CSE 220 – C Programming

Loops

Control of Flow

- Selection statements:
 - Select a particular path of execution
- Iteration statements:
 - Repeat a particular fragment
- Jump statements:
 - Jump to another place in the code

While Statement

```
while ( expression ) statement
 while ( expression ) { statements }
• () required around expression

 expression: controlling expression

• Statement/statements: loop body
 int distance = 1;
 while (distance < 10)
 distance += 2;
```

Note: When to use {}

- You should always use curly brackets ("{" "}") to denote a single or compound statement.
- Even though the C compiler will allow you to omit the braces in some circumstances, you should add them anyways.

Example 1

```
char answer = 'y';
int value = 0;
while (answer != 'n') {
 value += 10;
 printf("Increment again?\n");
 scanf("%c", &answer);
}
```

Example 2

```
int i = 3;
while (i > 0) {
 printf("Still positive: (%d). Decrement!\n", i);
 i--;
}
```

Still positive: (3). Decrement! Still positive: (2). Decrement! Still positive: (1). Decrement!

Example 3

```
int i = 3;
while (i > 0) {
 printf("Still positive: (%d). Decrement!\n", i--);
}
```

Still positive: (3). Decrement! Still positive: (2). Decrement! Still positive: (1). Decrement!

Infinite Loop

```
int i = 3;
while (i > 0) {
 printf("Still positive: (%d). Decrement!\n", i);
 /* i--; */
}
```

```
Still positive: (3). Decrement!
Still positive: (3). Decrement!
....
Still positive: (3). Decrement!
```

Infinite Loop

- If the controlling expression is always nonzero the while statement won't terminate
- Use break or return to exit the loop

```
int count = 0;
while (1) {
 count++;
 printf("Iteration #%d\n", count);
 if (count == 5)
 break;
}
```

• What if we initialize count to 7?

```
Is thw below an infinite loop?
int j = 15;
while (j > 10) {
 printf("%d\n", j);
 j--;
}
```

- Yes
- No
- Depends
- Right Answer

```
Is thw below an infinite loop?
int j = 5;
while (j > 10) {
 printf("%d\n", j);
 j--;
}
```

- Yes
- No
- Depends
- Right Answer

```
 Write a program that reads a

 sentence from user input and counts
 the number of occurrences of letters
 'a' and 'A'. The sentence ends when
 the user enters '.'
Initialize count to 0
Repeat:
 read one letter
 if letter is '.':
 exit
 if letter is 'a' or 'A':
 increment
```

Solution

```
char letter;
int count = 0;
while (1) {
 scanf("%c", &letter);
 if (letter == 'a' | letter == 'A') {
 count++;
 if (letter == '.')
 break;
printf("You entered %d a's and A's\n",
count);
```

Do Statement

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

- () required around expression
- expression: controlling expression
- Statement/statements: loop body
- Similar to while except: the controlling expression is executed after the loop body is executed

While / Do comparison

While / Do comparison

```
int count = 10;
while (count < 5) {
 printf("%d\t", count++);
} while (count < 5);

Nothing is printed
Value of count: 10

int count = 10;
do {
 printf("%d\t", count++);
} while (count < 5);</pre>
```

Example 1 Revisited

```
char answer = 'y';
int value = 0;
while (answer != 'n') {
 value += 10;
 printf("Increment?\n");
 scanf("%c", &answer);
}

char answer;
int value = 0;
do {
 value += 10;
 printf("Increment?\n");
 scanf("%c", &answer);
}

while (answer != 'n')
```

Do while loops are rare

• I will never ask you to "do" them.

For statement

```
for (expr1; expr2; expr3 ) statement

for (expr1; expr2; expr3 ) { statements }

 for (i = 0; i <10; i++ ) {
 printf("count at %d\n");
 }
</pre>
```

```
Evaluate expr1: initialize i to 0

Test expr2: is i < 10?

If true:

Execute loop body: printf("...")

Execute expr3: i++

If false: exit loop
```

For statement

- Suitable use: when we have a counting variable
- Common usages:

```
for (i =0; i<n; i++) {...}
 //Count from 0 to n-1

for (i =1; i<=n; i++) {...}
 //Count from 1 to n

for (i =n; i>0; i--) {...}
 //Count down from n to 1

for (i =n-1; i>=0; i--) {...}
 //Count from n-1 to 0
```

Omitting expressions

- If second expression is omitted: <u>condition is true</u>
 - the loop does not terminate (unless stopped in the body)

Omitting parts of for loop are rare

• I will never ask you to do them.

Comma Operator

- First expr1 is evaluated, then expr2
- The value of entire expression is the <u>last expression</u> evaluated

$$i=0, j=100$$
 $i=0,j++,k=i+j$

• Use when C requires a single expression, but we need to have multiple expressions

Comma Operators are rare

· I will never ask you to use them.

Multiple expressions

- Need to execute multiple expressions:
 - Initialize multiple variables in expr1
 - Increment multiple variable in expr3

```
for ( (i=50, j=100); i+j>0; (i+=5, j-=15) ) {
 ...
}
```

Multiple Expressions are rare

· I will never ask you to do them.

