Chapter 5 Program Looping

Objectives

- Basic Loop Structures
- The while Statement
- Computing Sums and Averages Using a while Loop
- The for Statement

Objectives (continued)

- Case Studies: Loop Programming Techniques
- Nested Loops
- The do-while Statement
- Common Programming and Compiler Errors

Introduction

- A section of code that is repeated is called a loop, because after the last statement in the code is executed, the program branches, or loops, back to the first statement and starts another repetition through the code
- Each repetition is also called an iteration or pass through the loop

Basic Loop Structures

- Constructing a repeating section of code requires that four elements be present:
 - Repetition statement
 - while statement
 - for statement
 - do-while statement
 - Condition
 - A statement that initially sets the condition being tested
 - A statement within the repeating section of code that alters the condition so that it eventually becomes false

Counter-Controlled and Condition-Controlled Loops

- Counter-controlled loop: the condition is used to keep track of the number of repetitions
 - Also known as a fixed-count loop
- Condition-controlled loop: the tested condition does not depend on a count being achieved, but rather on a specific value being encountered

Basic Loop Structures

Table 5.1 Comparison of loop types

Type of Loop	Description
Counter-controlled	The number of repetitions is known before the loop
(Fixed-count)	executes.
Condition-controlled	The number of repetitions is not known before the loop executes. The loop is terminated when one or more specific values are encountered.
Sentinel-controlled	This is a condition-controlled loop where one specific value is required to terminate the loop.
Input-validation	This is a condition-controlled loop that terminates when a value within a valid range is entered.

The while Statement

The general form of the while statement is

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

- The transfer of control back to the start of a while statement to reevaluate the expression is known as a program loop
- The following is a valid but infinite loop:


```
while (count <= 10)
  printf("%d ",count);</pre>
```


```
#include <stdio.h>
 int main()
 3
 int count;
 count = 1; /* initialize count */
 while (count <= 10)
 8
 9
 printf("%d ",count);
 count++; /* add 1 to count */
10
11
12
 printf("\n"); /* print a blank line */
13
14
 Output is:
15
 return 0;
 1 2 3 4 5 6 7 8 9 10
16 }
```


```
#include <stdio.h>
 int main()
 int i;
 i = 10;
 while (i >= 1)
 printf("%d ",i);
 i--; /* subtract 1 from i */
10
11
12
13
 printf("\n"); /* print a blank line */
 Output is:
14
15
 return 0;
 10 9 8 7 6 5 4 3 2 1
16 }
```


Program 5.4

```
#include <stdio.h>
 #define ENDVALUE 50
 int main() /* program to convert Celsius to Fahrenheit */
 4
 int celsius;
 5
 float fahren;
 6
 Condition-controlled loop
 7
 /* display the heading lines */
 9
 printf("DEGREES DEGREES\n");
 printf("CELSIUS FAHRENHEIT\n");
10
 printf("-----\n")
11
12
 // now fill in the table using a while loop
13
14
 celsius = 5; /* starting Celsius value */
15
 while (celsius <= ENDVALUE)
16
17
 fahren = (9.0/5.0) * celsius + 32.0;
18
 printf("%5d%11.2f\n",celsius, fahren);
19
 celsius = celsius + 5;
20
21
22
23
 return 0:
24 }
```

Output is: DEGREES DEGREES CELSIUS 41.00 50.00 59.00 20 68.00 77.00 30 86.00 35 95.00 40 104.00 45 113.00 50 122.00

Computing Sums and Averages Using a while Loop


```
1 #include <stdio.h>
 #define MAXCOUNT 4
 3 int main()
 int count;
 6
 float num;
 7
 printf("\nThis program will ask you to enter %d numbers.\n\n", MAXCOUNT);
 9
 count = 1;
10
11
 while (count <= MAXCOUNT)
12
13
 printf("Enter a number: ");
14
 scanf("%f", &num);
 printf("The number entered is %f\n", num);
15
16
 count++;
17
18
19
 return 0;
20 }
```

Computing Sums and Averages Using a while Loop (continued)

Figure 5.4 Flow-of-control diagram for Program 5.5

Computing Sums and Averages Using a while Loop (continued)


```
#include <stdio.h>
 #define MAXCOUNT 4
 int main()
 5
 int count;
 6
 float num, total;
 7
 printf("\nThis program will ask you to enter %d numbers.\n\n", MAXCOUNT);
 Ensures that any previous value present in the storage
 9
10
 locations assigned to the variable total is overwritten and
 total = 0.0;
11
 the total starts at a correct value
12
13
 while (count <= MAXCOUNT)
14
15
 printf("Enter a number: ");
 scanf("%f", &num); Accumulating statement
16
 total += num:
17
18
 printf("The total is now %f\n", total);
19
 count++;
20
 }
21
22
 printf("\n\nThe final total of the %d numbers is %f\n", MAXCOUNT, total);
23
24
 return 0;
25 }
```


