

∜telerik

Loops

Execute Blocks of Code Multiple Times

Svetlin Nakov

Telerik Corporation www.telerik.com

%telerik

Table of Contents

- What is a Loop?
- Loops in C#
 - while loops
 - do ... while loops
 - for loops
 - foreach loops
- Nested loops

What Is Loop?

- A loop is a control statement that allows repeating execution of a block of statements
 - May execute a code block fixed number of times
 - May execute a code block while given condition holds
 - May execute a code block for each member of a collection
- Loops that never end are called an infinite loops

Using while (...) Loop

Repeating a Statement While Given Condition Holds

How To Use While Loop?

The simplest and most frequently used loop

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

- The repeat condition
 - Returns a boolean result of true or false
 - Also called loop condition

While Loop – How It Works?

While Loop – Example

```
int counter = 0;
while (counter < 10)
{
 Console.WriteLine("Number : {0}", counter);
 counter++;
}</pre>
```

```
Number: 0
Number: 2
Number: 3
Number: 4
Number: 5
Number: 6
Number: 7
Number: 8
Number: 9
Press any key to continue
```

%telerik

while(...)

Examples

Sum 1...N – Example

 Calculate and print the sum of the first N natural numbers

```
Console.Write("n = ");
int n = int.Parse(Console.ReadLine());
int number = 1;
int sum = 1;
Console.Write("The sum 1");
while (number < n)</pre>
 number++;
 sum += number ;
 Console.Write("+{0}", number);
Console.WriteLine(" = {0}", sum);
```


Calculating Sum 1..N

Prime Number – Example

Checking whether a number is prime or not

```
Console.Write("Enter a positive integer number: ");
uint number = uint.Parse(Console.ReadLine());
uint divider = 2;
uint maxDivider = (uint) Math.Sqrt(number);
bool prime = true;
while (prime && (divider <= maxDivider))</pre>
 if (number % divider == 0)
 prime = false;
 divider++;
Console.WriteLine("Prime? {0}", prime);
```


Checking Whether a Number Is Prime

Using break Operator

break operator exits the inner-most loop

```
static void Main()
{
 int n = Convert.ToInt32(Console.ReadLine());
 // Calculate n! = 1 * 2 * ... * n
 int result = 1;
 while (true)
 if(n == 1)
 break;
 result *= n;
 n--;
 Console.WriteLine("n! = " + result);
```


%telerik

Calculating Factorial

∜telerik

do { ... }
while (...)
Loop

Using Do-While Loop

Another loop structure is:

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


- The block of statements is repeated
 - While the boolean loop condition holds
- The loop is executed at least once

Do-While Statement

∜telerik

```
do { ... }
while (...)
```


Examples

Factorial – Example

Calculating N factorial


```
static void Main()
{
 int n = Convert.ToInt32(Console.ReadLine());
 int factorial = 1;
 do
 factorial *= n;
 n--;
 while (n > 0);
 Console.WriteLine("n! = " + factorial);
```

Factorial with BigInteger – Example

Calculating N factorial with BigInteger

```
using System.Numerics;
 Don't forget to add
static void Main()
 reference to
{
 System.Numerics.dl
 int n = 1000;
 BigInteger factorial = 1;
 do
 factorial *= n;
 n--;
 while (n > 0);
 Console.WriteLine("n! = " + factorial);
```

Factorial (do ... while)

Product[N..M] – Example

 Calculating the product of all numbers in the interval [n..m]:

```
int n = int.Parse(Console.ReadLine());
int m = int.Parse(Console.ReadLine());
int number = n;
decimal product = 1;
do
 product *= number;
 number++;
while (number <= m);</pre>
Console.WriteLine("product[n..m] = " + product);
```

Product of the Numbers in the Interval [n..m]

for Loops

The typical for loop syntax is:

```
for (initialization; test; update)
{
 statements;
}
```

- Consists of
 - Initialization statement
 - Boolean test expression
 - Update statement
 - Loop body block

The Initialization Expression

```
for (int number = 0; ...; ...)
{
 // Can use number here
}
// Cannot use number here
```

- Executed once, just before the loop is entered
 - Like it is out of the loop, before it
- Usually used to declare a counter variable

