4

C Program Control

Not everything that can be counted counts, and not every thing that counts can be counted.

—Albert Einstein

Who can control his fate?

—William Shakespeare

The used key is always bright.

—Benjamin Franklin

Intelligence... is the faculty of making artificial objects, especially tools to make tools.

—Henri Bergson

Every advantage in the past is judged in the light of the final issue.

—Demosthenes

OBJECTIVES

In this chapter you will learn:

- The essentials of counter-controlled repetition.
- To use the for and do...while repetition statements to execute statements in a program repeatedly.
- To understand multiple selection using the switch selection statement.
- To use the break and continue program control statements to alter the flow of control.
- To use the logical operators to form complex conditional expressions in control statements.
- To avoid the consequences of confusing the equality and assignment operators.

Outline

4.1	Introduction
4.2	Repetition Essentials
4.3	Counter-Controlled Repetition
4.4	for Repetition Statement
4.5	for Statement: Notes and Observations
4.6	Examples Using the for Statement
4.7	switch Multiple-Selection Statement
4.8	dowhile Repetition Statement
4.9	break and continue Statements
4.10	Logical Operators
4.11	Confusing Equality (==) and Assignment (=) Operators
4.12	Structured Programming Summary

4.1 Introduction

This chapter introduces

- Additional repetition control structures
 - for
 - do...while
- switch multiple selection statement
- break statement
 - Used for exiting immediately and rapidly from certain control structures
- continue statement
 - Used for skipping the remainder of the body of a repetition structure and proceeding with the next iteration of the loop

4.2 Repetition Essentials

Loop

 Group of instructions computer executes repeatedly while some condition remains true

Counter-controlled repetition

- Definite repetition: know how many times loop will execute
- Control variable used to count repetitions

Sentinel-controlled repetition

- Indefinite repetition
- Used when number of repetitions not known
- Sentinel value indicates "end of data"

4.3 Counter-Controlled Repetition

Counter-controlled repetition requires

- The name of a control variable (or loop counter)
- The initial value of the control variable
- An increment (or decrement) by which the control variable is modified each time through the loop
- A condition that tests for the final value of the control variable (i.e., whether looping should continue)

4.3 Counter-Controlled Repetition

Example:

The statement

```
int counter = 1;
```

- Names counter
- Defines it to be an integer
- Reserves space for it in memory
- Sets it to an initial value of 1


```
Counter-controlled repetition */
  #include <stdio.h>
  /* function main begins program execution */
  int main( void )
  {
7
 int counter = 1; /* initialization */ ←
8
 simultaneously
 while ( counter <= 10 ) { /* repetition condition */</pre>
10
 printf ( "%d\n", counter ); /* display counter */
11
 ++counter; /* increment */
12
 } /* end while */
13
14
 return 0; /* indicate program ended successfully */
15
16
17 } /* end function main */
2
3
6
7
10
```

/* Fig. 4.1: fig04_01.c

4.3 Counter-Controlled Repetition

Condensed code

- C Programmers would make the program more concise
- Initialize counter to 0

```
- while ( ++counter <= 10 )
 printf( "%d\n, counter );</pre>
```

Common Programming Error 4.1

Because floating-point values may be approximate, controlling counting loops with floating-point variables may result in imprecise counter values and inaccurate tests for termination.

Error-Prevention Tip 4.1

Control counting loops with integer values.

Indent the statements in the body of each control statement.

Put a blank line before and after each control statement to make it stand out in a program.

Too many levels of nesting can make a program difficult to understand. As a general rule, try to avoid using more than three levels of nesting.

The combination of vertical spacing before and after control statements and indentation of the bodies of control statements within the control-statement headers gives programs a two-dimensional appearance that greatly improves program readability.

```
/* Fig. 4.2: fig04_02.c
 Counter-controlled repetition with the for statement */
 Outline
  #include <stdio.h>
  /* function main begins program execution */
  int main( void )
 fig04_02.c
  {
 int counter; /* define counter */
 /* initialization, repetition condition, and increment
10
 are all included in the for statement header. */
11
 for ( counter = 1; counter <= 10; counter++ ) { *
12
 for loop begins by setting counter to 1
 printf( "%d\n", counter );
13
 and repeats while counter <= 10.
 } /* end for */
14
 Each time the end of the loop is reached,
15
 counter is incremented by 1.
 return 0; /* indicate program ended successfully */
16
```

17

18 } /* end function main */

Fig. 4.3: for statement header components.

