"C Control Statements : Looping"

Using Bloodshed Dev-C++

Heejin Park
Hanyang University

Introduction(1/2)

- Revisiting the while Loop
- ■The while Statement
- Which Is Bigger: Using Relational Operators and Expressions
- Indefinite Loops and Counting Loops
- ■The for Loop
- **More Assignment Operators**
- The Comma Operator

Introduction(2/2)

- An Exit-Condition Loop: do while
- Which Loop?
- Nested Loops
- **Introducing Arrays**
- A Loop Example Using a Function Return Value

■The summing.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 long num;
 long sum = 0L;  /* initialize sum to zero */
 int status;
 printf("Please enter an integer to be summed ");
 printf("(q to quit): ");
 status = scanf("%ld", &num);
 while (status == 1) /* == means "is equal to" */
 sum = sum + num;
 printf("Please enter next integer (q to quit): ");
 status = scanf("%ld", &num);
 printf("Those integers sum to %ld.\n", sum);
 system("pause");
 return 0;
```

■ The summing.c Program

```
C:WDev-CppWsumming.exe

Please enter an integer to be summed (q to quit): 44
Please enter next integer (q to quit): 33
Please enter next integer (q to quit): 88
Please enter next integer (q to quit): 121
Please enter next integer (q to quit): q
Those integers sum to 286.
계속하려면 아무 키나 누르십시오 . . .
```

■ Program Comments

• Now let's take a closer look at the program structure. You can summarize it as follows:

```
initialize sum to 0
prompt user
read input

while the input is an integer,
 add the input to sum,
 prompt user,
 then read next input
after input completes, print sum
```

■ Program Comments

• You can think of the following as a standard format for a loop:


```
get first value to be tested
while the test is successful
 process value
 get next value
```

C-Style Reading Loop

```
status = scanf("%ld", &num);
while (status == 1)
{
 /* loop actions */
 status = scanf("%ld", &num);
}
```

can be replaced by the following:

■ Structure of the while loop

■ Terminating a while Loop

- It is important to realize that the decision to terminate the loop or to continue takes place only when the test condition is evaluated.
- Consider these examples

```
index = 1;
while (index < 5)
 printf("Good morning!\n");</pre>
```

```
index = 1;
while (--index < 5)
 printf("Good morning!\n");</pre>
```

■ The when.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 int n = 5;
 // line 7
 while (n < 7)
 printf("n = %d\n", n);
 // line 10
 n++;
 printf("Now n = %d\n", n); // line 11
 printf("The loop has finished.\n");
 system("pause");
 return 0;
```

■ The when.c Program

while: An Entry-Condition Loop

- In a situation such as the following, the body of the loop is never entered.
- because the condition is false to begin with:

```
index = 10;
while (index++ < 5)
 printf("Have a fair day or better.\n");</pre>
```

Change the first line to

```
index = 3;
```

■ The while1.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 int n = 0;
 while (n < 3)
 printf("n is %d\n", n);
 n++;
 printf("That's all this program does\n");
 system("pause");
 return 0;
```

■ The while1.c Program

```
_ 🗆 ×
C:WDev-CppWwhile1.exe
n is 0
n is Ø
n is Ø
 is Ø
 is 0
n is 0
 is 0
 is 0
 is Ø
 is Ø
n is 0
n is Ø
n is Ø
n is 0
n is Ø
 is 0
 is 0
```

Syntax Points

- Suppose you want to skip over input to the first character that isn't whitespace or a digit.
- You can use a loop like this:

```
while (scanf("%d", &num) == 1)
;  /* skip integer input */
```

■ The while2.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 int n = 0;
 while (n++ < 3);
 printf("n is %d\n", n);
 printf("That's all this program does\n");
 system("pause");
 return 0;
```

■ The while2.c Program

```
C:\Dev-Cpp\while2.exe __ _ X

n is 4
That's all this program does.
계속하려면 아무 키나 누르십시오 . . .

1
```

■The while2.c Program

• You can use a loop like this:

```
while (scanf("%d", &num) == 1)
;  /* skip integer input */
```