The Test Expression

```
for (int number = 0; number < 10; ...)
{
 // Can use number here
}
// Cannot use number here</pre>
```

- Evaluated before each iteration of the loop
 - If true, the loop body is executed
 - If false, the loop body is skipped
- Used as a loop condition

The Update Expression

```
for (int number = 0; number < 10; number++)
{
 // Can use number here
}
// Cannot use number here</pre>
```

- Executed at each iteration after the body of the loop is finished
- Usually used to update the counter

for Loop

Examples

Simple for Loop – Example

A simple for-loop to print the numbers 0...9:

```
for (int number = 0; number < 10; number++)
{
 Console.Write(number + " ");
}</pre>
```

A simple for-loop to calculate n!:

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

%telerik

Complex for Loop – Example

Complex for-loops could have several counter variables:

```
for (int i=1, sum=1; i<=128; i=i*2, sum+=i)
{
 Console.WriteLine("i={0}, sum={1}", i, sum);
}</pre>
```

Result:

```
i=1, sum=1
i=2, sum=3
i=4, sum=7
i=8, sum=15
...
```

%telerik

Calculating n to power m (denoted as n^m):

```
static void Main()
 int n = int.Parse(Console.ReadLine());
 int m = int.Parse(Console.ReadLine());
 decimal result = 1;
 for (int i=0; i<m; i++)
 result *= n;
 Console.WriteLine("n^m = " + result);
```


Calculating N[^]M

Using continue Operator

- continue operator ends the iteration of the inner-most loop
- Example: sum all odd numbers in [1, n] that are not divisors of 7:


```
int n = int.Parse(Console.ReadLine());
int sum = 0;
for (int i = 1; i <= n; i += 2)
{
 if (i % 7 == 0)
 {
 continue;
 }
 sum += i;
}
Console.WriteLine("sum = {0}", sum);</pre>
```

Using continue Operator

foreach Loop

Iteration over a Collection

The typical foreach loop syntax is:

```
foreach (Type element in collection)
{
 statements;
}
```

- Iterates over all elements of a collection
 - The element is the loop variable that takes sequentially all collection values
 - The collection can be list, array or other group of elements of the same type

foreach Loop - Example

Example of foreach loop:


```
string[] days = new string[] {
 "Monday", "Tuesday", "Wednesday", "Thursday",
 "Friday", "Saturday", "Sunday" };
foreach (String day in days)
{
 Console.WriteLine(day);
}
```

- The above loop iterates of the array of days
 - The variable day takes all its values

foreach Loop

Live Demo

Nested Loops

Using Loops Inside a Loop

What Is Nested Loop?

- A composition of loops is called a nested loop
 - A loop inside another loop
- Example:

```
for (initialization; test; update)
{
 for (initialization; test; update)
 {
 statements;
 }
 ...
}
```


Nested Loops

Examples

Triangle – Example

Print the following triangle:

```
1
1 2
...
1 2 3 ... n
```

```
int n = int.Parse(Console.ReadLine());
for(int row = 1; row <= n; row++)
{
 for(int column = 1; column <= row; column++)
 {
 Console.Write("{0} ", column);
 }
 Console.WriteLine();
}</pre>
```


Triangle

Live Demo

Primes[N, M] – Example

Print all prime numbers in the interval [n, m]:

```
int n = int.Parse(Console.ReadLine());
int m = int.Parse(Console.ReadLine());
for (int number = n; number <= m; number++)</pre>
 bool prime = true;
 int divider = 2;
 int maxDivider = Math.Sqrt(num);
 while (divider <= maxDivider)</pre>
 if (number % divider == 0)
 prime = false;
 break;
 divider++;
 (prime)
 Console.Write("{0} ", number);
```


Primes in Range [n, m]

Live Demo

C# Jump Statements

- Jump statements are:
 - break, continue, goto
- + How continue woks?
 - In while and do-while loops jumps to the test expression
 - In for loops jumps to the update expression
- To exit an inner loop use break
- To exit outer loops use goto with a label
 - Avoid using goto! (it is considered harmful)

