Chapter 4 – C Program Control

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

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

Objectives

• In this chapter, you will learn:

- To be able to use the for and do...while repetition statements.
- To understand multiple selection using the switch selection statement.
- To be able to use the break and continue program control statements
- To be able to use the logical operators.

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

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

4.2 The Essentials of Repetition

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"

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

4.3 Essentials of 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 Essentials of 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


```
1 /* Fig. 4.1: fig04_01.c
 Counter-controlled repetition */
3 #include <stdio.h>
5 /* function main begins program execution */
6 int main()
7 {
 int counter = 1;
 /* initialization */
8
 while ( counter <= 10 ) { /* repetition condition */</pre>
10
 printf ( "%d\n", counter ); /* display counter */
11
 /* increment */
 ++counter;
12
 } /* end while */
13
14
 return 0; /* indicate program ended successfully */
15
16
17 } /* end function main */
1
2
3
6
```

Program Output

10

4.3 Essentials of 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>
```


4.4 The for Repetition Statement

4.4 The 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

No semicolon (;) after last expression

4.4 The 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>
```


```
1 /* Fig. 4.2: fig04_02.c
 Counter-controlled repetition with the for statement */
3 #include <stdio.h>
5 /* function main begins program execution */
6 int main()
7 {
 int counter; /* define counter */
8
 /* initialization, repetition condition, and increment
10
 are all included in the for statement header. */
11
 for ( counter = 1; counter <= 10; counter++ ) {</pre>
12
13
 printf( "%d\n", counter );
 } /* end for */
14
15
 return 0; /* indicate program ended successfully */
16
17
```

18 } /* end function main */

4.5 The 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
$$(j = x; j \le 4 * x * y; j += y / x)$$
 is equivalent to

for
$$(j = 2; j \le 80; j += 5)$$

- 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

© Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

4.5 The for Statement : Notes and Observations

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.


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


Program Output

Sum is 2550

```
1 /* Fig. 4.6: fig04_06.c
 Calculating compound interest */
3 #include <stdio.h>
4 #include <math.h>
6 /* function main begins program execution */
7 int main()
8 {
 double amount:
 /* amount on deposit */
9
 double principal = 1000.0; /* starting principal */
10
 double rate = .05; /* interest rate */
11
 /* year counter */
 int year;
12
13
 /* output table column head */
14
15
 printf( "%4s%21s\n", "Year", "Amount on deposit" );
16
 /* calculate amount on deposit for each of ten years */
17
 for ( year = 1; year <= 10; year++ ) {
18
19
 /* calculate new amount for specified year */
20
 amount = principal * pow( 1.0 + rate, year );
21
22
 /* output one table row */
23
 printf( "%4d%21.2f\n", year, amount );
24
 } /* end for */
25
26
```


28

29 } /* end function main */

fig04_06.c (Part 2 of 2)

Program Output

Year	Amount on deposit	
1	1050.00	
2	1102.50	
_		
3	1157.63	
4	1215.51	
5	1276.28	
6	1340.10	
ĭ		
/	1407.10	
8	1477.46	
9	1551.33	
10	1628.89	
10	1020.09	

4.7 The 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

© Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

4.7 The switch Multiple-Selection Statement

• Flowchart of the switch statement


```
Outline 20
```


fig04_07.c (Part 1 of 3)

```
1 /* Fig. 4.7: fig04_07.c
 Counting letter grades */
3 #include <stdio.h>
5 /* function main begins program execution */
6 int main()
7 {
 int grade; /* one grade */
8
 int aCount = 0; /* number of As */
9
 int bCount = 0; /* number of Bs */
10
 int cCount = 0; /* number of Cs */
11
 int dCount = 0; /* number of Ds */
12
 int fCount = 0; /* number of Fs */
13
14
 printf( "Enter the letter grades.\n" );
15
 printf( "Enter the EOF character to end input.\n" );
16
17
 /* loop until user types end-of-file key sequence */
18
 while ( ( grade = getchar() ) != EOF ) {
19
20
 /* determine which grade was input */
21
 switch ( grade ) { /* switch nested in while */
22
23
 case 'A': /* grade was uppercase A */
24
 case 'a': /* or lowercase a */
25
 ++aCount; /* increment aCount */
26
```

