CS102/IT102 Computer Programming I

Lecture 10: Repetition (Part 1)

Bicol University College of Science CSIT Department 1st Semester, 2023-2024

Topics

- Concept of a loop
- Event-controlled and counter-controlled loops
- Pre-test loops in C
 - while statement
 - for statement
- break statement
- Nested loops

Concept of a Loop

- Loop is a group of instructions computer executes repeatedly while some condition remains true
- To make sure that a loop ends, we must have a condition that controls it.

Concept of a Loop

The loop must be designed so that before or after each **iteration**, it checks to see if it is done

- If it is not done, it repeats one more time;
- If it is done, it exits the loop.

This test is known as a **loop control expression**.

Pretest and Post-test Loops

Programming languages allow us to check the loop control expression either before or after each iteration of the loop.

Pretest and Post-test Loops

Pretest loop- the condition is checked before we start and at the beginning of each iteration after the first.

 If the test condition is true, the code executes; if the test condition is false, the loop terminates.

Post-test loop- the code is always executed at least once. At the completion of the loop code, the loop control expression is tested.

– If the expression is true, the loop repeats; if the expression is false, the

loop terminates.

Two different strategies for doing exercises

Pretest and Post-test Loops

Minimum number of iterations in pretest and post-test loop

Initializing and Updating

Loop initialization

Before a loop can start, some preparation is usually required.

Initialization must be done before the first execution of the body. It sets the stage for the loop actions. Initialization may be explicit and implicit.

- Explicit initialization is much more common. You include code to set the beginning values of key loop variables.
- Implicit initialization provides no direct code to set the starting values but, rather, relies on a pre-existing situation, such as values passed to the function that controls the loop.

Loop update

Something must happen inside the body of the loop to change the condition that controls the loop from true to false. Otherwise, we would have an infinite loop. The actions that cause these changes are known as loop update.

Initializing and Updating

(a) Pretest Loop

(b) Post-test Loop

Initializing and Updating

(a) Pretest Loop

(b) Post-test Loop

Event-Controlled and Counter-Controlled Loops

All the possible expression that can be used in a loop limit test can be summarized into two general categories:

- Event-controlled loop an event changes the loop control expression from true to false.
 - Indefinite repetition
 - Used when number of repetitions not known
 - Sentinel value indicates "end of data"
 - Explicit (controlled by the loop) or implicit (controlled by some external condition) updating process
- **Counter-controlled loop** is used when we know the number of times an action is to be repeated.
 - Definite repetition: know how many times loop will execute
 - Control variable used to count repetitions

Event-Controlled Loop Concept

(b) Post-test Loop

Counter-Controlled Loop Concept

Counter-controlled repetition requires

- the name of a control variable (or loop counter)
- the initial value of the control variable
- an increment (or decrement) by which the control variable is modified each time through the loop
- a condition that tests for the final value of the control variable (i.e., whether looping should continue)

(b) Post-test Loop

Loop Comparison

- In the pretest loop, when we come out of the test, the limit test has been done **n+1** times.
- In the post-test loop, when we come out of the loop, the limit test has been done only **n** times.

Pretest Loop		Post-test loop	
	Executions		Executions
Initialization:	1	Initialization:	1
Number of tests:	n + 1	Number of tests:	n
Action executed:	n	Action executed:	n
Updating executed:	n	Updating executed:	n
Minimum iterations:	0	Minimum iterations:	1

Loops in C

- The **while** and **do...while** are most commonly used for event-controlled loops.
- The **for** is usually used for counter-controlled loop.
- All loop constructs continue when the limit control test is true and terminate when it is false. This consistency of design makes it easy to write the limit test in C.

The while Loop

- The **while** statement is a pretest loop.
- It uses an expression to control the loop. Since it is a pretest loop, it tests the expression before every iteration of the loop.

Compound while Statement

• If we want to include multiple statements in the body, we must put them in a compound statement (block).