Computing Sums and Averages Using a while Loop (continued)


```
#include <stdio.h>
 #define MAXCOUNT 4
 int main()
 4
 5
 int count;
 6
 float num, total, average;
 7
 8
 printf("\nThis program will ask you to enter %d numbers.\n\n", MAXCOUNT);
10
 count = 1;
 total = 0.0;
11
12
13
 while (count <= MAXCOUNT)
14
15
 printf("Enter a number: ");
16
 scanf("%f", &num);
17
 total += num;
18
 count++;
19
 }
 Calculating an average
20
 average = total / MAXCOUNT;
21
22
 printf("\nThe average of the %d numbers is %8.4f\n", MAXCOUNT, average);
23
24
 return 0;
25 }
```

[ex. 5.2] Find the max one among some positive number that input from keybord

- review: Find the max one among three numbers a,b,c.
- main()
- { float n1,n2,n3,max;
- scanf(" %f%f%f " ,&n1,&n2,&nB); max=0
- max=n1;
- if(n2>max) max=n2;
- if(n3>max) max=n3;
- printf("The largest number is
- %.2f\n",max);
- }


```
•main( )
•{ float x,max;
 max=0;
  printf("x="); scanf("%f",&x);
  while (x>0)
 { if (x>max) max=x;
 printf("x="); scanf("%f",&x);
 printf("max=%-8.2f",max);
• question: Give the serial number of
 input numbers, and the count of all the
 numbers.
```


[ex. 5.2] Compute
$$\sum_{i=1}^{100} i^{i} = 1+2+3+...+100$$
, use while statement \cdot

- int i,sum;
- sum=0;

```
i=1;
while (i<=100)</li>
{ sum=sum+i;
i=i+1;
```


printf("1+2+3+...+100=%d",sum);

```
for (i=1;i<=100;i++)
sum=sum+i;
```


The break and continue Statements

• A break forces an immediate exit from while, switch, for, and do-while statements only

```
while(count <= 10)
{
  printf("Enter a number: ");
  scanf("%f", &num);
  if (num > 76)
  {
 printf("You lose!");
 break; /* break out of the loop */
  }
  else
 printf("Keep on truckin!");
}
/* break jumps to here */
```

The break and continue Statements (continued)

 The continue applies to loops only; when a continue statement is encountered in a loop, the next iteration of the loop begins immediately

```
while (count < 30)
{
 printf("Enter a grade: ");
 scanf("%f", &grade);
 if(grade < 0 || grade > 100)
 continue;
 total = total + grade;
 count = count + 1;
}
```

The Null Statement

 A semicolon with nothing preceding it is also a valid statement, called the null statement

•

- Use the null statement where a statement is syntactically required, but no action is needed
- Null statements typically are used either with while or for statements

The general form of the do statement is

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

- do-while is a posttest loop
- One type of application is ideally suited for a posttest loop:
 - Input data validation application

5.4 Do While Loop


```
do
{
 printf("\nEnter an ID number: ");
 scanf("%f", &idNum);
} while (idNum < 1000 || idNum > 1999);
```

The for Statement

 The for statement combines all four elements required to easily produce a loop on the same line

```
for(initializing list; tested expression; altering list)
 statement;
```

- This statement does not require that any of the items in parentheses be present or that they actually be used for initializing or altering the values in the expression statements
 - However, the two semicolons must be present
 - for (; count <= 20;) is valid
 - Omitting tested expression results in infinite loop

Figure 5.8 for statement flow of control

Program 5.10

```
1 #include <stdio.h>
2 int main()
3 {
4 #define MAXCOUNT 20
5 int count;
6
7 for (count = 2; count <= MAXCOUNT; count += 2)
8 printf("%d ",count);
9
10 return 0;
11 }</pre>
```

Output is:

2 4 6 8 10 12 14 16 18 20

Program 5.10a

```
1 #include <stdio.h>
2 int main()
3 {
4 int count;
5
6 count = 2; /* initializer outside for statement */
7 for (; count <= 20; count += 2)
8 printf("%d ",count);
9
10 return 0;
11 }</pre>
```


Program 5.10b

```
1 #include <stdio.h>
2 int main()
3 {
4 int count;
5
6 count = 2; /* initializer outside for statement */
7 for(; count <= 20; )
8 {
9 printf("%d ",count);
10 count += 2; /* alteration statement */
11 }
12
13 return 0;
14 }</pre>
```