/* necessary to exit switch */

break;

2728

/* grade was uppercase B */

/* or lowercase b */

/* exit switch */

/* exit switch */

/* exit switch */

/* exit switch */

case 'F': /* grade was uppercase F */

++fCount; /* increment fCount */

case '\n': /* ignore newlines, */

case ' ': /* and spaces in input */

/* exit switch */

case '\t': /* tabs, */

case 'D': /* grade was uppercase D */

++dCount; /* increment dCount */

case 'C': /* grade was uppercase C */

++cCount; /* increment cCount */

case 'c': /* or lowercase c */

case 'd': /* or lowercase d */

case 'f': /* or lowercase f */

++bCount; /* increment bCount */

case 'B':

case 'b':

break:

break:

break;

break;

break:

29

30

31

32

33

34

35

36

373839

40

41

4243

44

45

46

4748

49

50

51

5253

3)

```
54
 default:
 /* catch all other characters */
 printf( "Incorrect letter grade entered." );
55
56
 printf( " Enter a new grade.\n" );
 break:
 /* optional; will exit switch anyway */
57
 } /* end switch */
58
59
 } /* end while */
60
61
 /* 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
d
Incorrect letter grade entered. Enter a new grade.
b
۸Ζ
Totals for each letter grade are:
B: 2
```

D: 2 F: 1

4.8 The do...while Repetition Statement

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

```
- Format:
```

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

4.8 The do...while Repetition Statement

Example (letting counter = 1):
 do {
 printf("%d ", counter);
 } while (++counter <= 10);

 Prints the integers from 1 to 10

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

4.8 The do...while Repetition Statement

• Flowchart of the do...while repetition statement

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.


```
1 /* Fig. 4.9: fig04_09.c
 Using the do/while repetition statement */
3 #include <stdio.h>
5 /* function main begins program execution */
6 int main()
7 {
 int counter = 1; /* initialize counter */
8
 do {
10
 printf( "%d ", counter ); /* display counter */
11
 } while ( ++counter <= 10 ); /* end do...while */</pre>
12
13
14
 return 0; /* indicate program ended successfully */
15
16 } /* end function main */
```

5

6

9

10

```
Outline
fig04_09.c
```

Program Output

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

4.9 The 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 */
3 #include <stdio.h>
5 /* function main begins program execution */
6 int main()
7 {
 int x; /* counter */
8
9
 /* loop 10 times */
10
 for (x = 1; x \le 10; x++) {
11
12
 /* if x is 5, terminate loop */
13
14
 if (x == 5) {
 break; /* break loop only if x is 5 */
15
 } /* 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
```


Program Output

4.9 The 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

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.


```
3 #include <stdio.h>
5 /* function main begins program execution */
6 int main()
7 {
 int x; /* counter */
8
9
 /* loop 10 times */
10
 for (x = 1; x \le 10; x++) {
11
12
 /* if x is 5, continue with next iteration of loop */
13
14
 if (x == 5) {
 continue; /* skip remaining code in loop body */
15
 } /* end if */
16
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
```

Using the continue statement in a for statement */

1 /* Fig. 4.12: fig04_12.c

Program Output

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

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

4.10 Logical Operators

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			

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 ta	ble for operator! (logical negation).		

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

4.10 Logical Operators

Operators						Associativity	Туре
++		+	-	!	(type)	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.

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

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

```
- 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
- Logic error, not a syntax error

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

Ivalues

- 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

•
$$y = x$$
;

Selection

Sequence

© Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

Repetition

while statement

do..while statement

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

Structured programming

 Easier than unstructured programs to understand, test, debug and, modify programs

Rules for structured programming

- Rules developed by programming community
- Only single-entry/single-exit control structures are used
- Rules:
 - 1. Begin with the "simplest flowchart"
 - 2. Stacking rule: Any rectangle (action) can be replaced by two rectangles (actions) in sequence
 - 3. Nesting rule: Any rectangle (action) can be replaced by any control structure (sequence, if, if...else, switch, while, do...while or for)
- 4. Rules 2 and 3 can be applied in any order and multiple times © Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

Rule 3 - Replace any rectangle with a control structure

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

Figure 4.23 An unstructured flowchart.

[©] Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

- 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