Relational Operators

Operator	Meaning
<	Is less than
<=	Is less than or equal to
==	Is equal to
>=	Is greater than or equal to
>	Is greater than
!=	Is not equal to

Relational Operators

• Here are three unrelated statements containing examples of relational expressions.

```
while (number < 6) {
 printf("Your number is too small.\n");
 scanf("%d", &number);
}</pre>
```

```
while (ch != '$') {
 count++;
 scanf("%c", &ch);
}
```

```
while (scanf("%f", &num) == 1)
  sum = sum + num;
```

■ The cmpflt.c Program

- The fabs() function
- Declared in the math.h header file
- Can be handy for floating-point tests.
- Returns the absolute value of a floating-point value.
 - That is, the value without the algebraic sign.

■The cmpflt.c Program

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>
int main(void)
 const double ANSWER = 3.14159;
 double response;
 printf("What is the value of pi?\n");
 scanf("%lf", &response);
 while(fabs(response - ANSWER) > 0.0001)
 printf("Try again!\n");
 scanf("%lf", &response);
 printf("Close enough!\n");
 system("pause");
 return 0;
```

■ The cmpflt.c Program

```
C:\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Upper-Cpp\Up
```

■ The t_and_f.c Program(What Is Truth?)

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 int true val, false val;
 true val = (10 > 2); /* value of a true relationship
 false val = (10 == 2); /* value of a false relationship */
 printf("true = %d; false = %d \n", true val, false val);
 system("pause");
 return 0;
```

■ The t_and_f.c Program(What Is Truth?)

```
C:\Dev-Cpp\Land_f.exe

true = 1; false = 0
계속하려면 아무 키나 누르십시오...
```

■ What Is Truth?

• Loops that are meant to run forever.

```
while (1)
{
...
}
```

■ The truth.c Program (What Else Is True?)

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 int n = 3;
 while (n)
 printf("%2d is true\n", n--);
 printf("%2d is false\n", n);
 n = -3;
 while (n)
 printf("%2d is true\n", n++);
 printf("%2d is false\n", n);
 system("pause");
 return 0;
```

■ The truth.c Program (What Else Is True?)

```
C:WDev-CppWtruth.exe

3 is true
2 is true
1 is true
0 is false
-3 is true
-2 is true
-1 is true
0 is false
лазанае
```

■ The trouble.c Program (Troubles with Truth)

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 long num;
 long sum = 0L;
 int status;
 printf("Please enter an integer to be summed ");
 printf("(q to quit): ");
 status = scanf("%ld", &num);
 while (status = 1)
 sum = sum + num;
 printf("Please enter next integer (q to quit): ");
 status = scanf("%ld", &num);
 printf("Those integers sum to %ld.\n", sum);
 system("pause");
 return 0;
```


■ The trouble.c Program (Troubles with Truth)

```
C:\text{WDev-CppWtrouble.exe}


Please enter an integer to be summed (q to quit): 20
Please enter next integer (q to quit): 5
Please enter next integer (q to quit): 30
Please enter next integer (q to quit): q
Please enter next integer (q to quit):
```

After this input,
 printing "Please enter next integer (q to quit): "
 will be continued infinitely.

■ The relational operator == and the assignment operator =.

5 == canoes

← Checks to see whether canoes has the value 5

■ The New _Bool Type

- If your system does not yet support the _Bool type,
- you can replace _Bool with int, and the example will work the same.
- A _Bool variable can only have a value of 1 (true) or 0 (false).