(b) C Language

Example: addnum.c

Read in numbers, add them, and print their sum and average

```
set sum to 0
set count to 0
input totalNumbers
while (count < totalNumbers)
  input nextNum
  add nextNum to sum
  add 1 to count
output "Sum was" sum
output "Mean was" sum/count
```


Read in numbers, add them, and print their sum and average

set sum to 0
set count to 0
input totalNumbers

while (count < totalNumbers)
{
 input nextNum
 add nextNum to sum
 add 1 to count
}</pre>

output "Sum was" sum/count

```
#include <stdio.h>
/**********
Read in numbers and add them up
Print out the sum and the average
\**********************************/
int main()
 return 0;
```

Read in numbers, add them, and print their sum and average

set sum to 0
set count to 0
input totalNumbers

```
while (count < totalNumbers)
{
  input nextNum
  add nextNum to sum
  add 1 to count
}</pre>
```

output "Sum was" sum output "Mean was" sum/count

```
#include <stdio.h>
/***********************
Read in numbers and add them up
Print out the sum and the average
\***********************
int main()
{
  float nextNum, sum = 0.0;
  int count = 0, totalNumbers;
```

only the variables sum and count are initialized to 0

```
return 0;
```

```
Read in numbers, add them, and
print their sum and average
set sum to 0
set count to 0
input totalNumbers
while (count < totalNumbers)
  input nextNum
  add nextNum to sum
  add 1 to count
output "Sum was" sum
output "Mean was" sum/count
```

```
#include <stdio.h>
/**********
Read in numbers and add them up
Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);
 return 0;
```

Read in numbers, add them, and print their sum and average

```
set sum to 0
set count to 0
input totalNumbers
```

```
while (count < totalNumbers)
{
  input nextNum
  add nextNum to sum
  add 1 to count</pre>
```

output "Sum was" sum output "Mean was" sum/count

```
#include <stdio.h>
/**********
Read in numbers and add them up
Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);
 while (count < totalNumbers)</pre>
 return 0;
```

Read in numbers, add them, and print their sum and average

```
set sum to 0
set count to 0
input totalNumbers
```

```
while (count < totalNumbers)
{
  input nextNum
  add nextNum to sum
  add 1 to count
}</pre>
```

output "Sum was" sum output "Mean was" sum/count

```
#include <stdio.h>
/*********
Read in numbers and add them up
Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);
 while (count < totalNumbers)</pre>
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
 return 0;
```

Read in numbers, add them, and print their sum and average

```
set sum to 0
set count to 0
input totalNumbers

while (count < totalNumbers)
{
  input nextNum
  add nextNum to sum
  add 1 to count
```

```
#include <stdio.h>
/*********
Read in numbers and add them up
Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);
 while (count < totalNumbers)</pre>
 scanf("%f", &nextNum);
 sum += nextNum;
 COL
```

output "Sum was" sum output "Mean was" sum

Same as: sum = sum + nextNum; Others: -=, *=, /=, etc. (King, Table 4.2)

```
Read in numbers, add them, and print their sum and average
```

```
set count to 0
input totalNumbers

while (count < totalNumbers)
{
  input nextNum
  add nextNum to sum
  add 1 to count
}</pre>
```

set sum to 0

```
#include <stdio.h>
/*********
Read in numbers and add them up
Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);
 while (count < totalNumbers)</pre>
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
```

output "Sum was" sum output "Mean was" sum

```
Same as: count = count + 1;
Decrement: count --; (King, Table 4.2)
```

Read in numbers, add them, and print their sum and average

```
set sum to 0
set count to 0
input totalNumbers

while (count < totalNumbers)
{
  input nextNum
  add nextNum to sum
  add 1 to count
```

output "Sum was" sum output "Mean was" sum/count

```
#include <stdio.h>
/*********
Read in numbers and add them up
Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);
 while (count < totalNumbers)</pre>
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
 printf("Sum was %f\n", sum);
 printf("Mean was %f\n", sum/count);
 return 0;
```

Read in numbers, add them, and print their sum and average

```
set count to 0
input totalNumbers

while (count < totalNumbers)
{
 input nextNum
 add nextNum to sum
 add 1 to count
}
```

set sum to 0

output "Sum was" sum output "Mean was" sum/count

```
#include <stdio.h>
/**********
Read in numbers and add them up
Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);
 while (count < totalNumbers)</pre>
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
 printf("Sum was %f\n", sum);
 printf("Mean was %f\n", sum/count);
 return 0;
```

```
#include <stdio.h>
/***********
Read in numbers and add them up
Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);
 while (count < totalNumbers)</pre>
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
 printf("Sum was %f\n", sum);
 printf("Mean was %f\n", sum/count);
 return 0;
```

totalNumbers	count	nextNum	sum
????	0	????	0.0

```
#include <stdio.h>
/*******************
 Read in numbers and add them up
 Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);
 while (count < totalNumbers)</pre>
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
 printf("Sum was %f\n", sum);
 printf("Mean was %f\n", sum/count);
 return 0;
```