Declare and Initialize

- Can declare a variable inside expr1
- The variable is visible only inside loop

```
for (int i=0; i<3; i++) {
 printf("i is %d\n", i);
}
printf("Now i is: %d\n", i);</pre>
```

Wrong!
Variable i is not available outside the loop

Exiting from a loop

- While and for: may exit before body executed
- Do: exit after body is executed at least once
- Exit in the middle or transfer control?
 - break statement
 - continue statement
 - goto

Break

break;

Used to jump out of: while, do, for (and switch)

```
int sum = 0;
for (;;) {
 printf("Enter a number\n");
 scanf("%d", n);
 sum += n;
 if (n == 100)
 break;
}
```

Continue

continue;

 Used to skip the remainder of the current iteration and go to the next one:

```
int sum = 0;
for (i=10; i<111;i++) {
 if (i%3 == 0)
 continue;
 sum += i;
 printf("Added %d\n", i);
}</pre>
```

goto

```
goto line-label;
line-label: ...
```

- Used to jump to any other statement (with a label) in the function
- · Rarely used

```
goto
int sum = 0;
while (1) {
 printf("Enter a number\n");
 scanf("%d", n);
 if (n == 100)
 goto done reading;
 sum += n;
done_reading: printf("Sum is %d\n", sum);
```

Goto's are considered dangerous and are rarely used

• I will never ask you to do them.

Null statement

•

Used mainly for writing loops with an empty loop body

```
for (d = 2; d < n; d +=5);
printf("d is %d\n", d);</pre>
```

Null statements are unnecessary is you always use opening and closing braces

· I will never ask you to use them.

• Write a program that given n between 1 and 26, prints the following:

A1 A2 A3 ... An

```
int n;
printf("Enter n between 1 and 26:\n");
scanf("%d", &n);
for (int index = 1; index <=n;
index++){
 printf("A%d ", index);
}</pre>
```

• Write a program that given n between 1 and 26, and a character X prints the following:

X1 X2 X3 ... Xn

```
int n;
char c;
printf("Enter a number and a letter:\n");
scanf("%d %c", &n, &c);
for (int index = 1; index <=n; index++){
 printf("%c%d", c, index);
}</pre>
```

• Write a program that given n between 1 and 26, prints the following table:

```
A1 A2 A3 ... An
B1 B2 B3 ... Bn
```

• • • •

?1 ?2 ?3 ... ?n

where "?" is the nth letter of the alphabet.

 $\begin{array}{rcl}
 & \underline{n} = \underline{3} \\
 & \underline{A1} & \underline{A2} & \underline{A3} \\
 & \underline{B1} & \underline{B2} & \underline{B1} & \underline{B2} & \underline{B3} \\
 & \underline{C1} & \underline{C2} & \underline{C3}
 \end{array}$

```
Read number n from user;
Validate: make sure n between 1 and 26
If n >= 1: print row '1' for A1 to An
If n >= 2: print row '2' for B1 to Bn, else exit
If n \ge idx: print row 'idx' for R_{idx}1 to R_{idx}n,
else exit
Print row n for ?1 to ?n, exit
```

```
Read number n from user;
Validate: make sure number is between 1 and 26
int idx;
for (idx = 1; idx <=n; idx++) {
 print row idx;
}</pre>
```

```
Read number n from user;
Validate
int idx;
for (idx = 1; idx <=n; idx++) {
 //print row idx;
  print "?1 "
  print "?2 "
  print "?n \n"
```

```
Read number n from user;
Validate
int idx;
for (idx = 1; idx <=n; idx++) {
 for (idx2 = 1; idx2 <= n; idx2++) {
 print "?idx2" //Should know replacement for '?'
 }
}</pre>
```

```
Read number n from user;
Validate
int idx; char letter = 'A';
for (idx = 1; idx <=n; idx++) {
 for (idx2 = 1; idx2 <= n; idx2++) {
 print letter idx2
 }
 letter++;
}</pre>
```

```
Read number n from user;
Validate
int idx; char letter = 'A';
for (idx = 1; idx <=n; idx++,letter++) {
 for (idx2 = 1; idx2 <= n; idx++) {
 print letter idx
 //letter++;
```

Solution

```
int n, idx, idx2;
char letter = 'A';
//Read input
printf("Enter n:\n");
scanf("%d", &n);
//Validate
if (n < 1 || n > 26) {
 printf("Not valid.\n");
 return 1;
```

```
//Print table
for (idx = 1; idx<=n;
idx++,letter++) {
 for (idx2 = 1;
 idx2 <= n; idx2++) {
 printf ("%c%d ",
 letter, idx2);
 printf("\n");
return 0;
```

• Write a program to print out the following pattern consisting of x rows where x is an integer read from standard input:

• Write a program to print out the following pattern consisting of x rows where x is an integer read from standard input:

```
! Row 1: 1 ex. mark
!! Row 2: 2 ex. marks
!!!!
...
Row x: x ex. marks
!!!!!
```

• Write a program to print out the following pattern consisting of x rows where x is an integer read from standard input:

```
for (idx1 = 1; idx1<=n; idx1++) {
 for (idx2 = 1; idx2 <= idx1; idx2++) {
 printf("!");
 }
 printf("\n");
}</pre>
```

Summary

- Iteration statements
 - · While loop
 - Do loop
 - For loop
- break, continue
- Comma operator
- Null statement

What you actually need to know

- While loops
- For loops
- Break and Continue
- The rest probably shouldn't be used until you are much more comfortable with the language.