■ The boolean.c Program

```
#include <stdio.h>
#include <stdbool.h>
#include <stdlib.h>
int main(void)
 long num;
 long sum = 0L;
 Bool input is good;
 printf("Please enter an integer to be summed ");
 printf("(q to quit): ");
 input is good = (scanf("%ld", &num) == 1);
 while (input is good)
 sum = sum + num;
 printf("Please enter next integer (q to quit): ");
 input is good = (scanf("%ld", &num) == 1);
 printf("Those integers sum to %ld.\n", sum);
 system("pause");
 return 0;
```

■ The boolean.c Program

```
C:\Dev-Cpp\boolean.exe

Please enter an integer to be summed (q to quit): 5

Please enter next integer (q to quit): 10

Please enter next integer (q to quit): 25

Please enter next integer (q to quit): 30

Please enter next integer (q to quit): q

Those integers sum to 70.
계속하려면 아무 키나 누르십시오 . . .
```

■ The boolean.c Program

Note how the code assigns the result of a comparison to the variable:

```
input_is_good = (scanf("%ld", &num) == 1);
```

 Also note how the choice of name for the variable makes the while loop test easy to understand:

```
while (input_is_good)
```

■ Precedence of Relational Operators

- The precedence of the relational operators is <u>less than</u> that of the arithmetic operators.
- E_{X}) x > y + 2
- Means the same as
- It also means that
- means

$$x > (y + 2)$$

$$x = y > 2$$

$$x = (y > 2)$$

■ Precedence of Relational Operators

• The relational operators have a <u>greater precedence</u> than the assignment operator.

$$x_bigger = x > y;$$

means

$$x_bigger = (x > y);$$

■ Precedence of Relational Operators

- The relational operators are themselves organized into two different precedences.
- Higher precedence group:

• Lower precedence group:

- Like most other operators, the relational operators associate from left to right.
- ex != wye == zee is the same as

```
(ex != wye) == zee
```

Precedence of Relational Operators

Operators (From High to Low Precedence)	Associativity
()	L-R
- + ++ sizeof (type) (all unary)	R-L
* / %	L-R
+ -	L-R
< > <= >=	L-R
== !=	L-R
=	R-L
=	R-L

Indefinite Loops and Counting Loops

■ The sweetie1.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 const int NUMBER = 22;
 int count = 1;
 // initialization
 while (count <= NUMBER)</pre>
 // test
 printf("Be my Valentine!\n"); // action
 count++;
 // update count
 system("pause");
 return 0;
```

Indefinite Loops and Counting Loops

■ The sweetie1.c Program

```
C:\Dev-Cpp\sweetie1.exe
Be my Valentine!
계속하려면 아무 키나 누르십시오 . . .
```

Indefinite Loops and Counting Loops

■ The sweetie1.c Program

- Three actions are involved in setting up a loop that is to be repeated a fixed number of times.
 - 1) A counter must be initialized.
 - 2) The counter is compared with some limiting value.
 - 3) The counter is incremented each time the loop is traversed.

■ The sweetie2.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 const int NUMBER = 22;
 int count;
 for (count = 1; count <= NUMBER; count++)
 printf("Be my Valentine!\n");
 system("pause");
 return 0;
```

■ The sweetie2.c Program

```
C:\Dev-Cpp\sweetie2.exe
 _ 🗆 ×
Be my Valentine!
계속하려면 아무 키나 누르십시오 . . .
```

■ Structure of a for loop

■The for_cube.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 int num;
 printf(" n n cubed\n");
 for (num = 1; num <= 6; num++)
 printf("%5d %5d\n", num, num*num*num);
 system("pause");
 return 0;
```

■ The for_cube.c Program

```
C:\Dev-Cpp\for_cube.exe __ X

n n cubed
1 1 1
2 8
3 27
4 64
5 125
6 216
계속하려면 아무 키나 누르십시오 . . .
```

Using for for Flexibility

- Although the for loop looks similar to the FORTRAN DO loop, the Pascal FOR loop, and the BASIC FOR...NEXT loop.
- This **flexibility** stems from how the three expressions in a for specification can be used.
- Here are <u>nine variations</u>

Using for for Flexibility

1) You can use the decrement operator to count down instead of up:

```
/* for down.c */
#include <stdlib.h>
#include <stdio.h>
int main(void)
 int secs;
 for (secs = 5; secs > 0; secs--)
 printf("%d seconds!\n", secs);
 printf("We have ignition!\n");
 system("pause");
 return 0;
```

```
© C:\Dev-Cpp\for_down.exe

5 seconds!
4 seconds!
3 seconds!
1 seconds!
We have ignition!
계속하려면 아무 키나 누르십시오...