totalNum bers	count	nextNum	sum
3555	0	3555	0.0
3			

```
#include <stdio.h>
/*******************
 Read in numbers and add them up
 Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);
 while (count < totalNumbers)</pre>
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
 printf("Sum was %f\n", sum);
 printf("Mean was %f\n", sum/count);
 return 0;
```

totalNum bers	count	nextNum	sum
????	0	5555	0.0
3			
	1	4	4.0

```
#include <stdio.h>
/*******************
 Read in numbers and add them up
 Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);
 while (count < totalNumbers)</pre>
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
 printf("Sum was %f\n", sum);
 printf("Mean was %f\n", sum/count);
 return 0;
```

totalNum bers	count	nextNum	sum
????	0	???? ?	0.0
3			
	1	4	4.0
	2	-1	3.0

```
#include <stdio.h>
/*******************
 Read in numbers and add them up
 Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);
 while (count < totalNumbers)</pre>
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
 printf("Sum was %f\n", sum);
 printf("Mean was %f\n", sum/count);
 return 0;
```

totalNum bers	count	nextNum	sum
????	0	????	0.0
3			
	1	4	4.0
	2	-1	3.0
	3	6.2	9.2

Common Mistakes in while – "one liners"

```
while (num < minimum)
  scanf("%d", &num);
  printf("Number must be greater than %d.\n", minimum);
  printf("Please try again.\n");</pre>
```


```
while (num < minimum)
{
 scanf("%d", &num);
}

printf("Number must be greater than %d.\n", minimum);
printf("Please try again.\n");</pre>
```

Common Mistakes in while - "one liners" (cont)

```
while (num < minimum)
  scanf("%d", &num);
  printf("Number must be greater than %d.\n", minimum);
  printf("Please try again.\n");</pre>
```

```
while (num < minimum)
{
 scanf("%d", &num);
 printf("Number must be greater than %d.\n", minimum);
 printf("Please try again.\n");
}</pre>
```

Common Mistakes in while --extra semi-colon;

```
while (num < minimum);
{
 scanf("%d", &num);
 printf("Number must be go ater than %d.\n", minimum);
 printf("Please try again );
}</pre>
```

Marks the end of the while-block -- usual cause of infinite loops

```
Read in numbers, add them, and
print their sum and average
set sum to 0
input nextNum
check if end of input
while (not end of input)
  add nextNum to sum
  input nextNum
  check if end of input
etc...etc...etc...
```

```
Read in numbers, add them, and
print their sum and average
set sum to 0
input nextNum
check if end of input
while (not end of input)
  add nextNum to sum
  input nextNum
  check if end of input
etc...etc...etc...
```

```
etc...etc...etc...
float nextNum;
float sum = 0.0;
scanf("%f", &nextNum);
while ( ?????? )
  sum += nextNum;
  scanf("%f", &nextNum);
etc...etc...etc...
```

```
Read in numbers, add them, and
print their sum and average
set sum to 0
input nextNum
check if end of input
while (not end of input)
  add nextNum to sum
  input nextNum
  check if end of input
etc...etc...etc...
```

```
etc...etc...etc...
float nextNum;
float sum = 0.0;
scanf("%f", &nextNum);
??????
while ( ?????? )
  sum += nextNum;
  scanf("%f", &nextNum);
??????
etc...etc...etc...
```

```
Read in numbers, add them, an
print their sum and average
set sum to 0
input nextNum
check if end of input
while (not end of input)
  add nextNum to sum
  input nextNum
  check if end of input
etc...etc...etc...
```

Recall: When the input ends, the scanf() function returns a special char value: EOF

```
scanf("%f", &nextNum
???????
while ( ?????? )
{
 sum += nextNum;
 scanf("%f", &nextNum);
 ???????
}
etc...etc...etc...
```


```
etc...etc...etc...
Read in numbers, add them, and
print their sum and average
 float nextNum;
set sum to 0
 float sum = 0.0;
input nextNum
check if end of input
 while ( scanf("%f", &nextNum) != EOF )
while (not end of input)
  add nextNum to sum
 sum += nextNum;
  input nextNum
  check if end of input
 etc...etc...etc...
etc...etc...etc...
```


```
Read in numbers, add them, and
 etc...etc...etc...
print their sum and average
 float nextNum;
set sum to 0
 float sum = 0.0;
input nextNum
check if end of input
 while ( scanf("%f",&nextNum) != EOF )
while (not end of input)
 {
  add nextNum to sum
 sum += nextNum;
  input nextNum
  check if end of input
 etc...etc...etc...
etc...etc...etc...
```