Common Programming Error 4.2

Using an incorrect relational operator or using an incorrect initial or final value of a loop counter in the condition of a while or for statement can cause off-by-one errors.

Error-Prevention Tip 4.2

Using the final value in the condition of a while or for statement and using the <= relational operator will help avoid off-by-one errors. For a loop used to print the values 1 to 10, for example, the loop-continuation condition should be counter <= 10 rather than counter < 11 or counter < 10.

4.4 for Repetition Statement

Format when using for loops

```
for (initialization; loopContinuationTest; increment)
statement
```

Example:

```
for( int counter = 1; counter <= 10; counter++ )
  printf( "%d\n", counter );</pre>
```

Prints the integers from one to ten

4.4 for Repetition Statement

For loops can usually be rewritten as while loops:

```
initialization;
while (loopContinuationTest) {
 statement;
 increment;
}
```

- Initialization and increment
 - Can be comma-separated lists
 - Example:

```
for (int i = 0, j = 0; j + i <= 10; j++,
 i++)
 printf( "%d\n", j + i );</pre>
```

Software Engineering Observation 4.1

Place only expressions involving the control variables in the initialization and increment sections of a for statement. Manipulations of other variables should appear either before the loop (if they execute only once, like initialization statements) or in the loop body (if they execute once per repetition, like incrementing or decrementing statements).

Common Programming Error 4.3

Using commas instead of semicolons in a for header is a syntax error.

Common Programming Error 4.4

Placing a semicolon immediately to the right of a for header makes the body of that for statement an empty statement. This is normally a logic error.

4.5 for Statement : Notes and Observations

- Arithmetic expressions
 - Initialization, loop-continuation, and increment can contain arithmetic expressions. If x equals 2 and y equals 10

```
for ( j = x; j <= 4 * x * y; j += y / x )
is equivalent to
  for ( j = 2; j <= 80; j += 5 )</pre>
```

- Notes about the for statement:
 - "Increment" may be negative (decrement)
 - If the loop continuation condition is initially false
 - The body of the for statement is not performed
 - Control proceeds with the next statement after the for statement
 - Control variable
 - Often printed or used inside for body, but not necessary

Error-Prevention Tip 4.3

Although the value of the control variable can be changed in the body of a for loop, this can lead to subtle errors. It is best not to change it.

Fig. 4.4 | Flowcharting a typical **for** repetition statement.

```
1 /* Fig. 4.5: fig04_05.c
 Summation with for */
 Outline
3 #include <stdio.h>
5 /* function main begins program execution */
6 int main( void )
 fig04_05.c
7 {
8
 int sum = 0; /* initialize sum */
 int number; /* number to be added to sum */
9
10
 for ( number = 2; number <= 100; number += 2 ) {
11
 sum += number; /* add number to sum */
12
 Note that number has a different value
 } /* end for */
13
 each time this statement is executed
14
 printf( "Sum is %d\n", sum ); /* output sum */
15
16
 return 0; /* indicate program ended successfully */
17
18
19 } /* end function main */
Sum is 2550
```


Although statements preceding a for and statements in the body of a for can often be merged into the for header, avoid doing so because it makes the program more difficult to read.

Limit the size of control-statement headers to a single line if possible.

```
/* Fig. 4.6: fig04_06.c
 Calculating compound interest */
 Outline
  #include <stdio.h>
 additional header
  #include <math.h> ◆
  /* function main begins program execution */
 fig04_06.c
7 int main( void )
8 {
 (1 \text{ of } 2)
 double amount;
 /* amount on deposit */
9
 double principal = 1000.0; /* starting principal */
10
 double rate = .05;  /* annual interest rate */
11
 /* year counter */
12
 int year;
13
 /* output table column head */
14
 printf( "%4s%21s\n", "Year", "Amount on deposit" );
15
16
 /* calculate amount on deposit for each of ten years */
17
18
 for ( year = 1; year \leq 10; year++ ) {
19
 /* calculate new amount for specified year */
20
 pow function calculates the value of the
 amount = principal * pow(1.0 + rate, year);
21
 first argument raised to the power of
22
 the second argument
 /* output one table row */
23
 printf( "%4d%21.2f\n", year, amount );
24
 } /* end for */
25
26
 return 0; /* indicate program ended successfully */
27
28
29 } /* end function main */
 © 2007 Pearson Education.
```

