BIL 104E Introduction to Scientific and Engineering Computing


Lecture 5

Loop Structures

Loop Structures

- Loops are used to implement repetitive structures. C contains three repetitive structures:
 - while loop
 - do/while loop
 - for loop

```
set time to 0
while time≤10
compute velocity
print velocity
increment time by 1
```


while Loop

General Form:

Example:

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

OR

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

- The condition is evaluated before the statement within the loop is executed.
- If the condition is false then the loop is skipped,
- else if the condition is true then the loop statement is executed and the condition is evaluated again.
- If it is still **true** the statement is executed again and the condition is evaluated again.
- This repetition continues until the condition becomes false.

while Loop

 The statement within the loop must modify variables that are used in the condition; otherwise, the value of the condition will never change, and we will never be able to exit the loop. If the condition in a while loop is always true then an infinite loop is generated.

```
#include <stdio.h>
int main(){
 int a, b,c;
 while(1){
 printf("Enter three integers ? : ");
 scanf("%d%d%d",&a,&b,&c);
 printf("Given a = %d, b = %d, c = % d \n",a,b,c);
 if (a+b > c) printf("a+b > c \n");
 if (a+b < c) printf("a+b < c \n");
 if (a+b == c) printf("a+b = c \n");
 }
 return 0;
}</pre>
```

do/while Loop

General Form:

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

Example:

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

OR

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

 The condition is tested at the end of the loop. This ensures that the loop is always executed at least once.

Output: 1 2 3 4 5 6 7 8 9 10

for Loop

General Form:

```
for (initialization; loop continuation test; increment)
{
 statement(s);
}
```

 "for loop" is based on the value of a variable that increments (or decrements) by the same amount each time through the loop. When the variable reaches a specified value the loop is exited.

Example:

```
/*Print the integers from one to ten*/
for (counter = 0; counter <= 10; counter++)
 printf("%d\n", counter);
```

Output: 0 1 2 3 4 5 6 7 8 9 10

for Loop

```
/*Series summation*/
sum=0;
for (number=2; number <= 100; number +=2)
 sum += number;
printf("Sum is %d\n", sum);
```

```
/*Can be comma-separated lists*/
for (i = 0, j=0; j+i <= 10; j++, i++)
 printf("%d\n", j + i);
```

```
/*arithmetic expressions can be used */
for ( j = x; j \le 4 * x * y; j += y / x )
```

```
#include <stdio.h>
int square( int y ); /* function prototype */
int main()
 int x; /* counter */
 for (x = 1; x \le 10; x++) {
 printf( "%d ", square( x ) );
 printf( "\n" );
 return 0;
int square( int y )
 return y * y;
```

break and continue

- break statement is used to immediately exit from the loop in which it is contained.
- continue statement is used to skip the remaining statements in the current iteration of the loop.
- Both the break and continue statements are useful in exiting either the current iteration or the entire loop when error conditions are encountered.

Example

```
sum=0;
for (k=1; k<=20; k++){
 scanf("%lf",&x);
 if (x > 10.0)
 break;
 sum += x;
}
```

Example

```
sum=0;
for (k=1; k<=20; k++){
 scanf("%lf",&x);
 if (x > 10.0)
 continue;
 sum += x;
}
```

Review Problem 1

- Write a program that takes user entered letter grades and counts how many A, B, C, D, and F are.
- The end of data entry will be indicated by an End Of File (EOF) character (done by either ctrl+Z or ctrl+D)

```
/*Counting letter grades */
#include <stdio.h>
int main()
 int grade;
 int aCount = 0, bCount = 0, cCount = 0, dCount = 0, fCount = 0;
 printf ( "Enter the letter grades.\n" );
 printf ( "Enter the EOF character to end input.\n" );
 while ( ( grade = getchar() ) != EOF ) {
 switch ( grade ) {
 /* switch nested in while */
 case 'A': case 'a':
 /* grade was uppercase A */
 /* or lowercase a */
 ++aCount;
 break:
 case 'B': case 'b':
 /* grade was uppercase B */
 /* or lowercase b */
 ++bCount;
 break;
 case 'C': case 'c':
 /* grade was uppercase C */
 /* or lowercase c */
 ++cCount;
 break;
 case 'D': case 'd':
 /* grade was uppercase D */
 /* or lowercase d */
 ++dCount;
 break,
```

```
case 'F': case 'f':
 /* grade was uppercase F */
 /* or lowercase f */
 ++fCount;
 break;
 case '\n': case ' ':
 /* ignore these in input */
 break;
 default:
 /* catch all other characters */
 printf( "Incorrect letter grade entered." );
 printf( " Enter a new grade.\n" );
 break:
printf( "\nTotals for each letter grade are:\n" );
printf( "A: %d\n", aCount );
printf( "B: %d\n", bCount );
printf( "C: %d\n", cCount );
printf( "D: %d\n", dCount );
printf( "F: %d\n", fCount );
return 0;
```