C# Jump Statements – Example

```
int outerCounter = 0;
 for (int outer = 0; outer < 10; outer++)
 for (int inner = 0; inner < 10; inner++)</pre>
 if (inner % 3 == 0)
 continue; —
 if (outer == 7)
 break;
 if (inner + outer > 9)
Label
 goto breakOut; -
 outerCounter++; 👡
 breakOut: 🗸
```

Loops – More Examples

Nested Loops – Examples

 Print all four digit numbers in format ABCD such that A+B = C+D (known as happy numbers)

```
Can you improve
static void Main()
 this algorithm to
 use 3 loops only?
 for (int a =1; a <= 9; a++)
 for (int b = 0; b <= 9; b++)
 for (int c = 0; c <= 9; c++)
 for (int d = 0; d <= 9; d++)
 if (a + b == c + d)
 Console.WriteLine("{0}{1}{2}{3}",
 a, b, c, d);
```


Happy Numbers

Live Demo

Nested Loops – Examples

Print all combinations from TOTO 6/49

```
Warning:
static void Main()
 execution of this
 int i1, i2, i3, i4, i5, i6;
 code could take
 for (i1 = 1; i1 <= 44; i1++)
 too long time.
 for (i2 = i1 + 1; i2 <= 45; i2++)
 for (i3 = i2 + 1; i3 <= 46; i3++)
 for (i4 = i3 + 1; i4 <= 47; i4++)'
 for (i5 = i4 + 1; i5 <= 48; i5++)
 for (i6 = i5 + 1; i6 <= 49; i6++)
 Console.WriteLine("{0} {1} {2} {3} {4} {5}",
 i1, i2, i3, i4, i5, i6);
```

%telerik

TOTO 6/49

Live Demo

Summary

- C# supports four types of loops:
 - while
 - do-while
 - for loops
 - foreach loops

- Nested loops can be used to implement more complex logic
- The operators continue, break & goto can control the loop execution

%telerik

Loops

Exercises

- Write a program that prints all the numbers from 1 to N.
- Write a program that prints all the numbers from 1 to N, that are not divisible by 3 and 7 at the same time.
- 3. Write a program that reads from the console a sequence of N integer numbers and returns the minimal and maximal of them.
- 4. Write a program that calculates N!/K! for given N and K (1<N<K).</p>
- Write a program that calculates N!*K! / (K-N)! for given N and K (1<N<K).</p>

Exercises (2)

- Write a program that, for a given two integer numbers N and X, calculates the sum
 S = 1 + 1!/X + 2!/X² + ... + N!/X^N
- Write a program that reads a number N and calculates the sum of the first N members of the sequence of Fibonacci: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, ...
- Each member of the Fibonacci sequence (except the first two) is a sum of the previous two members.
- 4. Write a program that calculates the greatest common divisor (GCD) of given two numbers. Use the Euclidean algorithm (find it in Internet).

In the combinatorial mathematics, the Catalan numbers are calculated by the following formula:

$$C_n = \frac{1}{n+1} \binom{2n}{n} = \frac{(2n)!}{(n+1)! \, n!}$$
 for $n \ge 0$.

Write a program to calculate the Nth Catalan number by given N.

Write a program that prints all possible cards from a standard deck of 52 cards (without jokers). The cards should be printed with their English names. Use nested for loops and switch-case. Write a program that reads from the console a positive integer number N (N < 20) and outputs a matrix like the following:</p>

$$N = 3$$

$$N = 4$$

1	2	3	4
2	3	4	5
3	4	5	6
4	5	6	7

%telerik

Exercises (5)

* Write a program that calculates for given N how many trailing zeros present at the end of the number N!. Examples:

```
N = 10 \rightarrow N! = 3628800 \rightarrow 2
```

 $N = 20 \rightarrow N! = 2432902008176640000 \rightarrow 4$

Does your program work for N = 50 000?

Hint: The trailing zeros in N! are equal to the number of its prime divisors of value 5. Think why!

Exercises (6)

* Write a program that reads a positive integer number N (N < 20) from console and outputs in the console the numbers 1 ... N numbers arranged as a spiral.

Example for N = 4

1	2	3	4
12	13	14	5
11	16	15	6
10	9	8	7