Control Flow of C Program (selection and looping)

A. Sahu and P. Mitra

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

Structured Programming

- All programs can be written in terms of only three control structures
 - Sequence, selection and repetition
- The sequence structure
 - Unless otherwise directed, the statements are executed in the order in which they are written.

The selection structure

Used to choose among alternative courses of action.

The repetition structure

 Allows an action to be repeated while some condition remains true.

Sequential Execution

<u>Compute the resonant</u> <u>frequency of an RLC circuit</u>

```
#include <stdio.h>
#include <math.h>
int main() {
  double 1, c, omega, f;
  printf("Enter inductance in mH: ");
 //S1
  scanf("%lf", &1);
 //S2
  printf("Enter capacitance in microF: "); //S4
  scanf("%lf", &c);
 //S5
  omega = 1.0/sqrt((1.0/1000)*(c/1000000)); //s6
  f = omega / (2 * M_PI);
 //S7
  printf("Resonant freq: %.2f\n", f);
 //S8
  return 0;
 //S9
```

Selective Execution: Flow chart (only if)

Selective Execution: Flow chart

Selection: the if-else statement

```
if ( condition ) {
 statement(s)/*if clause */
else
 statement(s)/*else clause */
```

Nesting of if-else Statements

```
if ( condition_1 )
 statement(s)
else if ( condition<sub>2</sub> )
 statement(s)

 • /* more else clauses may be here */

else
 statement(s) /* the default case */
```

Bad Example: 2 if 1 else

```
if ( n > 0 )
 if ( a > b )
 z=a;
else
 z=b;
```

```
if ( n > 0 )
  if ( a > b )
 z=a;
else
  z=b;
```

```
if ( n > 0 )
{
 if (a> b)
 z=a;
}
else
 z=b;
```

Indentation will not ensure result:

else match with closest if

Code of Red box behaves like Code of Green box

In Assembly language: No if-else

- Assembly language
 - No support for [if else, No for loop, No while loop]
 - All higher construct get implemented using if and goto statement goto statement uses Label
- If else get converted to if goto

```
if(a>b)
 z=a;
 else z=b;
 NextStmt;
L1: z=a;
 L2: Next stmt
```

In Assembly language: No if-else

Multi-way if else: switch case

- If-else: two way, if part and else part
- To make it multi-way: nested if-else
 - Confusing, lengthy
- C language provide
 - Switch case
 - Multi way selection
 - Range multi-way selection

The switch Multiple-Selection Structure

• switch

- Useful when expression is tested for multiple values
- Consists of a series of case labels and an optional default case

- break is (almost always) necessary

```
switch (<expression>){
 case <Value1> :
 <Action/Stmts for Value1>; break;
 case <Value2> :
 <Action/Stmts for Value2>; break;
 . . .
 default: <Action/Stmts for DefaultValue>;
 break;
}
```

Flowchart of Switch Statement

Multiway Switch Selection example

```
int main(){//simple calculator
 int a=50,b=10,R;
char choice;
printf("Enter choice");
scanf("%c",&choice);
 switch (choice){
 case `a' : R=a+b; printf("R=%d",R); break;
 case `s' : R=a-b; printf("R=%d",R); break;
 case 'm' : R=a*b; printf("R=%d",R); break;
 case 'd' : R=a/b; printf("R=%d",R); break;
 default : printf("Wrong choice") ; break;
return 0;
```

Multiway Switch Selection example

```
int main(){//simple calculator
 int a=50,b=10, R;
char choice;
printf("Enter choice");
 scanf("%c", &choice);
 switch (choice){
 case `a' : R=a+b; printf("R=%d",R); break;
 case `s' : R=a-b; printf("R=%d",R); break;
 case 'm' : R=a*b; printf("R=%d",R); break;
 case 'd' : R=a/b; printf("R=%d",R); break;
 default : printf("Wrong choice") ; break;
return 0;
```

