Loops

Lecture 6

Loops

- Loops used for the program to be executed repeatedly while expression is true.
- When the expression becomes false, the loop terminates and the control passes on to the statement following the loop.
- Consists of two segments:
 - -control statements
 - -body of the loop

Kinds of Loops:

- for
- while
- do-while


for loop

 Is useful while executing a statement a number of times.

syntax

for(initial expression; test expression; update expression)

statement/compound statement


```
//A program to display the first 10 multiples 5 on
 a single line
#include<stdio.h>
 main()
{
 int i;
```

```
for(i=1;i<=10;i++)
 printf("%d",5*i);
-for keyword is followed by the components
  enclosed within round braces(), separated by
  semicolons.
  i=1
  i < = 10
  i++
```

- First component i=1 is executed only once prior to the statements with in the for loop called initialization expression.
- Second component i<=10 is evaluated once before every execution of the statements with in the while loop called test expression.
- If the expression is true, the statements with in the loop executes.

- If it is false ,the loop terminates and the control of execution is transferred to the statements following the for loop.
- The third component i++ is executed once after every execution of the statements with in the loop.
- The expression increments value of i by 1 called update expression.

Keyword initialization expression update exp

for(i=0;i<=10;i++)

statement;

test exp

```
• for (i=1;i<=10;i++)
{
  statement1;
  statement 2;
  }
for(i=1;i<=10;i++) with no body</pre>
```


```
/* program to calculates sum of even*/
#include<stdio.h>
main()
int i;
int sum=0;
for(i=2;i<=30;i++)
```

```
sum+=i;
}
printf("sum of first 15 even numbers=%d",sum);
}
```

while loop

 while loop is often used when the numbers of times the loop is to be executed is not in advance.

```
syntax
for single statement:
while(test expression)
statement;
```


```
while(test expression)
statement;
statement;
```

keyword

while(n!=0)
statement;

test expression

```
keyword
```

```
while(n!=0)
```

statement;

statement;


test expression

do-while loop

- while loop is top tested, it evaluates the condition before executing any statements in its body.
- In do-while evaluates the condition after the execution of the statements
- do-while loop are executed at least once.
- do-while loop is button tested.


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

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


break statement

 terminates the execution of the loop and the control is transferred to the statement immediately following the loop.


continue statement

- Is used to bypass the remainder of the current pass through a loop.
- The loop does not terminates when the continue statements is encountered.

syntax

continue;


Program to calculate avg of marks

```
#include<stdio.h>
main()
int n,count=1;
float x, avg, sum=0;
printf("how many number:");
scanf("%d",&n);
```

```
while(count<=n)
printf("x=");
scanf("%d",&x);
sum+=x;
count++;
```

```
avg=sum/n;
printf("the avg is %f\n",avg);
}
```