Loop

Session Objective

 To learn about different types of Control Statements

Session Topics

 Repetition or Iteration structure - for statement, continue statement, nested loop, while loop

C Control Structure Looping do-while

while

Operators (contd...)

- A unary operator has one operand
 - Post and Pre increment and decrement
 - a++,b--,++a,--b » a = a++;
- A binary operator has two operands
 - a = b + c
- A ternary operator has three operands
 - boolean-expr? expression-1: expression-2

The ternary operator

- boolean-expr? expression-1: expression-2
- This is like if-then-else for values rather than for statements
- If the boolean-expr evaluates to true, the result is expression-1, else it is expression-2
- Example: max = a > b? a:b; sets the variable max to the larger of a and b
- expression-1 and expression-2 need not be the same type, but either result must be useable (not a "void" function)
- The ternary operator is right associative!
 - To avoid confusion, use parentheses if your expression has more than one ternary operator

Increment and Decrement Operators

- AKA unary operators
- The increment operator ++ adds 1 to its operand, and the decrement operator - subtracts 1.
- If either is used as a prefix operator, the expression increments or decrements the operand before its value is used.
- If either is used as a postfix operator, the increment and decrement operation will be performed after its value has been used.

```
main()
 main()
 main()
main()
 int a=5;
 int a=5;
 int a=5;
int a=5;
 printf("a=%d",++a); printf("a=%d",a--); printf("a=%d",--a);
printf("a=%d",a++);
 main()
main()
 int a=5;
int a=5;
 printf("a=\%d",a++);
printf("a=\%d",a,++a,a++);
 printf("a=\%d",++a);
 printf("a=\%d",a++);
 main()
 int a=5;
 printf("a=%d",a--);
 printf("a=%d",--a);
 printf("a=%d",a--);
```

The while Statement

```
• Structure
 while(expression)
 statement;
or

 while(expression)
 {
 statement_1;
 statement_2;
 }
}

The while Statement
Example

while (a < b)


printf("%d\n",
a);
a = a + 1;
}
</pre>
```

* Operation: expression is evaluated and if TRUE then statement (or statement_1 and statement_2) is executed. The evaluation and executions sequence is repeated until the expression evaluates to be FALSE. If the expression is initially FALSE then statement is not executed at all.

Flowchart of a while Loop

 The syntax of a while loop is as follows:

while(expression)
statement

Understanding a while loop

Understanding a while loop

```
b=1;
While(b<2)
{
blah
blah
b=b+1;
}
blah
blah
blah
```

When the computer reaches last line in the while loop's block of code, it jumps back up to the while statement. It re-tests the Boolean expression. If still true, it enters the block of code again.

Understanding a while loop

Looping: A Real Example

 Let's say that you would like to create a program that prints a Fahrenheit-to-Celsius conversion table. This is easily accomplished with a for loop or a while loop:

```
main()
{
 int a;
 a = 0;
 while (a <= 100)
 {
 printf("%d degrees F = %d degrees C\n", a, (a - 32)
 * 5 / 9);
 a = a + 10;
 }
}
```

Example:

```
int i = 0;
while(i < 5) {
 printf("%d ",i);
 i++;
}</pre>
```

Output:

0 1 2 3 4

```
main()
 main()
int i = 1, sum = 0;
 int i = 100, sum = 0;
while (i \leq 100 ) {
 while (i >= 1)
 sum=sum+i;
 sum=sum+i;
printf("Sum=%d \t &
 printf("Sum=%d \t &
 i=%d\n'', sum, i++);
 i=%d\n'', sum, i--);
} }
 } }
 main()
main()
 int i = 100, sum = 0;
int i = 1, sum = 0;
 while (i >= 1)
while(i <=100) {
 sum=sum+i;
 sum=sum+i;
 printf("Sum=%d \t &
printf("Sum=%d \t &
 i=%d\n'', sum, i=i-
  i=%d\n'', sum, i=i+5
 5);
  );
 } }
} }
```

```
main( )
 main( )
int i = 1, sum=0;
 int i = 1, sum=0;
while (i \leq 100 ) {
 while (i \leq 100 ) {
if(i%2==0)
 if(i%2==1)
sum=sum+i;
 sum=sum+i;
printf("Sum=%d \t &
 printf("Sum=%d \t &
  i=%d\n'', sum, i++);
 i=%d\n'', sum, i++);
```