Multiway Switch Selection example

```
switch (choice){
case 'A': // no break, work for both A & a
 // next statement automatically
 // get executed
case `a' : R=a+b; printf("R=%d",R); break;
case 'S' :
case `s' : R=a-b; printf("R=%d",R); break;
case 'M' :
case 'm' : R=a*b; printf("R=%d",R); break;
case 'D' :
case 'd' : R=a/b; printf("R=%d",R); break;
default : printf("Wrong choice") ; break;
```

Range Multiway Switch Selection example

```
int x;
scanf("%d",&x);
switch (x){
case 1 ... 20:// 1 space three dots space 20
 printf("You entered >=1 and <=20");</pre>
 break;
case 21 ... 30 :
 printf("You entered >=21 and <=30");</pre>
 break:
default :
 printf("You entered < 1 and >31");
 break;
```

```
Syntax = case <low_range> ... <high_range> :
```

Loops and Repetition

- Loops in programs allow us to repeat blocks of code
- Useful for:
 - Counting
 - Repetitive activities
 - Programs that never end
- Because of looping feature of computer
 - We also name "Computer" as "Machine" (which can do repetitive mechanical work for us)

Three Types of Loops/Repetition in C

while

—top-tested loop (pretest)

• for

- -counting loop
- -forever-sentinel

• do

-bottom-tested loop (posttest)

The while loop

Top-tested loop (pre-test)

```
while (condition)
 statement;
```

Note that, as in IF selection, only one statement is executed. You need a block to repeat more than one statement (using { })

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

while(condition)statement;

Similar to the if statement

- Check the Boolean condition
- If true, execute the statement/block

Repeat the above until the **Boolean** is false

In Assembly language: No while loop

- Assembly language
 - No support for [while loop]
 - All higher construct get implemented using if and goto statement goto statement uses Label
- while get converted to if goto

```
while(Cond) {
 STMTS;
  }
  Next STMT;
  L1:if(!Cond)goto L2;
 STMTS;
 goto L1;
 L2:Next STMT
```

While statement using goto


```
while(condition)
 statement;
while(condition){
 statement1;
 statement2;
}
```

```
int i = 10;
while(i > 0) {
 printf("i=%d\n", i);
 i = i - 1;
}
```

Forever loops and never loops

- Because the conditional can be
 - -"always true": you can get a loop that runs forever
 - or "always false", you can get a loop never runs at all.

```
int count=0;
while(count !=0)
  printf("Hi .. \n");// never prints

while (count=1)//insidious error!!!
  count = 0;
```

What is wrong with these statements?

How to count using while

- 1. First, outside the loop, initialize the counter variable
- 2. Test for the counter's value in the Boolean
- 3. Do the body of the loop
- 4. Last thing in the body should change the value of the counter!

```
i = 1;
while(i <= 10) {
 printf("i=%d\n", i);
 i = i + 1;
}</pre>
```

The for loop

- The while loop is pretty general.
 - —Anything that can be done using repetition can be done with a while loop
- Because counting is so common
 - —There is a specialized construct
 - –Called : for loop.
- for loop
 - Makes it easy to set up a counting loop

For loop: Three parts

Three parts to a for loop (just like the while):

- Set the initial value for the counter
- Set the condition for the counter
- Set how the counter changes each time through the loop

```
for ( count=1; count<=5; count++ ){
 statement;
}</pre>
```


For Loop: Example

```
for(count=1; count<=5; count++)</pre>
 printf("count=%d\n", count);
 count = 1
 false
 count <= 5
true
 printf
 count ++
```

For loop: Ascending for

For Loop: Descending for

Precaution in Coding

- Dangerous to alter within the body of the loop
 - control variable ctrl_var
 - -limit_var
- Components of the for statement can be a arbitrary statements
 - e.g. the loop condition may be a function call.