Review Problem 2

- Generate a conversion table for converting degrees to radians. The degree values start at 0°, increment by 10°, and go through 360°.
 - a) Use while structure
 - b) Use do/while structure
 - c) Use for structure

Pseudocode

```
main: set degrees to zero
while degrees ≤ 360
convert degrees to radians
print degrees, radians
```

13.03.2007

add 10 to degrees

```
*/
/* This program prints a degree-to-radian table
/* using a while loop structure
 */
#include <stdio.h>
#include <stdlib.h>
#define PI 3.141593
main()
 int degrees=0;
 double radians;
 printf("Degrees to Radians \n");
 while (degrees <= 360)
 radians = degrees*PI/180;
 printf("%6i %9.6f \n", degrees, radians);
 degrees += 10;
 }
 return EXIT_SUCCESS;
}
```

```
/* This program prints a degree-to-radian table
 */
/* using a do/while loop structure
#include <stdio.h>
#include <stdlib.h>
#define PI 3.141593
main()
 int degrees=0;
 double radians;
 printf("Degrees to Radians \n");
 do
 radians = degrees*PI/180;
 printf("%6i %9.6f \n", degrees, radians);
 degrees += 10;
 } while (degrees <= 360);</pre>
 return EXIT_SUCCESS;
```

```
/* This program prints a degree-to-radian table
 */
/* using a for loop structure
#include <stdio.h>
#include <stdlib.h>
#define PI 3.141593
main()
 int degrees;
 double radians;
 printf("Degrees to Radians \n");
 for (degrees=0; degrees<=360; degrees+=10)
 radians = degrees*PI/180;
 printf("%6i %9.6f \n", degrees, radians);
 }
 return EXIT_SUCCESS;
```

Review Problem 3

- Write a C program that reads a positive integer number from standard input, and finds the integer numbers between 1 and 1000, whose digits' sum are equal to the entered number, and prints the numbers to the standard output.
- Sample output:

Given inter number is 25

Numbers between 1 and 1000, whose digits' sum are equal to 25: 799
889
898
979
988

13.03.2007

997

```
#include <stdio.h>
#include <stdlib.h>
int main()
 int i, num in, num out, first digit, second digit,
 third digit, sum;
 printf("enter a positive integer number and I will
 find the\n"):
 printf("integer numbers between 1 and 1000, sum
 whose digits are \n");
 printf("equal to the entered number\n\n");
 while(1)
 printf("your number:");
 scanf("%d",&num in);
 if (num in<=27) break;
 else
 printf("your number is beyond the limit\n");
 printf("please enter a number <= 27\n\n");</pre>
```

{

```
for (i=1;i<=1000;i++)
 if ((1 \le i) \& \& (i \le 9) \& \& (i = num in))
 printf ("%d\n",i);
 else if((10 <= i) & (i <= 99))
 first digit=i%10;
 second digit=i/10;
 sum=first digit+second digit;
 if (sum==num in) printf ("%d\n",i);
 else if((100 \le i) \& (i \le 999))
 first digit=i%10;
 second digit=(i/10)%10;
 third digit=(i/100);
 sum=first digit+second digit+third digit;
 if (sum==num in) printf ("%d\n",i);
 else if((i==1000)&&(num in==1))
 printf ("%d\n",i);
return 0;
```