Year	Amount on deposit	
1	1050.00	
2	1102.50	
3	1157.63	
4	1215.51	
5	1276.28	
6	1340.10	
7	1407.10	
8	1477.46	
9	1551.33	
10	1628.89	

<u>Outline</u>

fig04_06.c

(2 of 2)

Error-Prevention Tip 4.4

Do not use variables of type float or double to perform monetary calculations. The impreciseness of floating-point numbers can cause errors that will result in incorrect monetary values.

4.7 switch Multiple-Selection Statement

switch

 Useful when a variable or expression is tested for all the values it can assume and different actions are taken

Format

Series of case labels and an optional default case

```
switch ( value ){
 case '1':
 actions
 case '2':
 actions
 default:
 actions
}
```

break; exits from statement

break statement makes program skip to end of switch


```
29
 case 'B': /* grade was uppercase B */
30
 case 'b': /* or lowercase b */
 ++bCount; /* increment bCount */
31
 break: /* exit switch */
32
33
34
 case 'C': /* grade was uppercase C */
 case 'c': /* or lowercase c */
35
 ++cCount; /* increment cCount */
36
 break; /* exit switch */
37
38
39
 case 'D': /* grade was uppercase D */
 case 'd': /* or lowercase d */
40
 ++dCount; /* increment dCount */
41
 break; /* exit switch */
42
43
 case 'F': /* grade was uppercase F */
44
 case 'f': /* or lowercase f */
45
 ++fCount; /* increment fCount */
46
 break: /* exit switch */
47
48
 case '\n': /* ignore newlines, */
49
 case '\t': /* tabs, */
50
 case ' ': /* and spaces in input */
51
 break: /* exit switch */
52
```

53

<u>Outline</u>

fig04_07.c

(2 of 4)


```
default: /* catch all other characters */ ___
54
 39
 printf( "Incorrect letter grade entered." );
55
 Outline
 printf( " Enter a new grade.\n" );
56
 default case occurs if none of the
 break: /* optional; will exit switch anyway */
57
 } /* end switch */
58
 cases are matched
59
 fig04_07.c
 } /* end while */
60
61
 (3 \text{ of } 4)
 /* output summary of results */
62
 printf( "\nTotals for each letter grade are:\n" );
63
 printf( "A: %d\n", aCount ); /* display number of A grades */
64
 printf( "B: %d\n", bCount ); /* display number of B grades */
65
 printf( "C: %d\n", cCount ); /* display number of C grades */
66
 printf( "D: %d\n", dCount ); /* display number of D grades */
67
 printf( "F: %d\n", fCount ); /* display number of F grades */
68
69
 return 0; /* indicate program ended successfully */
70
71
72 } /* end function main */
```

```
Enter the letter grades.
Enter the EOF character to end input.
b
A
d
f
C
Incorrect letter grade entered. Enter a new grade.
D
b
۸Ζ
Totals for each letter grade are:
A: 3
B: 2
C: 3
D: 2
```

F: 1

<u>Outline</u>

fig04_07.c

(4 of 4)

Portability Tip 4.1

The keystroke combinations for entering EOF (end of file) are system dependent.

Portability Tip 4.2

Testing for the symbolic constant EOF rather than -1 makes programs more portable. The C standard states that EOF is a negative integral value (but not necessarily -1). Thus, EOF could have different values on different systems.

Common Programming Error 4.5

Forgetting a break statement when one is needed in a Switch statement is a logic error.

Fig. 4.8 | switch multiple-selection statement with breaks.

Provide a default case in switch statements. Cases not explicitly tested in a switch are ignored. The default case helps prevent this by focusing the programmer on the need to process exceptional conditions. There are situations in which no default processing is needed.

Although the case clauses and the default case clause in a switch statement can occur in any order, it is considered good programming practice to place the default clause last.

In a switch statement when the default clause is listed last, the break statement is not required. But some programmers include this break for clarity and symmetry with other cases.