Solve same problem using decrement(- -) operator

```
main( )
 main()
int i = 1, sum=0;
 int i = 100, sum = 0;
while(i <=100 ) {
 while (i >= 1) {
if(i%2==0 &&
 if(i%2==0 && i%5==0 &&
  i%5==0)
 i%10==0)
sum=sum+i;
 sum=sum+i;
 printf("Sum=%d \t & i=%d\n", sum, i);
printf("Sum=%d \t & }//bracket for if
  i=%d\n'', sum, i++);
 i=i-1;
 }//bracket for while
 }//bracket for main
```

Example:

Calculating a factorial 5!. The factorial n! is defined as n*(n-1)!

```
main() {
 /* declaration */
 int i, f, n;
 /* initialization */
 i = 1;
 f = 1;
 /* processing */
 printf("Please input a number\n");
 scanf("%d", &n);
 while (i \le n) {
 f *= i;
 i++;
 factorial 5! = 120
 /* termination */
 printf("factorial %d! = %d\n", n, f);
```


Control of Repetition

- Counter-controlled repetition
- Sentinel-controlled repetition

Counter-controlled repetition

- Loop repeated until counter reaches a certain value.
- Definite repetition: number of repetitions is known

Example:

A student takes four courses in a quarter. Each course will be assigned a grade with the score from 0 to 4.

Develop a C program to calculate the grade point average (GPA) for the quarter.


```
#define NUM 4
main() {
 int count;
 double grade, total, gpa;
 count = 0;
 total = 0;
 /* processing */
 while(count < NUM) {</pre>
 printf("Enter a grade: ");
 scanf("%lf", &grade);
 total += grade;
 count++;
 /* termination */
 gpa = total/NUM;
 printf("The GPA is: %f\n",
gpa);
```

Macro NUM ≡ 4

Execution_and Output:


```
Enter a grade: 4
Enter a grade: 3.7
Enter a grade: 3.3
Enter a grade: 4
The GPA is:
3.750000
```

Sentinel-controlled repetition

- Loop repeated until the sentinel (signal) value is entered.
- Indefinite repetition: number of repetitions is unknown when the loop begins execution.

Example:

Develop a GPA calculation program that will process grades with scores in the range of [0, 4] for an arbitrary number of courses.


```
#define SENTINELNUM -1
#define HIGHESTMARK 4
main() {
 int count;
 double grade, total, gpa;
 /* initialization */
 count = 0;
 total = 0;
 printf("Enter a grade [0, %d] or %d to end: ",
 HIGHESTMARK, SENTINELNUM);
 scanf("%lf", &grade);
 while((int)grade != SENTINELNUM) {
 if(0 <= grade && grade <= HIGHESTMARK) {</pre>
 total += grade;
 count++;
 else {
 printf("Invalid grade %c\n", '\a');
 }
 printf("Enter a grade [0, %d] or %d to end: ",
 HIGHESTMARK, SENTINELNUM);
 scanf("%lf", &grade);
```

```
/* termination */
 if(count != 0) {
 gpa = total/count;
 printf("The GPA is: %f\n",
 gpa);
 }
 else
 printf("No grade entered.\n");
}
```

Execution and Output:

```
Enter a grade [0, 4] or -1 to end: 4

Enter a grade [0, 4] or -1 to end: 3.7

Enter a grade [0, 4] or -1 to end: 3.3

Enter a grade [0, 4] or -1 to end: 4

Enter a grade [0, 4] or -1 to end: 10

Invalid grade

Enter a grade [0, 4] or -1 to end: 3.7

Enter a grade [0, 4] or -1 to end: -1

The GPA is: 3.740000
```

do-while Loop

– The syntax of a do-while statement is as follows:

```
do
 statement
while(expression);
```

- The evaluation of the controlling expression takes place after each execution of the loop body.
- The loop body is executed repeatedly until the return value of the controlling expression is equal to 0.

The do-while Statement

```
• Structure


do {
 printf("%d\n", a);
 {
 a = a + 1;
 statement;
 } while (a < b);
} while (expression);
```

• Operation: Similar to the while control except that statement is executed before the expression is evaluated. This guarantees that statement is always executed at least one time even if expression is FALSE.

Flowchart of a do-while loop

 The syntax of a do-while statement is as follows:

```
do
 statement
while(expression);
```


Example:

```
int i = 0;
do {
 printf("%d", i);
 i++;
} while(i < 5);</pre>
```

Output:

0 1 2 3 4

— What is the output of the following example?

```
int i = 10;
do {
 printf("%d", i);
 i++;
} while(i < 5);</pre>
```

Output: 10

The for Statement

 The comma operator lets you separate several different statements in the initialization and increment sections of the for loop (but not in the test section).

