Nested Loops

- What is a nested loop?
- Types of nested loops
- Working of a nested loop
- Example Programs

What are nested loops?

- A nested loop is a loop inside the body of another loop.
- The nested loop is known as the inner loop and the loop in which it is nested is known as the outer loop

```
Outer loop
 for (int i=0; i< 3; i++)
 Inner loop
 for (int j = 0; j < 3; j++)
 cout<< j << " ";
 Inner
 loop body
```


Nested for

Nested while

Nested do while

Mixed

Nested for loop

```
for ( initialization; test; update) ← outer loop
{ //outer loop statements;
 for( initialization; test; update) ← inner loop
 {
 //inner loop statements;
 }
}
```

Nested while loop

```
while ( test) ← outer loop
{ //outer loop statements;
 while( test) ← inner loop
 {
 //inner loop statements;
 }
}
```

Nested do while loop

```
do ← outer loop
{ //outer loop statements;
 do ← inner loop
 //inner loop statements;
 } while (test);
} while(test);
```

Working of nested loops: example 1

For each iteration of the outer loop, the inner loop is completely executed. So for example for the following nested loop:

```
for(int i=0; i<3;i++)
for(int j=0; j<3;j++)
cout<<j<"";
```

the statement, cout<<j<<" ", will execute 3X3=9 times. For each iteration of outer loop(i = 0, 1, 2), inner loop will execute 3 times(j= 0, 1, 2).

Also note that there are no brackets. This is because both loops contain single statements; outer loop contains inner loop and inner loop contains single cout statement.

Working of nested loops: example 2

If the loop contains multiple statements then there is a need for brackets.

For the following nested loops:

```
for(int i=0; i<2;i++)
{ cout<<"\n";
for(int j=0; j<3;j++)
  cout<<j<<" ";
}</pre>
```

the statement, cout<<j<<" ", will execute 2X3=6 times. For each iteration of outer loop(i = 0, 1), inner loop will execute 3 times(j= 0, 1, 2).

There are brackets in the above nested loop. This is because the outer loop contains two statements; one cout<<"\n" and the inner loop. The inner loop contains single cout statement thus there are no brackets for inner loop.

Working of nested loops: example 3

If the loop contains multiple statements then there is a need for brackets.

For the following nested loops:

```
for(int i=0; i< 4;i++)
{ cout<<"\n";
  for(int j=1; j<= 2;j++)
  {cout<<j<<" ";
  cout<<"inner loop";
}}</pre>
```

There are brackets in both the above nested loop. This is because the outer loop contains two statements; one cout<<"\n" and the inner loop. The inner loop contains two statements 1.cout<<j<<""and cout <<"iinner loop ".

For each iteration of outer loop(i = 0, 1, 2, 3), inner loop will execute 2 times(j = 1, 2). So total no of times = 4X2=8

Working of Nested Loops

```
for(int i= 0; i< 2; i++)
 cout<<"\n";
 for(int j = 0; j < 2; j + +)
  cout<< i << " ";
```

- 1. STEP 1:The outer loop is initialized with value of i as 0
- STEP 2: Value of i is tested, since the condition is true(i<2), the loop is entered
- 3. STEP 3:A newline is displayed (cout<<"\n";). This is part of outer loop.
- 4. STEP 4: The control goes to inner loop, where j is initialized with 0
- 5. STEP 5: Value of j is tested, j<2 is true, inner loop is entered
- 6. STEP 6: The statement cout << j << ""is executed, value of j is displayed
- 7. STEP 7: The value of j is incremented.
- 8. Now STEPs 5, 6 and 7 are repeated till the condition ,j<2, becomes false.
- 9. When value of j is 2, control comes out of inner loop.
- 8. STEP 8: Now the control goes to outer loop update statement, i is incremented.
- 9. STEPs 2 7 are repeated. The steps are repeated for value of i = 1 This continues till value of i becomes 2. Then the outer loop is terminated.

Working of nested loops

```
1 2 8 for(int i= 0; i< 2; i++)
 cout<<"\n";
 for(int j = 0; j < 2; j + +)
  cout<< j << " ";
```


Example Programs

Program: To print the pattern

```
#include<iostream.h>
void main()
for( int x = 1; x <= 3; x ++)
for ( int y = 1; y \le x; y + +)
 cout<<y <<"\t";
 cout<< "\n";
```

Explanation 1.Outer loop

1.Outer loop: 1st Iteration x=1

1.1 Inner Loop : 1st Iteration,y=1 cout<<y<"\t Increment y , y=2, check y<=x=false Inner loop over

2. Outer loop :2nd Iteration x=2

2.1 Inner loop: 1st Iteration, y=1 cout<< y<<"\t"

2.2 Inner loop : 2nd Iteration, y=2 cout<<y<"\t" Increment y , y=3, check y<=x=false Inner loop over

3. Outer loop : 3^{rd} Iteration x=3

3.1 Inner loop: 1st Iteration y=1, cout<<y<<"\t"

3.2 Inner loop: 2nd Iteration, y=2, cout<<y<"\t"

3.3 Inner loop : 3rd Iteration , y = 3, cout<<y<"\t" Increment y , y=4, check y<=x=false Inner loop over increment x, x= 3, outer loop over

```
1 2
1 2 3
```

Program: Program to find the divisors of numbers entered.

```
#include<iostream.h>
#include<conio.h>
void main()
{ int n, k;
  cout<< "Enter the number of integers :";</pre>
  cin >> n;
  for( int i = 0; i < n; i ++)
 { cout<< "Enter the number of whose divisor are to be found";
 cin >> k;
 cout << "\n The divisor are :"<<"\n";</pre>
 for (int j = 1; j \le k/2; j ++)
 if( k\%j == 0)
 cout << j << " \t";
```

Output

```
Enter the number of integers : 2
Enter the number whose divisor is to be found : 6
The divisors are :
1  2  3
Enter the number whose divisor is to be found : 15
The divisors are :
1  3  5
```

EXPLANATION:

The outer loop keeps track of the number of integer a user inputs.

The inner loop calculates and displays its divisors

Program: Display the multiplication table of a number till the user wishes

```
#include<iostream.h>
#include<conio.h>
void main()
 int num, l;
 char ch;
 do
{cout<<"Enter a number whose multiplication table is to be displayed:
cin>>num;
cout<<"Enter the limit of upto which table is to be displayed:";
cin>>l;
int i = 1;
while( i <= I){
 cout<<num<<"X"<< i <<"="<<num*i <<"\n";}
 cout<<"Do you wish to continue (Y/N)"<<"\n";
 cin>>ch; } while(ch!='n'||ch!='N');}}
```

```
Enter a number whose multiplication table is to
be displayed: 8
Enter the limit upto which table is to be
displayed: 4
8X1=8
8X2 = 16
8X3=24
8X4 = 32
Do you wish to continue(Y/N)
Enter a number whose multiplication table is to
be displayed: 6
Enter the limit upto which table is to be
displayed: 5
6X1=6
6X2=12
6X3=18
6X4 = 24
6X5 = 30
Do you wish to continue(Y/N)
```