• ***
```

Using for for Flexibility

2) You can count by twos, tens, and so on, if you want:

```
/* for 13s.c */
#include <stdio.h>
#include <stdlib.h>
int main(void)
 int n; /* count by 13s */
 for (n = 2; n < 60; n = n + 13)
 printf("%d \n", n);
 system("pause");
 return 0;
```

```
C:\Dev-Cpp\for_13s.exe
2
15
28
41
54
계속하려면 아무 키나 누르십시오 . . .
```

Using for for Flexibility

3) You can count by characters instead of by numbers:

```
/* for char.c */
#include <stdio.h>
#include <stdlib.h>
int main(void)
 char ch;
 for (ch = 'a'; ch <= 'z'; ch++)
 printf("The ASCII value for %c is %d.\n", ch, ch);
 system("pause");
 return 0;
```

- Using for for Flexibility
 - Here's the abridged output:

```
C:WDev-CppWfor_char.exe
The ASCII value for c is 99.
The ASCII value for d is 100.
The ASCII value for e is 101.
The ASCII value for f is 102.
The ASCII value for g is 103.
The ASCII value for h is 104.
The ASCII value for i is 105.
The ASCII value for j is 106.
The ASCII value for k is 107.
The ASCII value for 1 is 108.
The ASCII value for m is 109.
The ASCII value for n is 110.
The ASCII value for o is 111.
The ASCII value for p is 112.
The ASCII value for q is 113.
The ASCII value for r is 114.
The ASCII value for s is 115.
The ASCII value for t is 116.
The ASCII value for u is 117.
The ASCII value for v is 118.
The ASCII value for w is 119.
The ASCII value for {\sf x} is 120.
The ASCII value for y is 121.
The ASCII value for z is 122.
계속하려면 아무 키나 누르십시
```

Using for for Flexibility

4) You can test some condition other than the number of iterations.

In the for_cube program, you can replace

```
for (num = 1; num <= 6; num++)

with
for (num = 1; num*num*num <= 216; num++)</pre>
```

Using for for Flexibility

5) You can let a quantity increase geometrically instead of arithmetically.

that is, instead of adding a fixed amount each time, you can multiply by a fixed amount:

```
/* for_geo.c */
#include <stdio.h>
#include <stdlib.h>

int main(void)
{
 double debt;

 for (debt = 100.0; debt < 150.0; debt = debt * 1.1)
 printf("Your debt is now $%.2f.\n", debt);

 system("pause");
 return 0;
}</pre>
```

Using for for Flexibility

- This program fragment multiplies debt by 1.1 for each cycle, increasing it by 10% each time.
- The output looks like this:


```
SC:WDev-CppWfor_geo.exe

Your debt is now $100.00.
Your debt is now $110.00.
Your debt is now $121.00.
Your debt is now $133.10.
Your debt is now $146.41.
계속하려면 아무 키나 누르십시오 . . .
```

Using for for Flexibility

6) You can use any legal expression you want for the third expression. Whatever you put in will be updated for each iteration.


```
'* for wild.c */
#include <stdio.h>
#include <stdlib.h>
int main(void)
 int x;
 int y = 55;
 for (x = 1; y \le 75; y = (++x * 5) + 50)
 printf("%10d %10d\n", x, y);
 system("pause");
 return 0;
```


Using for for Flexibility

7) You can even leave one or more expressions blank(but **don't omit the semicolons**).

```
'* for none.c */
#include <stdio.h>
#include <stdlib.h>
int main(void)
 int ans, n;
 ans = 2;
 for (n = 3; ans <= 25;)
 ans = ans * n;
 printf("n = %d; ans = %d.\n", n, ans);
 system("pause");
 return 0;
```


Using for for Flexibility

7) You can even leave one or more expressions blank(but **don't omit the semicolons**).

Incidentally, an empty middle control expression is considered to be true, so the following loop goes on forever:

```
for (; ; )
 printf("I want some action\n");
```

Using for for Flexibility

8) The first expression need not initialize a variable.

It could, instead, be a printf() statement of some sort.