The **for** Loop

The **for** statement is a pretest loop that uses three expressions:

- expr1: contains any initialization statements. It is executed when the for starts.
- expr2: contains the limit-test expression or the condition. It is executed before every iteration.
- expr3: contains the updating expression. It is executed in the end of each loop.
- The code in the for statement must be expressions. You cannot use statements, such as return, in the for statement itself.

(b) Expanded Flowchart

for (expr1; expr2; expr3) statement

Compound **for** Statement

• The **body** of the **for** loop must be one, and only one, statement.

• If we want to include more than one statement, we must code them in a compound statement.

(a) Flowchart

(b) C Language

Comparing for and while Loops

A **for** loop is used when your loop is to be executed a known number of times. You can do the same thing with a **while** loop, but the **for** loop is easier to read and more natural for counting loops.

The **for** Statement

- Form of loop which allows for initialization and iteration control
- Syntax:

```
for ( initialization; condition; update
{
 instruction block
}
 Careful! A semi-colon
here marks the end of
the instruction block!
```

Example: addfor.c

Read in numbers, add them, and print the sum and the average

```
set sum to 0
set count to 0
input totalNumbers
while (count < totalNumbers)
  input nextNum
  add nextNum to sum
  add 1 to count
output "Sum was" sum
output "Mean was" sum/count
```

Read in numbers, add them, and print the sum and the average

set sum to 0
set count to 0
input totalNumbers

```
while (count < totalNumbers)
{
  input nextNum
  add nextNum to sum
  add 1 to count
}</pre>
```

output "Sum was" sum output "Mean was" sum/count

```
#include <stdio.h>
/**********
Read in numbers and add them up
Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count, totalNumbers;
 scanf("%d", &totalNumbers);
 for ( count=0;
 count < totalNumbers;</pre>
 count++ )
 scanf("%f", &nextNum);
 sum += nextNum;
 printf("Sum was %f\n", sum);
 printf("Mean was %f\n", sum/count);
 return 0;
```

```
Read in numbers, add them, and
print the sum and the average
set sum to 0
set count to 0
input totalNumbers
while (count < totalNumbers)
  input nextNum
  add nextNum to sum
  add 1 to count
output "Sum was" sum
output "Mean was" sum/count
```

```
#include <stdio.h>
/**********
Read in numbers and add them up
Print out the sum and the average
int main()
 Initialize
 float nextNum, sum
 int count, totalNu
 scanf("%d", &total mers);
 for ( count=0;
 count < totalNumbers;</pre>
 count++ )
 scanf("%f", &nextNum);
 sum += nextNum;
 printf("Sum was %f\n", sum);
 printf("Mean was %f\n", sum/count);
 return 0;
```

```
Read in numbers, add them, and
print the sum and the average
set sum to 0
set count to 0
input totalNumbers
while (count < totalNumbers)
  input nextNum
  add nextNum to sum
  add 1 to count
output "Sum was" sum
output "Mean was" sum/count
```

```
#include <stdio.h>
/************
Read in numbers and add them up
Print out the sum and the average
int ma
 flo Check condition
 int
 scanf("%d", &totalNu
 for ( count=0;
 count < totalNumbers;</pre>
 count++ )
 scanf("%f", &nextNum);
 sum += nextNum;
 printf("Sum was %f\n", sum);
 printf("Mean was %f\n", sum/count);
 return 0;
```

```
Read in numbers, add them, and
print the sum and the average
set sum to 0
set count to 0
input totalNumbers
while (count < totalNumbers)
  input
  add n
  add 1
```

output

output

#include <stdio.h> /**************** Read in numbers and add them up Print out the sum and the average int main()

Update (aka Increment Step)

```
&totalNumbers);
scan
for ( col.
 < totalNumbers;
 count++
```

IMPORTANT!!