Common Programming Error 4.6

Not processing newline characters in the input when reading characters one at a time can cause logic errors.

Error-Prevention Tip 4.5

Remember to provide processing capabilities for newline (and possibly other white-space) characters in the input when processing characters one at a time.

4.8 do...while Repetition Statement

- The do...while repetition statement
 - Similar to the while structure
 - Condition for repetition only tested after the body of the loop is performed
 - All actions are performed at least once

```
- Format:
```

```
do {
 statement;
} while ( condition );
```

4.8 do...while Repetition Statement

Example (letting counter = 1):

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

Prints the integers from 1 to 10

Some programmers always include braces in a do...while statement even if the braces are not necessary. This helps eliminate ambiguity between the do...while statement containing one statement and the while statement.

Common Programming Error 4.7

Infinite loops are caused when the loop-continuation condition in a while, for or do...while statement never becomes false. To prevent this, make sure there is not a semicolon immediately after the header of a while or for statement. In a counter-controlled loop, make sure the control variable is incremented (or decremented) in the loop. In a sentinel-controlled loop, make sure the sentinel value is eventually input.

15

16 } /* end function main */

1 2 3 4 5 6 7 8 9 10

Fig. 4.10 | Flowcharting the do...while repetition statement.

4.9 break and continue Statements

break

- Causes immediate exit from a while, for, do...while or switch statement
- Program execution continues with the first statement after the structure
- Common uses of the break statement
 - Escape early from a loop
 - Skip the remainder of a switch statement

```
1 /* Fig. 4.11: fig04_11.c
 Using the break statement in a for statement */
 Outline
  #include <stdio.h>
5 /* function main begins program execution */
6 int main( void )
 fig04_11.c
7 {
 int x; /* counter */
8
 /* loop 10 times */
10
 for (x = 1; x \le 10; x++) {
11
12
 /* if x is 5, terminate loop */
13
 if (x == 5) {
14
 break: /* break loop only if x is 5 */ ←
15
 break immediately ends for loop
 } /* end if */
16
17
 printf( "%d ", x ); /* display value of x */
18
 } /* end for */
19
20
 printf( "\nBroke out of loop at x == %d\n", x );
21
22
 return 0; /* indicate program ended successfully */
23
24
25 } /* end function main */
1 2 3 4
Broke out of loop at x == 5
```


4.9 break and continue Statements

continue

- Skips the remaining statements in the body of a while,
 for or do...while statement
 - Proceeds with the next iteration of the loop
- while and do...while
 - Loop-continuation test is evaluated immediately after the continue statement is executed
- for
 - Increment expression is executed, then the loop-continuation test is evaluated

```
/* Fig. 4.12: fig04_12.c
 Using the continue statement in a for statement */
 Outline
  #include <stdio.h>
  /* function main begins program execution */
  int main( void )
 fig04_12.c
  {
7
 int x; /* counter */
8
 /* loop 10 times */
10
 for (x = 1; x \le 10; x++) {
11
12
 /* if x is 5, continue with next iteration of loop */
13
 if (x == 5) {
14
 continue; /* skip remaining code in loop body */←
15
 continue skips to end of for
 } /* end if */
16
 loop and performs next iteration
17
 printf( "%d ", x ); /* display value of x */
18
 } /* end for */
19
20
 printf( "\nUsed continue to skip printing the value 5\n" );
21
22
 return 0; /* indicate program ended successfully */
23
24
25 } /* end function main */
1 2 3 4 6 7 8 9 10
Used continue to skip printing the value 5
```


Software Engineering Observation 4.2

Some programmers feel that break and continue violate the norms of structured programming. Because the effects of these statements can be achieved by structured programming techniques we will soon learn, these programmers do not use break and continue.

Performance Tip 4.1

The break and continue statements, when used properly, perform faster than the corresponding structured techniques that we will soon learn.

Software Engineering Observation 4.3

There is a tension between achieving quality software engineering and achieving the best-performing software. Often one of these goals is achieved at the expense of the other.