Program 5.11 (compare with Program 5.3)

```
#include <stdio.h>
 int main()
 3
 {
 #define TABLESIZE 10
 4
 int num;
 6
 printf("NUMBER SQUARE CUBE\n");
 printf("----- ----\n");
10
 for (num = 1; num <= TABLESIZE; num++)
11
 printf("%3d %7d %6d\n", num, num*num, num*num*num);
12
13
 return 0;
14 }
```

Computing Sums and Averages Using a for Loop


```
1 #include <stdio.h>
 #define MAXCOUNT 5
 3 int main()
 /* This program calculates the average */
 /* of five user-entered numbers.
 6
 int count;
 float num, total, average;
 9
10
 total = 0.0;
11
12
 for (count = 0; count < MAXCOUNT; count++)
13
14
 printf("\nEnter a number: ");
15
 scanf("%f", &num);
16
 total += num;
17
18
19
 average = total / MAXCOUNT;
20
 printf("\n\nThe average of the %d numbers entered is %f\n",
21
 MAXCOUNT, average);
22
23
 return 0;
24 }
```

Case Studies: Loop Programming Techniques

- Technique 1: Selection within a loop
- Technique 2: Input data validation
- Technique 3: Interactive loop control
- Technique 4: Evaluating equations

Technique 1: Selection within a Loop


```
1 #include <stdio.h>
 2 #define MAXNUMS 5
 3 int main()
 4 /* this program computes the positive and negative sums of a set */
 /* of MAXNUMS user entered numbers
 */
 int i;
 float number;
 float postotal = 0.0f;
10
 float negtotal = 0.0f;
11
12
 for (i = 1; i <= MAXNUMS; i++)
13
 printf("Enter a number (positive or negative) : ");
14
15
 scanf("%f", &number);
16
 if (number > 0)
17
 postotal += number;
18
 else
19
 negtotal += number;
20
21
 printf("\nThe positive total is %f", postotal);
23
 printf("\nThe negative total is %f\n", negtotal);
24
25
 return 0;
26 }
```

Technique 2: Input Data Validation


```
#include <stdio.h>
 int main()
 3
 int month;
 5
 printf("\nEnter a month between 1 and 12: ");
 6
 scanf("%d", &month);
 8
 while (month < 1 | month > 12)
 9
10
 printf("Error - the month you entered is not valid.\n");
11
 printf("\nEnter a month between 1 and 12: "); Same code used
scanf("%d", &month);
in lines 6-7!
12
13
14
15
16
 printf("The month accepted is %d\n", month);
17
18
 return 0;
19 }
```

Technique 2: Input Data Validation (continued)


```
#include <stdio.h>
 int main()
 3
 #define TRUE 1
 int month;
 6
 7
 while (TRUE) /* this is always true */
 8
 9
 printf("\nEnter a month between 1 and 12: ");
 scanf("%d", &month);
10
11
 if (month > 1 && month < 12) /* the test is made here */
12
13
 break;
14
 printf("Error - the month you entered is not valid.\n");
15
16
 }
17
18
 printf("The month accepted is %d\n", month);
19
20
 return 0;
21 }
```

Technique 3: Interactive Loop Control


```
1 #include <stdio.h>
2 int main()
 3 /* this program displays a table of numbers, their squares and cubes */
 /* starting from the number 1. The final number in the table is */
 /* input by the user */
 6
 int num, final;
 8
 printf("Enter the final number for the table: ");
 9
 scanf("%d", &final);
10
11
12
 printf("Number Square Cube\n");
 printf("----- ----\n");
13
14
15
 for (num = 1; num <= final; num++)
 printf("%3d %7d %6d\n", num, num*num, num*num*num);
16
17
 return 0;
18
19 }
```

Technique 4: Evaluating Equations


```
#include <stdio.h>
 #include <math.h>
 int main()
4
5
 int x, y;
 6
 printf("x value y value\n");
 printf("----\n");
10
 for (x = 2; x \le 6; x++)
11
12
 y = 10 * pow(x,2) + 3 * x - 2;
13
 printf("%4d %10d\n", x, y);
14
15
16
 return 0;
17 }
```

Technique 4: Evaluating Equations (continued)


```
#include <stdio.h>
 #include <math.h>
 int main()
 4
 float x, y;
 6
 printf("x value y value\n");
 printf("----\n");
 8
 9
 for (x = 2.0; x \le 6.0; x += 0.5)
10
11
12
 y = 10.0 * pow(x, 2) + 3.0 * x - 2.0;
13
 printf("%8.6f %13.6f\n", x, y);
14
15
16
 return 0;
17 }
```

