

C in One Shot

Part - 3

Loops in One Shot

[For, While, Do-while]

What and Why?

```
loops - baar baar - repetition
```

```
printf (" Kello PW \n");
printf (" Kello PW \n");
```

DRY - do not repeat yourself

up dation/increment condition initialization \rightarrow for (int i=1; i<=5; i=i+1) { printf("Hello PW\n"); Stebs: 1) Condition check 2) Loop ke ander aao 3) Updation i= i+1 (=) i++

Output

· Hello PW

Hello PW

· Hello PW

· Kello PW

· Hello PW

•

[3-1]

for (int i=1; i<=10; i=i+2) {

printf("Hello World\n");
}

H.W. $\Rightarrow i = i+3; (1,4,7,10)$ hbe

so 4 bar)

Hello World

Hello World

Step 1: Check condition

Step 2: Go Inside Loop

8 bep 3: Updation

788

[3-3]

· Kello World

· Hello World

· Hello World

For Loop


```
for(int i = 1; i<10; i++){
 // code
}</pre>
```


Ques : Print hello world 'n' times. Take 'n' as input from user

[3-2]

How for loop works: the various parameters.

scope of variable in [3-4]-[3-5]

Ques: Print numbers from 1 to 100

```
[3-6]

Output:

1 for(int i=1;i<=100;i++){
2 printf("%d",i);
3
```

100

```
Output
1-2-3-
4-5-6
```

```
i = 123
```

Ques: Print all the even numbers from 1 to 100

HW: Print all the odd numbers from 1 to 100

[3-8]

Ques: Print the table of 19.

HW: Print the table of 'n'. Here 'n' is a integer which user will input.

Maths

Ques: Display this AP - 1,3,5,7,9... upto 'n' terms.

[3-11] [1,3,5,7,9,11,13
$$a_n = 1 + (n-1) \cdot 2$$
 $= 1 + 2n-2 = 2n-1$

a, a+d, a+2d, a+3d . . . a + (n-1)d

common aifference n^{th} term

HW: Display this AP - 4,7,10,13,16.. upto 'n'

$$a = 4$$

$$d = 3$$

$$a_n = a + (n-1)d$$

$$a_n = 4 + (n-1)3$$

$$= 4 + 3n-3$$

$$= 3n+1$$

Ques: Display this GP - 1,2,4,8,16,32,... upto 'n' terms.

terms. [3-14]
$$QP \Rightarrow a_n = ar^{n-1}$$

$$= 4(-2^{n-1})$$

= 1 but power use kora to sikhini so AP er 2nd way ta use krbo

```
int a = 1;

for lint i = 1; i \le n; i + +) \le

print f("\% a)^{1}, a);

a = a + 2;
```

HW: Display this GP - 3,12,48,... upto 'n' terms.

[3-15]

Ques: Display this AP - 100,97,94,...upto all terms which are positive.

terms which are positive.

[3-17, way - 1] [3-18, way - 2]

100, 97, 94, 91, 88

-3 -3 -3

$$= 100 + (n-1)(-3)$$
 $= 100 - 3n + 3$
 $= 103 - 3n$
 $= 103 - 3n$

Mmax = 34

 $\Rightarrow n < 103 \Rightarrow n < 34.33$

```
SKILLS
```

```
// 100 97 94 ...
int a = 100;
for(int i=1;a>0;i++){
 printf("%d_",a);
 a = a - 3;
}
return 0;
```

```
Output
```

SKILLS

HW: Display this GP - 100,50,25,... upto 'n' terms.

float

[3-19] $100 50 25 \sqrt{12.5}$ $\frac{1}{2} \frac{1}{2} \frac{1}{2}$ front a = 100;

for (int i=1; i=n; i+1) ?

2

Loop ke andar jo bhi daalo vo sab repeat hota hai!!

```
for ( ) {

line 1;

line 2; shobgula line e repeat hbe

Line 3; [we can input multiple lines]
```


Break;

If is used to terminate

[3-21]

Ques: WAP to check if a number is prime or not. 25 - composite

Prime
$$\rightarrow$$
 n Steps: [2 to 24]

n 2 1

25%2 \rightarrow X

25%3 \rightarrow X

2,3,5,7,11,13,17,19,23

25%5 \Rightarrow 0

[3-20]-[3-23] [using loop]

solved in [3-23]

```
int n:
 Rounds - Gterations'
printf("Enter a number : ");
scanf("%d",&n);
for(int i=2;i<=n-1;i++){
 if(n%i==0){
 printf("the given number is composite\n");
return 0;
 n = 25
  1, 5, 25
 12 - 1,2,3,4,6,12
```