```
/* for_show.c */
#include <stdio.h>
#include <stdlib.h>
int main(void)
{
 int num = 0;

 for (printf("Keep entering numbers!\n"); num != 6; )
 scanf("%d", &num);
 printf("That's the one I want!\n");

 system("pause");
 return 0;
}
```

```
C:\Dev-Cpp\for_show.exe

Keep entering numbers!
3
5
8
6
That's the one I want!
계속하려면 아무 키나 누르십시오 . . .
```

Using for for Flexibility

9) The parameters of the loop expressions can be altered by actions within the loop.

```
for (n = 1; n < 10000; n = n + delta)</pre>
```

- If after a few iterations your program decides that delta is too small or too large
- delta can be changed by the user as the loop runs.
- This sort of adjustment is a bit on the dangerous side.
- Ex) setting delta to 0 gets you (and the loop) nowhere.

More Assignment Operators

■ More Assignment Operators: +=, -=, *=, /=, %=

```
scores += 20 is the same as scores = scores + 20.
dimes -= 2 is the same as dimes = dimes - 2.
bunnies *= 2 is the same as bunnies = bunnies * 2.
time /= 2.73 is the same as time = time / 2.73.
reduce %= 3 is the same as reduce = reduce % 3.
```

$$x *= 3 * y + 12$$
 is the same as $x = x * (3 * y + 12)$

■ The postage.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 const int FIRST OZ = 37;
 const int NEXT OZ = 23;
 int ounces, cost;
 printf(" ounces cost\n");
 for (ounces=1, cost=FIRST OZ; ounces <= 16; ounces++,</pre>
 cost += NEXT OZ)
 printf("%5d $%4.2f\n", ounces, cost/100.0);
 system("pause");
 return 0;
```

■ The postage.c Program

```
C:\Dev-Cpp\postage.exe
 _ 🗆 ×
ounces
 cost
 $0.37
  1
 $0.60
 $0.83
 $1.06
 $1.29
 $1.52
 $1.75
 $1.98
 $2.21
 $2.44
  10
 $2.67
  11
  12
 $2.90
 $3.13
  13
  14
 $3.36
  15
 $3.59
  16
 $3.82
계속하려면 아무 키나 누르십시오 . . .
```

■ The comma operator and the for loop.

- ■The comma operator and the for loop.
 - The comma operator has **two further properties**.
- 1) it guarantees that the expressions it separates are evaluated in a left-to-right order.

```
ounces++, cost = ounces * FIRST_OZ
```

2) the value of the whole comma expression is the value of the right-hand member.

$$x = (y = 3, (z = ++y + 2) + 5);$$

■ The comma operator and the for loop.

- Why anyone would do this is beyond the scope of this book.
- On the other hand, suppose you get careless and use comma notation in writing a number:

```
houseprice = 249,500;
```

```
houseprice = 249;
500;
```

```
houseprice = (249,500);
```

- The comma operator and the for loop.
 - The comma also is used as a separator.


```
char ch, date;
```

```
printf("%d %d\n", chimps, chumps);
```

■ The do_while.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 const int secret code = 13;
 int code entered;
 do
 printf("To enter the triskaidekaphobia therapy club, \n");
 printf("please enter the secret code number: ");
 scanf("%d", &code entered);
 } while (code entered != secret code);
 printf("Congratulations! You are cured!\n");
 system("pause");
 return 0:
```

■The do_while.c Program

■The entry.c Program


```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 const int secret code = 13;
 int code entered;
 printf("To enter the triskaidekaphobia therapy club, \n");
 printf("please enter the secret code number: ");
 scanf("%d", &code entered);
 while (code entered != secret code)
 printf("To enter the triskaidekaphobia therapy club, \n");
 printf("please enter the secret code number: ");
 scanf("%d", &code entered);
 printf("Congratulations! You are cured!\n");
 system("pause");
 return 0;
```

■The entry.c Program