5.5 Nested Loops and Application

- Nested Loops
- Nested Loops: a loop structure includes another loop
- explanation:
- (1)loop structure may be one of three kinds
- (2)no limit to counter of nest
- (3)inner loop must be included in outer loop

Nested Loops

Nested Loops (continued)

Sample run:

```
i is now 1

j = 1 j = 2 j = 3 j = 4

i is now 2

j = 1 j = 2 j = 3 j = 4

i is now 3

j = 1 j = 2 j = 3 j = 4

i is now 4

j = 1 j = 2 j = 3 j = 4

i is now 5

j = 1 j = 2 j = 3 j = 4
```

Nested Loops (continued)

Figure 5.9 j loops once for each i

Nested Loops (continued)


```
1 #include <stdio.h>
 #define NUMSTUDENTS 20
 #define NUMGRADES 4
 4 int main()
 5 {
 int i, j;
 float grade, total, average;
 8
 for (i = 1; i <= NUMSTUDENTS; i++) /* start of outer loop */
 9
10
 total = 0; /* clear the total for this student */
11
12
 for (j = 1; j <= NUMGRADES; j++) /* start of inner loop */
13
14
 printf("Enter an examination grade for this student: ");
15
16
 scanf("%f", &grade);
 total = total + grade; /* add the grade into the total */
17
 } /* end of the inner for loop */
18
19
20
 average = total / NUMGRADES; /* calculate the average */
21
 printf("\nThe average for student %d is %f\n\n",i,average);
22
 } /* end of the outer for loop */
23
24
 return 0;
25 }
```

二、Examples

[ex. 5.11] Output all primes between $2\sim200$


```
•main()
{ int i, j, counter=0;
  for(i=2; i \le 200; i++)
 { for(j=2; j<=i-1; j++)
 if(i\%j==0)
 break:
 if(j == i)
 { printf("%8d",i);
 counter++;
printf("\ncounter=%d\n",counter);
```

```
•}
```

[ex. 5.12] Find all daffodil numbers

```
main()
{ int a,b,c,n;
for(a=1;a<=9;a++)
 for(b=0;b<=9;b++)
  for(c=0;c<=9;c++)
 { n=a*100+b*10+c;
 if (a*a*a+b*b*b+
 c*c*c==n
 printf("%8d",n);
printf("\n");
```

```
main()
{ int a,b,c,n;
 for(n=100;n<=999;n++)
 { a=n/100;
 b=n/10%10;
 c=n%10;
 if (a*a*a+b*b*b+
 c*c*c==n
 printf("%8d",n);
 printf("\n");
```

result: 153 370 371 407

Common Programming Errors

- "Off by one" error, in which the loop executes either one too many or one too few times than intended
- Using the assignment operator, =, instead of the equality operator, ==, in the tested expression
- As with the if statement, repetition statements should not use the equality operator, ==, when testing single-precision or double-precision operands

Common Programming Errors (continued)

- Placing a semicolon at the end of the for's parentheses (creates a do-nothing loop)
- Using commas to separate the items in a for statement instead of the required semicolons
- Omitting the final semicolon from the do statement

Common Compiler Errors

Error	Typical Unix-based Compiler Error Message	Typical Windows-based Compiler Error Message
Separating the statements in a for loop with commas rather than semicolons. For example, for (init, cond, alt)	(S) Syntax error: possible missing ';' or ','?	error: syntax error : missing ';' before ')'
Omitting the parenthesis in a while statement. For example, while condition { statement; }	(S) Syntax error: possible missing '('?	error: syntax error : missing ';' before '{'
Omitting the ; at the end of the do-while statement. For example, do { statement; }while(condition)	(S) Syntax error. (This error tends to lead programmers astray. You would expect to get the error generated by a missing semicolon or comma, but instead you get a syntax error.)	error: syntax error : missing ';'
Omitting the second + or – in a post increment or decrement statement. For example, val+; or val-;	(S) Syntax error. (Note that +val; and -val; do not generates a compiler error because these are valid expressions)	error: syntax error : ';'

Summary

- A section of repeating code is called a loop
- The three C repetition statements are while, for and do-while
- Loops are also classified as to the type of tested condition
- The most commonly used syntax for a while loop is

```
while (expression)
{
 statements;
}
```

Summary (continued)

- A for statement performs the same functions as the while statement, but uses a different form
- The for statement is extremely useful in creating counter-controlled loops
- The do-while statement is used to create posttest loops because it checks its expression at the end of the loop

Output table

- 【ex】Display multiplication table
- format 1:
- 1*1= 1
- 2*1= 2 2*2= 4
- 3*1=3 3*2=6 3*3=9
-
- 9*1= 9 9*2=18 9*3=279*9=81

