INC 141 Computer Programming

Lab 4

Learning Outcomes (Lab 4)

Can do counter-controlled loop

While-Loop

While Loop

– The syntax of a while statement is as follows:

```
while (expression)
statement
```


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

Note: while has the same format as if

Flowchart of a while Loop

The syntax of a while loop is as follows:

while (expression)
 statement


Do you remember "if" flowchart?

Example1

```
#include <stdio.h>
main ()
 int i = 1;
 if(i==1)
 printf("Hello\n");
```

Try changing this to 0

What happen?

Example1


```
#include <stdio.h>
main ()
 int i = 1;
 while (i==1)
 printf("Hello\n");
```

Change to while

Try changing this to 0

What happen?

Counter-controlled Loop


i = counter

Counter-Controlled Loop

```
#include <stdio.h>
main ()
 int i = 1;
 while(i <= 5)
 printf("%d\n",i);
 i++ /
```

3 points

- 1. Initial counter
- 2. Counter condition
- 3. Count up/down

Task 1

Write a program to do these loops.

- 1. Print numbers from 0 to 4
- 2. Print numbers from 1 to 10
- 3. Print numbers down from 20 to 1

Using while loop

For-Loop

Designed for counter-controlled loop Put everything in places

for(expression1; expression2; expression3)
 statement

Expression 1 Do once before entering the loop Expression 2 Condition of the loop Expression 3 Do every time after statement

While-For Comparison

```
#include <stdio.h>
main ()
 int i = 1;
 while(i \le 5)
 printf("%d\n",i);
 i++;
```

```
#include <stdio.h>
main ()
 int i;
 for(i=1;i <= 5;i++)
 printf("%d\n",i);
```

Task 2

Write a program to do these loops.

- 1. Print numbers from 0 to 4
- 2. Print numbers from 1 to 10
- 3. Print numbers down from 20 to 1

Using for loop

Submit to LEB2 as figure 1

Do-While Loop

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.

Flowchart of a do-while loop

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

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


While vs. Do-While

```
#include <stdio.h>
main ()
 int i = 1;
 while (i \leq 5)
 printf("%d\n",i);
 i++;
```

```
#include <stdio.h>
main ()
 int i = 1;
 do
 printf("%d\n",i);
 i++;
 while(i \leq 5);
```

Task 3

Write a program to do these loops.

- 1. Print numbers from 0 to 4
- 2. Print numbers from 1 to 10
- 3. Print numbers down from 20 to 1

Using do-while loop

Task 4 (Group + LEB2)

Write a program that calculate the sum of numbers from 1-100 and print the result on the screen.

Use a counter-controlled loop

Hint: You program should compute in steps,

Round 1 0 + 1 = 1

Round 2 1 + 2 = 3

Round 3 3 + 3 = 6

Round 4 6 + 4 = 10

•

Round 100 ? + 100 = ?

Extra Task (Homework up on LEB2)

Write a program that calculate the sum of only odd numbers from 1-999 and print the result on the screen.