C Errors to Avoid

- Putting = when you mean == in an if or while statement
- Forgetting to increment the counter inside the while loop If you forget to increment the counter, you get an infinite loop (the loop never ends).
- Accidentally putting a; at the end of a for loop or if statement so that the statement has no effect - For example:

```
for (x=1; x<10; x++);
printf("%d\n",x);
```

only prints out one value because the semicolon after the for statement acts as the one line the for loop executes.

For Loop

– The syntax of a for statement is as follows:

```
for(expression1; expression2; expression3)
 statement
```

- The expression expression1 is evaluated as a void expression before the first evaluation of the controlling expression.
- The expression expression2 is the controlling expression that is evaluated before each execution of the loop body.
- The expression expression3 is evaluated as a void expression after each execution of the loop body.
- Both expression1 and expression3 can be omitted. An omitted expression2 is replaced by a nonzero constant.

The for-loop is semantically equivalent to the following while-loop:


```
expression1;
while (expression2)
 {
 statement
 expression3;
}
```


Flowchart of a for Loop

The syntax of a for loop is as follows:


```
for(expression1; expression2; expression3)
  statement
```


initialize control variable i increment control variable

loop continuation condition

Output:

0 1 2 3 4

Example:

Calculating a factorial 5!. The factorial n! is defined as n*(n-1)!

```
main() {
 int i, f, n;
 printf("Please input a number\n");
 scanf("%d", &n);
 for(i=1, f=1; i<=n; i++)
 {
 f = f*i;
 }
 printf("factorial %d! = %d\n", n, f);
}</pre>
```

Execution and Output:

```
5
factorial 5! = 120
```

Jump Statements

Break Statements

- The break statement provides an early exit from the for, while, do-while, and for each loops as well as switch statement.
- A break causes the innermost enclosing loop or switch to be exited immediately.

Example:

```
int i;
  for(i=0; i<5; i++)
{
 if(i == 3)
 {
 break;
 }
 printf("%d", i);
}</pre>
```

Output : 0 1 2

Continue Statements

- The continue statement causes the next iteration of the enclosing for, while and do-while loop to begin.
- A continue statement should only appear in a loop body.

```
int i;
 for(i=0; i<5; i++)
{
 if(i == 3)
 {
 continue;
 }
 printf("%d", i);
 }</pre>
```

Output : 0 1 2 4

Nested Loop

Nested loop = loop inside loop

Program flow

The inner loops must be finished before the outer loop resumes iteration.

Write a program to print a multiplication table.

	1	2	3	4	5	6	7	8	9	10
 1	 1									
2	2	4								
3	3	6	9							
4	4	8	12	16						
5	5	10	15	20	25					
6	6	12	18	24	30	36				
7	7	14	21	28	35	42	49			
8	8	16	24	32	40	48	56	64		
9	9	18	27	36	45	54	63	72	81	
10	10	20	30	40	50	60	70	80	90	100

Example: A program to print a multiplication table.

```
main()
int i, j;
printf("1 2 3 4 5 6 7 8 9 10\n");
printf("-----
for(i=1; i<= 10; i++)
 { /* outer loop */
 printf("%d ", i);
 for(j=1; j<=i; j++)
 { /* inner loop */
 printf("%d ", i*j);
 printf("\n");
printf("-----
```

Solve all problem using while,do – while and for

- WAP to find sum of ten numbers.
- WAP to display all numbers between 1 to 1000 that are perfectly divisible by 10.
- WAP to display all numbers between 2000 to 100 that are perfectly divisible by 13 and 15 and 17 and 19.
- WAP to find sum of all numbers between 500 to 1500 that are perfectly divisible by 3 and 5 and 15 and 45.
- WAP to find sum of all numbers between 10000 to 1000 that are perfectly divisible by 3 and 7 and 9 and 42.
- WAP to find factorial of given number
 - N! = N * (N-1)!
- WAP to check whether a given number is prime or not.
 - A number is prime if it is divisible by 1 and the number itself only
- WAP to generate all prime numbers between 100 to 1.

- WAP to generate multiplication table of any given number
- WAP to generate multiplication table of number 1 to 5.
- WAP to check whether a given program in Armstrong or not.
 - 153 is a Armstrong number because $1^3+5^3+3^3=153$
- WAP to check whether a number is strong or not.
 - 145 is a strong number because 1! + 4! + 5! = 145
- WAP to check whether a number is perfect or not.
 - -28 is a perfect number because 1+2+4+7+14=28
- WAP to find GCD (HCF) of given two numbers.
- WAP to find LCM of given numbers.