® skills

Number - n

$$\Rightarrow 2 \text{ to } n-1$$

$$if(n\%i=0) \Rightarrow \text{Composite}$$

$$\text{break};$$

 $\begin{array}{c}
0 \\
a
\end{array} \rightarrow if() \rightarrow a = 1;$ break;

if
$$(a = = 0)$$
 prime else composite

[3-22]

```
int a = 0;
for(int i=2) i<=n-1;i++){
 if(n\%i==0){ // i is a factor of n
 a = 1:
 break:
if(a==0) printf("the given number is prime\n");
else printf("the given number is composite\n");
return 0;
```

$$\begin{vmatrix} 24 \\ n \end{vmatrix} \qquad i=2 \rightarrow n-1 \qquad \begin{vmatrix} 7 \\ 9 \\ a \end{vmatrix}$$

$$n=2$$

$$i \Rightarrow 2 \Rightarrow 1$$

$$n=1$$

$$i = 2 \Rightarrow 0$$

Continue; [3-24]

```
for (int i = 1; i <= 100; i++)
 if (i % 2 == 0) // even
 { // i is a factor of n
 continue; -> Skip Karo W
 round Ko
 printf("%d ",i);
```

1=1234

Output

1 3

Ques: WAP to print odd numbers from 1 to 100.

```
[3-24] for (int i = 1; i \le 100; i++)

2

if (i\% 2! = 0)//

printf()

3
```

Momework: WAP to print all the even numbers from 1 to 100, using outine statement.

While Loop

[advantage: if we have less data or confusing by for loop we can easily solve by while loop]

```
int i = 0;
while(i<10){
 // code
 j++;
output : 0-9
```

```
for (int i=1; i < 10; i++)

2

print; (""/.d", i);

3
```

® skills

Infinite Loops: i=10-1 int i=1; strue while (i<10){ printf ("%d ", i);

Do-While

Loop

```
→ Vseless
```

Semester

do {

//code

} while (another == 'y');

```
do \xi
= [3-31]-[3-32]

3 while (condition);
```

[condition manuk ba na manuk 1 bar loop cholbei tarpor condition check korbe]

Predict the output

```
main() {
 int j;
 while (j \le 10)
 printf ("\n%d", j);
 j = j + 1;
```

Garboge

```
Predict the output |
main() {
 int i = 1;
 while ( i <= 10 );
 printf ("\n%d", i);
 i++;
```

Output

Predict the output

```
main() {
 int x = 1;
 while (x == 1) {
 x = x - 1;
 printf ("\n%d", x);
```

```
Outfut
```

• 0

Predict the output

```
main() {
 int x = 4, y, z;
 z = x - -;
 printf ("\n%d %d %d", x, y, z);
```

6 2 3 3

® skills

$$n++$$
 \Rightarrow $n=n+1$; post

--n =) x= n- |

$$++n \Rightarrow n = x+1;$$
 pre

```
main() {

int x = 4, y = 3, z;

z = x - -y;

printf ("\n%d %d %d", x, y, z);
```

Output

4

. 33

```
(a) 97 (b) 48 [ascii code]
```

```
main() {
 while ('a' < 'b')
 printf ("\nma
```

```
printf ("\nmalyalam is a palindrome");
```

malayalam [--->

Infinite loop

Output

- •
- ma · . .
- 0 m -
- •


```
main() {
  int i = 10;
  while (i = 20)
 printf ("\nA computer buff!");
}
```

Infinite Loop

```
Output
Predict the output
main() {
 10
 int i;
 the previous one
 while ( i = 10 ) { [same as
 printf ("\n%d", i);
 • [0
 i = i + 1;
 6 | D
```

Infinite Loop

```
main() {
 float x = 1.1;
 while (x == 1.1) {
 printf ("\n%f", x);
 x = x - 0.1;
```


```
main() {

while ('1' < '2')

printf ("\nIn while loop");

}

guinte Loop
```

```
main() {
 int x = 4, y = 0, z;
 while (x >= 0) {
 x--;
 y++;
 if (x == y)
 continue;
 else
 printf ( "\n%d %d", x, y ) ;
```

```
Output
```

```
Homework:
```

```
main() {
 int x = 4, y = 0, z;
 while (x >= 0) {
 if (x == y)
 break;
 else
 printf ( "\n%d %d", x, y );
 X--;
 y++;
```

output:

. 4 0 . 3 1/

Questions using Operators

+ - *

Ques: WAP to count digits of a given number.

$$n = 19325$$

Hint: 0 / operator

2) $19325/10 = 1932$ [int will remove the decimal part]

int count = 0;

 $n = n/10$;

 $count + +$;

Condition > \ n!=0 or \ n>0

Ques: WAP to count digits of a given number.

```
int count = 0;
while(n!=0){
 n = n/10;
 count++;
}
```

```
n = 1234 123 121 0

Count = 01234

[3-33]
```

Ques: WAP to print sum of digits of a given number. number. number.

