enter a number: ");
 scanf("%d", &number);
 while(number > 0)
 digit = number % 10;
printf("%d", digit);
 number = number / 10;
 return 0;
```

Nested Loops

- Consist of an outer loop with one or more inner loops
- Each time the outer loop is repeated, the inner loops are reentered and executed

• Example:

What is the Output

```
/* Illustrates nested for loops */
#include <stdio.h>
int main(void) {
 int i, j; /* loop variables */
  printf("
 I J\n");
  for (i = 1; i < 4; i++) {
 printf("Outer %6d\n", i);
 for (j = 0; j < i; j++) {
 printf(" Inner%9d\n", j);
 } /* end of inner loop */
 /* end of outer loop */
  return (0);
```

```
i j
Outer 1
Inner 0
Outer 2
Inner 0
Inner 1
Outer 3
Inner 0
Inner 1
Inner 2
```

The do-while Statement

- The for and while statements evaluate the loop condition before the execution of the loop body
- The **do-while** statement evaluates the loop condition **after** the execution of the loop body
- Syntax:

do

```
statement; /* Can be compound */
while (loop repetition condition);
```

• The do-while must execute at least one time

Using do-while to repeat Program

```
int main(void) {
 /* Variable Declarations */
 char ch; /* User response [y/n] */
 do {
 /* Execute program */
 printf("Repeat again [y/n]? ");
 ch = getch(); /* read from keyboard */
 printf("%c\n", ch); /* display character */
 } while (ch=='y'|| ch=='Y');
 return 0;
```

Example: Selection Inside Loop

```
#include<stdio.h>
int main(void)
{
 int number, i, flag = 1;
 scanf("%d", &number);
 for(i = 2; i < number; i++)</pre>
 {
 if(number % i == 0)
 flag = 0;
 }
 if(flag == 1)
 printf("%d is a prime number.\n", number);
 else
 printf("%d is not a prime number.\n", number);
 return 0;
```

Using break Inside Loop

```
#include<stdio.h>
int main(void){
 int number, i, flag = 1;
 scanf("%d", &number);
 for(i = 2; i < number; i++){
 if(number % i == 0){
 flag = 0;
 break;
 The break statement makes the
 loop terminate prematurely.
 if(flag == 1)
 printf("%d is a prime number", number);
 else
 printf("%d is not a prime number", number);
 return 0;
```

Using continue Inside Loop

```
#include<stdio.h>
int main(void){
 int number, i, sum = 0;
 for(i = 0; i < 10; i++){
 printf("Enter a number: ");
 scanf("%d", &number);
 The continue statement forces
 if(number < 0)</pre>
 next iteration of the loop,
 continue;
 skipping any remaining
 statements in the loop
 sum += number;
 printf("%d is added\n", number);
 }
 printf("Total = %d\n",sum);
 return 0;
```

Using continue Inside Loop

```
#include<stdio.h>
int main(void){
 int number, i, sum = 0;
 for(i = 0; i < 10; i++){
 printf("Enter a number: ");
 scanf("%d", &number);
 The continue statement forces
 if(number < 0)</pre>
 next iteration of the loop,
 continue;
 skipping any remaining
 statements in the loop
 sum += number;
 printf("%d is added\n", number);
 }
 printf("Total = %d\n",sum);
 return 0;
```

Using continue Inside Loop

```
#include<stdio.h>
int main(void){
 int number, i, sum = 0;
 for(i = 0; i < 10; i++){
 printf("Enter a number: ");
 scanf("%d", &number);
 if(number < 0)</pre>
 continue;
 sum += number;
 printf("%d is added\n", number);
 }
 printf("Total = %d\n",sum);
 return 0;
```

Output:

Enter a number: 1 1 is added

Enter a number: 2

2 is added

Enter a number: 3

3 is added

Enter a number: -4

Enter a number: -5

Enter a number: 6

6 is added

Enter a number: 7

7 is added

Enter a number: 8

8 is added

Enter a number: -9

Enter a number: 10

10 is added

How to Debug and Test a Program

- Using a debugger program
 - Debug option should be selected
 - Execute program one statement at a time (Next line)
 - Watch the value of variables at runtime (Add watch)
 - Set breakpoints at selected statements
- Debugging without a debugger
 - Insert extra printf statements that display intermediate results at critical points in your program

```
if (DEBUG) printf(. . .);
```

Turn ON diagnostic calls to printf

```
#define DEBUG 1
```

Example: Debugging using printf

```
#define DEBUG 1 /* turn on diagnostics */
#define DEBUG 0 /* turn off diagnostics */
```

```
int main(void) {
 int score, sum=0;
 printf("Enter first score (%d to quit)> ", SENTINEL);
 scanf("%d", &score); /* get first score */
 while (score != SENTINEL) {
 sum += score;
 if (DEBUG) printf("score=%d, sum=%d\n", score, sum);
 printf("Enter next score (%d to quit)> ", SENTINEL);
 scanf("%d", &score); /* get next score */
 printf("Total score is %d\n", sum);
 return 0;
```

Off-By-One Loop Errors

- A common logic error
- A loop executes one more time or one less time
- Example:

- Checking loop boundaries
 - Initial and final values of the loop control variable

Common Programming Errors

- Do not confuse **if** and **while** statements
 - if statement implements a decision step
 - while statement implements a loop
- for loop: remember to end the initialization step and the loop repetition condition with semicolon (;)
- Remember to use **braces** { and } around a loop body consisting of multiple statements
- Remember to provide a **prompt** for the user, when using a sentinel-controlled loop
- Make sure the sentinel value cannot be confused with a normal data input

Common Programming Errors

- Use do-while only when there is no possibility of zero loop iterations
- Do not use increment, decrement, or compound assignment as sub-expressions in complex expressions

$$a *= b + c;$$
 /* $a = a*(b+c);$ */
There is no shorter way to write: $a = a*b + c;$

• Be sure that the operand of an increment/decrement operator is a variable:

$$z = ++j * k--; /* ++j; z=j*k; k--; */$$

Chapter Review

- Two kinds of loops occur frequently in programming
- Counting loop: controlled by a counter
- Conditional loop: controlled by a condition
 - Sentinel-controlled loop
 - Input validation loop
 - General conditional loop
- C provides three statements for implementing loops
 - while statement (can have zero repetitions)
 - for statement (can have zero repetitions)
 - do-while statement (must execute at least once)