```
To enter the triskaidekaphobia therapy club, please enter the secret code number: 12
To enter the triskaidekaphobia therapy club, please enter the secret code number: 14
To enter the triskaidekaphobia therapy club, please enter the secret code number: 13
Congratulations! You are cured! 계속하려면 아무 키나 누르십시오...
```

- Structure of a do while loop.
 - Here is the general form of the do while loop:

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


■ Structure of a do while loop.

- A do while loop
- always executed <u>at least once</u> because the test is made after the body of the loop has been executed.
- A for loop or a while loop
- can be executed **zero times** because the test is made before execution.

- Structure of a do while loop.
 - Ex) a password program

```
do
{
 prompt for password
 read user input
} while (input not equal to password);
```

- Structure of a do while loop.
 - Ex) a password program
 - Avoid a do while structure of the type shown in the following pseudocode:

```
do
{
 ask user if he or she wants to continue
 some clever stuff
} while (answer is yes);
```

• Here, after the user answers "no," some clever stuff gets done anyway because the test comes too late.

Which Loop?

Which Loop?

- When you decide you need a loop, which one should you use?
- To make a for loop like a while, you can omit the first and third expressions.

```
• for (;test; ) is the same as while (test)
```

Which Loop?

■Which Loop?

• To make a while like a for, preface it with an initialization and include update statements.

```
initialize;
while (test)
{
  body;
  update;
}
```

• Is the same as

```
for (initialize; test; update)
  body;
```

Which Loop?

■Which Loop?

A while loop is natural for the following condition:

```
while (scanf("%ld", &num) == 1)
```

• The for loop is a more natural choice for loops involving counting with an index:

```
for (count = 1; count <= 100; count++)</pre>
```

■ The rows1.c Program

```
#include <stdio.h>
#include <stdlib.h>
#define ROWS 6
#define CHARS 10
int main(void)
 int row;
 char ch;
 /* line 10 */
 for (row = 0; row < ROWS; row++)
 for (ch = 'A'; ch < ('A' + CHARS); ch++) /* line 12 */</pre>
 printf("%c", ch);
 printf("\n");
 system("pause");
 return 0;
```

■ The rows1.c Program

```
C:WDev-CppWrows1.exe _ □ X

ABCDEFGHIJ
ABCDEFGHIJ
ABCDEFGHIJ
ABCDEFGHIJ
ABCDEFGHIJ
ABCDEFGHIJ
ABCDEFGHIJ
기속하려면 아무 키나 누르십시오 . . .
```


■ The rows2.c Program

A Nested Variation

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 const int ROWS = 6;
 const int CHARS = 6;
 int row;
 char ch;
 for (row = 0; row < ROWS; row++)</pre>
 for (ch = ('A' + row); ch < ('A' + CHARS); ch++)
 printf("%c", ch);
 printf("\n");
 system("pause");
 return 0;
```

■ The rows2.c Program

A Nested Variation

Arrays

 Array is a collection of same type elements under the same variable identifier referenced by index number.

```
float debts[20];
```

debts is an array with 20 elements, each of which can hold a type float value.

The first element of the array is called debts[0]

The second element is called debts[1], and so on, up to debts[19].

Arrays

- Note that the numbering of array elements starts with 0, not 1.
- Each element can be assigned a float value.

```
debts[5] = 32.54;
debts[6] = 1.2e+21;
```

Arrays

You can read a value into a particular element.

```
scanf("%f", &debts[4]);// read a value into the 5th element
```

• Each of the following, for example, is **bad** code:

```
debts[20] = 88.32; // no such array element
```

```
debts[33] = 828.12;// no such array element
```

Arrays

An array can be of any data type.

```
int nannies[22];  /* an array to hold 22 integers */
char actors[26];  /* an array to hold 26 characters */
long big[500];  /* an array to hold 500 long integers */
```