The Update is performed AFTER the body of the loop

unt);

```
Read in numbers, add them, and print the sum and the average
```

```
set sum to 0
set count to 0

input totalNumbers

while (count < totalNumbers)
{
 input nextNum
 add nextNum to sum
 add 1 to count
}</pre>
```

output "Sum was" sum output "Mean was" sum/count

```
#include <stdio.h>
/**********
Read in numbers and add them up
Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count, totalNumbers;
 scanf("%d", &totalNumbers);
 for ( count=0;
 count < totalNumbers;</pre>
 count++ )
 scanf("%f", &nextNum);
 sum += nextNum;
 printf("Sum was %f\n", sum);
 printf("Mean was %f\n", sum/count);
 return 0;
```

while and for

```
#include <stdio.h>
int main()
  float nextNum, sum = 0.0;
  int count, totalNumbers;
  scanf("%d", &totalNumbers);
  count = 0;
  while (count < totalNumbers)</pre>
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
  printf("Sum was %f\n", sum);
  printf("Mean was %f\n",
 sum/count);
  return 0;
```

```
#include <stdio.h>
int main()
  float nextNum, sum = 0.0;
  int count, totalNumbers;
  scanf("%d", &totalNumbers);
  for ( count=0;
 count < totalNumbers;</pre>
 count++ )
 scanf("%f", &nextNum);
 sum += nextNum;
  printf("Sum was %f\n", sum);
  printf("Mean was %f\n",
 sum/count);
  return 0;
```

while and for (cont)

```
#include <std
int main()
 Initialize
 float nextN
 int count, total
 count = 0;
 while (count < totalNumbers)</pre>
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
 printf("Sum was %f\n", sum);
 printf("Mean was %f\n",
 sum/count);
 return 0;
```

```
ude <stdio.h>
 ain()
 at nextNum, sum = 0.0;
nt count, totalNumbers;
scan1("%d", &totalNumbers);
for ( count=0;
 count < totalNumbers;</pre>
 count++ )
  scanf("%f", &nextNum);
  sum += nextNum;
printf("Sum was %f\n", sum);
printf("Mean was %f\n",
 sum/count);
return 0;
```

while and for (cont)

```
#include <stdio.h>
int main()
 Check condition
  float nextNum, sum = 0.
 um = 0.0;
  int count, totalNumbers
 Via (Numbers;
  scanf("%d", &totalNumbers
 scanf("%d", &t. lNumbers);
  count = 0;
  while (count < totalNumbers)</pre>
 for ( count=0;
 count < totalNumbers;</pre>
 count++ )
 scanf("%f", &nextNum);
 sum += nextNum;
 scanf("%f", &nextNum);
 count++;
 sum += nextNum;
  printf("Sum was %f\n", sum);
  printf("Mean was %f\n",
 printf("Sum was %f\n", sum);
 sum/count);
 printf("Mean was %f\n",
 sum/count);
  return 0;
 return 0;
```

while and for (cont)

```
#include <stdio.h>
int main()
  float nextNum, sum = 0.0;
  int count, totalNumbers;
  scanf("%d", &totalNumbers);
  count = 0;
  while (count < totalNumbers)</pre>
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
 s %f\n",sum)
  printf("Sum
  printf("Mean
 sum
 Update
  return 0;
```

```
#include <stdio.h>
int main()
  float nextNum, sum = 0.0;
  int count, totalNumbers;
  scanf("%d", &totalNumbers);
  for ( count=0;
 count < totalNumbers;</pre>
 count++ )
 scanf("%f", &nextNum);
 sum += nextNum;
  printf("Sum was %f\n", sum);
  printf("Mean was %f\n",
 sum/count);
  return 0;
```

The **break** Statement

- Implements the "exit loop" primitive
- Causes flow of control to leave a loop block (while or for) immediately