For loop : Examples

```
for(i=1; i<=10; i++){
  printf("%d\n", i);
 i = 1
 false
 i <= 10
 true
 printf
 i ++
```

For loop Examples: Float ctrl variable

```
for(t=1.7; t<3.5; t=t+0.1){
 printf("%f\n", t);
}</pre>
```


For Loop: "one off" error

- It is easy to get a for loop to be "one off" of the number you want.
- Be careful of the combination of init_value and <
 vs. <=

```
-for(i=0; i<10; i++)
-for(i=0; i<=10; i++)
-for(i=1; i<10; i++)
-for(i=1; i<=10; i++)
```

For Loop: "one off" error

- It is easy to get a for loop to be "one off" of the number you want.
- Be careful of the combination of init_value and <
 vs. <=

```
-for(i=0; i<10; i++) 10 values: 0 to 9
-for(i=0; i<=10; i++) 11 values: 0 to 10
-for(i=1; i<10; i++) 9 values: 1 to 9
-for(i=1; i<=10; i++) 10 values: 1 to 10
```

- Counting from 0, with <, is a good combination and good for invariants as well
 - —As array indexing in C start with 0 : will be discussed later

Nested For loop: Examples

```
for(i=1; i<5; i++){</pre>
  for(j=1; j<4; j++){
 printf("%d * %d = %d\n",
 i, j, i*j);
 i= 1
 j= 1
 false
 true
 i < 5
 false
 j< 4
 true
 FOR LOOP
 printf
 i++
 J++
```

Equivalence of top-tested while loop and for loop

The following loop

```
for(x=init; x<=limit; x++){
 statement_list
}</pre>
```

• Is equivalent to


```
x=init;
while (x<=limit) {
 statement_list;
 x++;
}</pre>
```

For-ever or infinite loop

- Used for event driven case
- Mostly event break the infinite loop using break statement : coming out of the loop

```
while(1) {
 /* Loop until value is valid */
}
```

```
for(;;) {
 /* Loop without testing */
}
```

For-ever or infinite loop

- Used for event driven case
- Mostly event break the infinite loop using break statement


```
while(1) {
 scanf("%c",&c);
 if(c=='e'| c=='E') {
 printf("\nEntered the required
 character e or E\n'');
 break; // coming out of the loop
 printf("%c",c);
```

For-ever or infinite loop

- Used for event driven case
- Mostly event break the infinite loop using break statement

```
for(;;) {
 scanf("%c",&c);
 if(c=='e'| c=='E') {
 printf("\nEntered the required
 character e or E \setminus n'');
 break; // coming out of the loop
  printf("%c",c);
```

Finite for loop with: break

Finite while loop with: break


```
i=0;
while(i<=10){
 printf("%d, ", i);
 if(i==5) break;
 i=i+1;
}</pre>
```


0, 1, 2, 3, 4, 5,

// coming out of the loop

Finite for loop with: continue

Finite while loop with: continue


```
i=0;
While(i<=10){</pre>
  i++;
  if(i==5) continue;
  printf("%d, ", i);
 1, 2, 3, 4, 6, 7, 8, 9, 10,
```

// Skip a case if condition satisfied

The do-while loop

- bottom-tested loop (posttest)
- One trip through loop is guaranteed, i.e. statement is executed at least once

```
do
 statement
while (loop_condition);
```

```
do {
 statement1;
 statement2;
} while (loop_condition);
Usually!
```

do-while loop

```
do
 statement;
 }while(condition);
 statement;
 <u>false</u>
true
 condition
```

do loop Examples

```
i = 0;
do {
  i++;
  printf("%d\n", i);
} while(i < 10);</pre>
```

```
do {
 printf("Enter a value>0: ");
 scanf("%lf", &val);
 } while(val <= 0);</pre>
```

Bottom-tested Equivalence

Bottom-tested do loop (posttest)

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

Similar to bottom-tested forever loop

```
for (;;) {
 statement_list;
 if (!condition) break;
  }
```

Thanks