4.10 Logical Operators

- && (logical AND)
 - Returns true if both conditions are true
- | | (logical **OR**)
 - Returns true if either of its conditions are true
- ! (logical NOT, logical negation)
 - Reverses the truth/falsity of its condition
 - Unary operator, has one operand
- Useful as conditions in loops

Expression		Result
true && false	false	
true false	true	
!false	true	

expression1	expression2	expression1 && expression2
0	0	0
0	nonzero	0
nonzero	0	0
nonzero	nonzero	1

Fig. 4.13 | Truth table for the && (logical AND) operator.

expression1	expression2	expression1 expression2
0	0	0
0	nonzero	1
nonzero	0	1
nonzero	nonzero	1

Fig. 4.14 | Truth table for the logical **OR** (||) operator.

expression	!expression
0	1
nonzero	0

Fig. 4.15 | Truth table for operator ! (logical negation).

Performance Tip 4.2

In expressions using operator &&, make the condition that is most likely to be false the leftmost condition. In expressions using operator | |, make the condition that is most likely to be true the leftmost condition. This can reduce a program's execution time.

Operators		Associativity	Туре
++ (postfix)	(postfix)	right to left	postfix
+ - !	++ (<i>prefix</i>)	right to left	unary
* / %		left to right	multiplicative
+ -		left to right	additive
< <= >	>=	left to right	relational
== !=		left to right	equality
&&		left to right	logical AND
П		left to right	logical OR
?:		right to left	conditional
= += -=	*= /= %=	right to left	assignment
,		left to right	comma

Fig. 4.16 | Operator precedence and associativity.

4.11 Confusing Equality (==) and Assignment (=) Operators

Dangerous error

- Does not ordinarily cause syntax errors
- Any expression that produces a value can be used in control structures
- Nonzero values are true, zero values are false
- Example using ==:

```
if ( payCode == 4 )
 printf( "You get a bonus!\n" );
```

- Checks payCode, if it is 4 then a bonus is awarded

4.11 Confusing Equality (==) and Assignment (=) Operators

Logic error, not a syntax error

```
 Example, replacing == with =:
 if ( payCode = 4 )
 printf( "You get a bonus!\n" );
 This sets payCode to 4
 4 is nonzero, so expression is true, and bonus awarded no matter what the payCode was
```

Common Programming Error 4.8

Using operator == for assignment or using operator = for equality is a logic error.

4.11 Confusing Equality (==) and Assignment (=) Operators

lvalues

- Expressions that can appear on the left side of an equation
- Their values can be changed, such as variable names

```
- x = 4;
```

rvalues

- Expressions that can only appear on the right side of an equation
- Constants, such as numbers
 - Cannot write 4 = x;
 - Must write x = 4;
- lvalues can be used as rvalues, but not vice versa

$$- y = x;$$

When an equality expression has a variable and a constant, as in x == 1, some programmers prefer to write the expression with the constant on the left and the variable name on the right (e.g. 1 == x as protection against the logic error that occurs when you accidentally replace operator == with =.

Error-Prevention Tip 4.6

After you write a program, text search it for every = and check that it is being used properly.

Fig. 4.17 | C's single-entry/single-exit sequence, selection and repetition statements.

4.12 Structured Programming Summary

- Structured programming
 - Easier than unstructured programs to understand, test, debug and, modify programs

Rules for Forming Structured Programs

- 1) Begin with the "simplest flowchart" (Fig. 4.19).
- 2) Any rectangle (action) can be replaced by two rectangles (actions) in sequence.
- 3) Any rectangle (action) can be replaced by any control statement (sequence, if, if...else, switch, while, do...while or for).
- 4) Rules 2 and 3 may be applied as often as you like and in any order.

Fig. 4.18 | Rules for forming structured programs.

Fig. 4.19 | Simplest flowchart.

Fig. 4.20 | Repeatedly applying rule 2 of Fig. 4.18 to the simplest flowchart.

Fig. 4.21 | Applying rule 3 of Fig. 4.18 to the simplest flowchart.

Fig. 4.22 | Stacked, nested and overlapped building blocks.

Fig. 4.23 | An unstructured flowchart.

4.12 Structured Programming Summary

- All programs can be broken down into 3 controls
 - Sequence handled automatically by compiler
 - Selection if, if...else or switch
 - Repetition while, do...while or for
 - Can only be combined in two ways
 Nesting (rule 3)
 Stacking (rule 2)
 - Any selection can be rewritten as an if statement, and any repetition can be rewritten as a while statement