Example: recip.c

```
loop
{
  input nextNum
  if (nextNum is 0)
  {
 exit loop
  }
  else
  {
 output 1/nextNum
  }
}
```

```
loop
{
  input nextNum
  if (nextNum is 0)
  {
 exit loop
  }
  else
  {
 output 1/nextNum
  }
}
```

```
#include <stdio.h>
/*********
 Print out the reciprocals of
 numbers entered. Quit when 0
 is entered
int main()
 float nextNum;
 return 0;
```

```
loop
{
 input nextNum
 if (nextNum is 0)
 {
 exit loop
 }
 else
 {
 output 1/nextNum
 }
}
```

```
#include <stdio.h>
/*********
 Print out the reciprocals of
 numbers entered. Quit when 0
 is entered
int main()
 float nextNum;
 while (1)
 "while (True)"
 infinite loop
 return 0;
```

```
loop
{
  input nextNum
  if (nextNum is 0)
  {
 exit loop
  }
  else
  {
 output 1/nextNum
  }
}
```

```
#include <stdio.h>
/*********
 Print out the reciprocals of
 numbers entered. Quit when 0
 is entered
int main()
 float nextNum;
 while (1)
 scanf("%f", &nextNum);
 return 0;
```

```
loop
{
  input nextNum
  if (nextNum is 0)
  {
 exit loop
  }
  else
  {
 output 1/nextNum
  }
}
```

```
#include <stdio.h>
/************
 Print out the reciprocals of
 numbers entered. Quit when 0
 is entered
int main()
 float nextNum;
 while (1)
 scanf("%f", &nextNum);
 if (nextNum == 0.0)
 break;
 else
 printf("%f\n", 1/nextNum);
 return 0;
```

```
loop
{
  input nextNum
  if (nextNum is 0)
  {
 exit loop
  }
  else
  {
 output 1/nextNum
  }
}
```

```
#include <stdio.h>
/****************
 Print out the reciprocals of
 numbers entered. Quit when 0
 is entered
int main()
 float nextNum;
 while (1)
 scanf("%f", &nextNum);
 if (nextNum==0.0)
 break;
 else
 printf("%f\n", 1/nextNum);
 return 0;
```

```
loop
{
  input nextNum
  if (nextNum is 0)
  {
 exit loop
  }
  else
  {
 output 1/nextNum
  }
}
```

```
#include <stdio.h>
/*****************
 Print out the reciprocals of
 numbers entered. Quit when 0
  is entered
\**********************************
int main()
  float nextNum;
 while (1)
 scanf("%f", &nextNum);
 if (nextNum==0.0)
 break;
 else
 printf("%f\n", 1/nextNum);
  return 0;
```

Example: addpos.c

```
Read in numbers, and add
only the positive ones. Quit
when input is 0
set sum to 0
loop
 input number
 if (number is zero)
 exit loop
 else if ( number is positive)
 add number to sum
output sum
```

```
Read in numbers, and add
only the positive ones. Quit
when input is 0
set sum to 0
loop
 input number
 if (number is zero)
 exit loop
 else if ( number is positive)
 add number to sum
output sum
```

```
include <stdio.h>
/**********
  Read in numbers, and add
** only the positive ones.
** Quit when input is 0
****************************
int main()
 float num, sum = 0.0;
 printf("sum = %f\n", sum);
 return 0;
```

```
Read in numbers, and add
only the positive ones. Quit
when input is 0
set sum to 0
loop
 input number
 if (number is zero)
 exit loop
 else if ( number is positive)
 add number to sum
output sum
```

scanf returns EOF if an end of file occurs; otherwise it returns the number of items converted and assigned

```
float m_{\rm um} = 0.0;
while (scanf("%f", &num) > 0)
  sum += num;
printf("sum = %f\n", sum);
return 0;
```

```
Read in numbers, and add
only the positive ones. Quit
when input is 0
set sum to 0
loop
 input number
 if (number is zero)
 exit loop
 else if ( number is positive)
 add number to sum
output sum
```

```
include <stdio.h>
 Read in numbers, and add
** only the positive ones.
** Quit when input is 0
*************************
int main()
 float num, sum = 0.0;
 while (scanf("%f", &num) > 0)
 if (num == 0)
 break;
 else if (num > 0)
 sum += num;
  printf("sum = %f\n", sum);
  return 0;
```

Read in numbers, and add only the positive ones. Quit when input is 0

```
set sum to 0
loop
 input number
 if (number is zero)
 exit loop
 else if ( number is positive)
 add number to sum
output sum
```

```
include <stdio.h>
/*********
  Read in numbers, and add
** only the positive ones.
** Quit when input is 0
**********
int main()
 float num, sum = 0.0;
 while (scanf("%f", &num) > 0)
 if (num == 0)
 break;
 else if (num > 0)
 sum += num;
 printf("sum = %f\n", sum);
 return 0;
```