Character arrays and strings

character array but not a string

character array and a string

■The char and int arrays in memory

- The scores_in.c Program(1/2)
 - Using a for Loop with an Array

```
#include <stdio.h>
#include <stdlib.h>
#define SIZE 10
#define PAR 72
int main(void)
 int index, score[SIZE];
 int sum = 0;
 float average;
 printf("Enter %d golf scores:\n", SIZE);
```

■ The scores_in.c Program(2/2)

Using a for Loop with an Array

```
for (index = 0; index < SIZE; index++)</pre>
 scanf("%d", &score[index]); // read in the ten scores
printf("The scores read in are as follows:\n");
for (index = 0; index < SIZE; index++)</pre>
 printf("%5d", score[index]); // verify input
printf("\n");
for (index = 0; index < SIZE; index++)</pre>
 sum += score[index];  // add them up
average = (float) sum / SIZE; // time-honored method
printf("Sum of scores = %d, average = %.2f\n", sum, average);
printf("That's a handicap of %.0f.\n", average - PAR);
system("pause");
return 0;
```

■ The scores_in.c Program

```
C:\Dev-Cpp\scores_in.exe
Enter 10 golf scores:
102
98
112
108
105
103
101
96
102
The scores read in are as follows:
 112 108 105 103
  102
 96 102
 99 101
Sum of scores = 1026, average = 102.60
That's a handicap of 31.
계속하려면 아무 키나 누르십시오 . . .
```

■The scores_in.c Program

- This example illustrates several style points.
- 1) It's a good idea to use a #define directive to create a manifest constant

(SIZE) to specify the size of the array.

```
2) The for (index = 0; index < SIZE; index++)
```

is a handy one for processing an array of size SIZE.

Using a Function Return Value

Let's look at an algorithm

```
for(i = 1; i <= p; i++)
 pow *= n;</pre>
```

- **To write a function with a return value**, do the following:
- When you define a function, state the type of value it returns.
- Use the keyword return to indicate the value to be returned.

Using a Function Return Value

For example

```
double power(double n, int p) // returns a double
{
 double pow = 1;
 int i;

 for (i = 1; i <= p; i++)
 pow *= n;

 return pow;
}

// return the value of pow
}</pre>
```

Using a Function Return Value

- Here you return the value of a variable, but you can return the value of expressions, too.
- For instance, the following is a valid statement:

```
return 2 * x + b;
```

■ The power.c Program(1/2)

```
#include <stdio.h>
#include <stdlib.h>

double power(double n, int p); // ANSI prototype

int main(void)
{
 double x, xpow;
 int exp;

 printf("Enter a number and the positive integer power");
 printf(" to which\nthe number will be raised. Enter q");
 printf(" to quit.\n");
```

■ The power.c Program(2/2)

```
while (scanf("%lf%d", &x, &exp) == 2)
 xpow = power(x,exp); // function call
 printf("%.3g to the power %d is %.5g\n", x, exp, xpow);
 printf("Enter next pair of numbers or q to quit.\n");
 printf("Hope you enjoyed this power trip -- bye!\n");
 system("pause");
 return 0;
double power (double n, int p) // function definition
 double pow = 1;
 int i;
 for (i = 1; i <= p; i++)
 pow *= n;
 // return the value of pow
 return pow;
```

■The power.c Program

```
the number will be raised. Enter q to quit.

1.2 12

1.2 to the power 12 is 8.9161

Enter next pair of numbers or q to quit.

2

16

2 to the power 16 is 65536

Enter next pair of numbers or q to quit.

q

Hope you enjoyed this power trip — bye!

계속하려면 아무 키나 누르십시오 . . .
```

Using Functions with Return Values

- These are the basic elements in defining and using a function with a return value.
- Declaring the function
- Calling the function
- Defining the function
- Using the return keyword

Using Functions with Return Values

Ex) if you are supposed to declare functions before you use their return values

Qustion1)

how come you used the return value of scanf() without declaring scanf()?

Question 2)

Why do you have to declare power () separately when your definition of it says it is type double?