$$y = 12343$$

$$Sum = 1+2+3+4+5 = 15$$
Hint

- 1) % operator & / operator
- 2) 1+2+3+4+5 = 5+4+3+2+1

$$[3-34]$$

```
Sum = 0;

Sum = Sum + last Digit;

n = n/10;
```

Ques: WAP to print sum of digits of a given number. Sum = 1/5; \$ 9 1/2 1/15

n=12345 1239 123 12 / 0

```
ld = n%10; //ld=51/3
Sum = Sum + ld;
n = n/10;
```

HW: WAP to print sum of all the even digits of a given number.

```
n = 12345

Sum = 2+4 = 6

# Hint: Use the same code, (if condition)
```

Ques: WAP to print reverse of a given

number. 2 store it. n = 1234 $\gamma = 4321$

$$\gamma = \gamma + (n\%10)$$

 $\gamma = \gamma^*10$
 $\gamma = \eta/10$

Condition
$$\rightarrow n>0$$
or
 $n!=0$

43210

Ques: WAP to print reverse of a given

number.

r = r/10;

```
'Dry Run' n=1234 123 12 / 0
 r= Ø 19 40 43 430 432 4320 4321
int r = 0;
while(n>0)
 r = r + (n%10);

r = r*10;
 n = n/10;
```


HW: WAP to print the sum of given number and its reverse.

$$\eta = 1234$$
 $\gamma = 432$
Sum = $1234 + 4321 = 5555$

[3-39]

Ques: Print the sum of this series:

```
Method-1
```

```
# Hint: Loop, if-else
```

$$\frac{1+2+3+4...}{2}$$
 n terms.

Ques : Print the sum of this series : 1 - 2 + 3 - 4 + 5 - 6... upto 'n'.

· if n is even

n is even, if
$$(n\%2 = = 0)$$

Sum = $-n/2$;

Ques: Print the sum of this series: 1 - 2 + 3 - 4 + 5 - 6... upto 'n'.

if n is odd
$$\Rightarrow$$
 if $(n\%2!=0)$
 $n=7$
 $(1-2)+(3-4)+(5-6)+7$
 $-1+-1+7$
 $\Rightarrow -3+7$
 $\Rightarrow -3+7$

*Ques : Print the factorial of a given number 'n'.

$$5! = 5 \times 4 \times 3 \times 2 \times 1$$

$$|0! = [0 \times 9 \times 8 \times 7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1]$$

$$|0! = n \times (h-1) \times (h-2) \times \dots \times 3 \times 2 \times 1$$

Ques: Print the factorial of a given number 'n'.

```
int product = 1;
for(int i=1;i<=n;i++){
 product = product*i;
}</pre>
```

```
product = XXX B2X n=5
i=XXXXX |20
i=XXXXX 6
```


HW: Print the factorials of first 'n' numbers

```
n = 5
 n1 = n x(n-1)1
 11 = 1
 11 = 1
 21 = 2 \times 1 = 2
 21 = 2 \times 1
 31 = 3 \times 21
 31 = 3x2x1 = 6
 41 = 4x 31
 41 = 4\times3\times2\times1 = 24
 51 = 5x4
  51 = 5x4x3x2x1 = 120
 61 = 6 \times 5!
```

*Ques: Print the nth fibonacci number.

1.1 2 3 5 8 13 21 34 55 89 ...

2 3 4 5 6 7 8 9 10 11

8th term = 6th term + 7th term

Loops: 1) 3 variables a

$$a = 1;$$
 Loop()(
 $b = 1;$ Sum = a + b;

Sum = 0;

 $a = b;$
 $b = cum;$

Ques: Print the nth fibonacci number.

$$Sum = a + b$$

$$a = b$$

$$b = Sum$$

$$n = 6 \rightarrow 21 \rightarrow 8^{th} \text{ berm}$$

HW: Print first 'n' fibonacci numbers.

```
n= 7
Output
The 1st fibonacci number is 1
```

Ques: Two numbers are entered through the keyboard. Write a program to find the value of one number raised to the power of another.

Ques: Two numbers are entered through the keyboard. Write a program to find the value of one number raised to the power of another.

```
int power = 1;
for(int i=1;i<=b;i++){
 power = power * a;
```

```
a=2, b=5 power = 12 48 1632
a^b = a \times a \times a \times a \times a \cdot \cdot \cdot \cdot

b times
```

Ques: Write a program to print all the ASCII values and their equivalent characters of 26 alphabets using a while loop. (Capital Car)

•

HW: Write a program to print out all Armstrong numbers between 1 and 500. If sum of cubes of each digit of the number is equal to the number itself, then the number is called an Armstrong number. For example, 153 = (1*1*1) + (5*5*5) + (3*3*3)

$$1^3 + 5^3 + 3^3 = 153$$

[3-53]