These comparisons are OK despite numbeing of type float

```
include <stdio.h>
 Read in numbers, and add
 only the positive ones.
 Quit when input is 0
int main()
  float num, sum = 0.0;
  while (scanf("%f", &num) > 0)
 if (num == 0)
 break;
 else if (num > 0)
 sum += num;
  printf("sum = %f\n", sum);
  return 0;
```

```
Read in numbers, and add
only the positive ones. Quit
when input is 0
set sum to 0
loop
 input number
 if (number is zero)
 exit loop
 else if ( number is positive)
 add number to sum
output sum
```

```
include <stdio.h>
/**********
  Read in numbers, and add
** only the positive ones.
** Quit when input is 0
****************************
int main()
 float num, sum = 0.0;
 while (scanf("%f", &num) > 0)
 if (num == 0)
 break;
 else if (num > 0)
 sum += num;
 printf("sum = %f\n", sum);
  return 0;
```

scanf and while -- Example 1

```
float num;
while (scanf("%f", &num) > 0)
  ...etc...etc...etc...
 Input: 45.2
 Result: 1
```

```
float num;
while (scanf("%f", &num) > 0)
{
  ...etc...etc...etc...
 Input:
 Result: 1
```

```
float num;
while (scanf("%f", &num) > 0)
{
  ...etc...etc...etc...
 Input:
 Result: 1
```

```
float num;
while (scanf("%f", &num) > 0)
{
  ...etc...etc...etc...
 Input: c
 Result: 0
```

```
float num;
while (scanf("%f", &num) > 0)
{
  ...etc...etc...etc...
 Input:
 Dog
 Result: 0
```

```
float num;
while (scanf("%f", &num) > 0)
{
 ...etc...etc...etc...
}
Input: ^Z or ^D
```

(depending on the operating system)

Result: EOF

(usually has value **-1**, but it can be any negative number)

scanf -- Example 2

```
int val;
float x, y, z;

val = scanf("%f %f %f", &x, &y, &z);
printf("%d\n", val);
```

Input: 42.5 -5 23

scanf -- Example 2 (cont)

```
int val;
float x, y, z;

val = scanf("%f %f %f", &x, &y, &z);
printf("%d\n", val);
```

Input: 42.5 -5 <u>c</u>

scanf -- Example 2 (cont)

```
int val;
float x, y, z;

val = scanf("%f %f %f", &x, &y, &z);
printf("%d\n", val);
```

Input: 42.5 <u>c</u> 23

scanf -- Example 2 (cont)

```
int val;
float x, y, z;

val = scanf("%f %f %f", &x, &y, &z);
printf("%d\n", val);
```

Input: <u>man</u> 2 wolf

Nested Loops

- Loops can be placed inside other loops
- The break statement applies to the innermost enclosing while or for statement

Example: rect.c

Print an m by n rectangle of asterisks

```
for each row
{
  for each column in the current
 row
  {
 print an asterisk
  }
  start next row
}
```

Print an m by n rectangle of asterisks

```
for each row
{
  for each column in the current
 row
  {
 print an asterisk
  }
  start next row
}
```

```
#include <stdio.h>
/* Print an m-by-n rectangle of
 asterisks */
int main()
  int rowc, colc, numrow, numcol;
  printf("\nEnter width: ");
  scanf("%d", &numcol);
  printf("\nEnter height: ");
  scanf("%d", &numrow);
  return 0;
```

Print an m by n rectangle of asterisks

```
for each row
{
  for each column in the current
 row
  {
 print an asterisk
  }
  start next row
}
```

```
#include <stdio.h>
  Print an m-by-n rectangle of
 asterisks */
int main()
  int rowc, colc, numrow, numcol;
  printf("\nEnter width: ");
  scanf("%d", &numcol);
  printf("\nEnter height: ");
  scanf("%d", &numrow);
  for (rowc=0; rowc < numrow; rowc++)
  return 0;
```

Print an m by n rectangle of asterisks

```
for each row
{
 for each column in the current
 row
 {
 print an asterisk
 }
 start next row
```

```
#include <stdio.h>
/* Print an m-by-n rectangle of
 asterisks */
int main()
  int rowc, colc, numrow, numcol;
  printf("\nEnter width: ");
  scanf("%d", &numcol);
  printf("\nEnter height: ");
  scanf("%d", &numrow);
  for (rowc=0; rowc < numrow; rowc++)
 for (colc=0; colc < numcol; colc++)</pre>
  return 0;
```

Print an m by n rectangle of asterisks

```
for each row
{
  for each column in the current
 row
  {
 print an asterisk
  }
 start next row
}
```

```
#include <stdio.h>
/* Print an m-by-n rectangle of
 asterisks */
int main()
{
  int rowc, colc, numrow, numcol;
  printf("\nEnter width: ");
  scanf("%d", &numcol);
  printf("\nEnter height: ");
  scanf("%d", &numrow);
  for (rowc=0; rowc < numrow; rowc++)</pre>
 for (colc=0; colc < numcol; colc++)</pre>
 printf("*");
  return 0;
```

Print an m by n rectangle of asterisks

```
for each row
{
  for each column in the current
 row
  {
 print an asterisk
  }
  start next row
}
```

```
#include <stdio.h>
/* Print an m-by-n rectangle of
 asterisks */
int main()
{
  int rowc, colc, numrow, numcol;
  printf("\nEnter width: ");
  scanf("%d", &numcol);
  printf("\nEnter height: ");
  scanf("%d", &numrow);
  for (rowc=0; rowc < numrow; rowc++)
 for (colc=0; colc < numcol; colc++)</pre>
 printf("*");
 printf("\n");
  return 0;
```

Print an m by n rectangle of asterisks

input width and height

for each row
{
 for each column in the current
 row
 {
 print an asterisk
 }
 start next row
}

```
#include <stdio.h>
/* Print an m-by-n rectangle of
 asterisks */
int main()
{
  int rowc, colc, numrow, numcol;
  printf("\nEnter width: ");
  scanf("%d", &numcol);
  printf("\nEnter height: ");
  scanf("%d", &numrow);
  for (rowc=0; rowc < numrow; rowc++)</pre>
 for (colc=0; colc < numcol; colc++)</pre>
 printf("*");
 printf("\n");
  return 0;
```

Print an m by n rectangle of asterisks

```
algorithm input
```

```
for each row
{
  for each column in the current
 row
  {
 print an asterisk
  }
  start next row
```

```
#include <stdio.h>
/* Print an m-by-n rectangle of
 asterisks */
int main()
  int <u>rowc</u>, <u>colc</u>, <u>numrow</u>, numcol;
 program |h: ");
  scai
  pri
  scanf /d", &numrow);
  for (rowc=0; rowc < numrow; rowc++)</pre>
 for (colc=0; colc < numcol; colc++)</pre>
 printf("*");
 printf("\n");
  return 0;
```

Variation: rect2.c

Print an m by n rectangle of asterisks

```
for each row
{
  for each column in the current
 row
  {
 print an asterisk
  }
  start next row
}
```

```
#include <stdio.h>
 Print an m-by-n rectangle of
 asterisks */
int main()
{
  int rowc, colc, numrow, numcol;
  printf("\nEnter width: ");
  scanf("%d", &numcol);
  printf("\nEnter height: ");
  scanf("%d", &numrow);
  rowc = 0;
  while (rowc < numrow)</pre>
 for (colc=0; colc < numcol; colc++)</pre>
 printf("*");
 printf("\n");
 rowc++;
return 0;
```

Variation: rect3.c

```
Print an m by n rectangle of
asterisks
input width and height
for each row
 for each column in the current
 row
 print an asterisk
 start next row
```

```
#include <stdio.h>
/* Print an m-by-n rectangle of
 asterisks */
int main()
  int rowc, colc, numrow, numcol;
  printf("\nEnter width: ");
  scanf("%d", &numcol);
  printf("\nEnter height: ");
  scanf("%d", &numrow);
for (rowc=0; rowc < numrow; rowc++)</pre>
 colc = 0;
 while (1)
 printf("*");
 colc++;
 if (colc == numcol)
 { break; }
 printf("\n");
  return 0;
```

Variation: rect3.c (cont)

Print an m by n rectangle of asterisks

input width and height

for each row

The innermost enclosing loop for this break is the while-loop

nt

start next row

```
#include <stdio.h>
/* Print an m-by-n rectangle of
 asterisks */
int main()
  int rowc, colc, numrow, numcol;
  printf("\nEnter width: ");
  scanf("%d", &numcol);
  printf("\nEnter height: ");
  scanf("%d", &numrow);
  for (rowc=0; rowc < numrow; rowc++)</pre>
 colc = 0;
 while (1)
 printf("*");
 colc++;
 if (colc == numcol)
 { break; }
 printf("\n");
  return 0;
```

Reading

- King
 - Chapter 6, except Section 6.2
- Deitel and Deitel
 - Chapter 3, Section 3.7
 - Chapter 4,
 - Sections 4.1 to 4.6
 - Sections 4.8 to 4.11