

ESC101: Introduction to Computing

Aug-16

Printing Multiplication Table

5	X	1	=	5
5	X	2	=	10
5	X	3	=	15
5	X	4	=	20
5	X	5	=	25
5	X	6	=	30
5	X	7	=	35
5	X	8	=	40
5	X	9	=	45
5	X	10	=	50

Aug-15 Esc101, Programming 2

Program...

Printing Multiplication Table

Aug-15

Esc101, Programming

Printing Multiplication Table

Aug-15

Esc101, Programming

While Statement

while (expression) statement1; statement2;

As long as expression is TRUE execute statement1.

When expression becomes FALSE execute statement 2.

While Statement

while (expression) statement1; statement2;

- 1. Evaluate expression
- 2. If TRUE then
 - a) execute statement1
 - b) goto step 1.
- 3. If FALSE then execute statement2.

Example 1

- Read a sequence of integers from the terminal until
 is read.
- 2. Output sum of numbers read, not including the -1..

First, let us write the loop to read the integers, then add code for sum.

Tracing the loop

```
int a;
scanf("%d", &a); /* read into a */
while (a!= -1) {
scanf("%d", &a); /*read into a inside loop*/
}
```

INPUT

4 15

-5

-1 Trace of memory location a

- One scanf is executed every time body of the loop is executed.
- Every scanf execution reads one integer.

Add numbers until -1

- Keep an integer variable s.
- s is the sum of the numbers seen so far (except the -1).

```
int a;
int s;
s = 0; // not seen any a yet
scanf("%d", &a); // read into a
while (a != -1) {
 s = s + a; // last a is not -1
 scanf("%d", &a); // read into a inside loop
// one could print s here etc.
```

Aug-15 , 3 , 3 , 10

Terminology

- Iteration: Each run of the loop is called an iteration.
 - In example, the loop runs for 3 iterations, corresponding to inputs 4, 15 and -5.
 - For input -1, the loop is exited, so there is no iteration for input
 -1.
- 3 components of a while loop
 - Initialization
 - first reading of a in example
 - Condition (evaluates to a Boolean value)
 - a != -1
 - Update
 - another reading of a

```
scanf("%d", &a); /* read into a */

while (a!= 1) {
 s = s + a;
 scanf("%d", &a); /*read into a inside loop*/
}

// INPUTS: 4 15 -5 -1
```

Common Mistakes

- Initialization is not done
 - Incorrect results. Might give error.
- Update step is skipped
 - Infinite loop: The loop goes on forever. Never terminates.
 - Our IDE will exit with "TLE" error (Time Limit Exceeded)
 - The update step must take the program towards the condition evaluating to false.
- Incorrect termination condition
 - Early or Late exit (even infinite loop).

Practice Problem

- Given a positive integer n, print all the integers less than or equal to n that are divisible by 3 or divisible by 5
- Two conditions will be used:
 - x <= n</p>
 - $(x\%3 == 0) \parallel (x\%5 == 0)$

```
int n; int x;
scanf("%d", &n); // input n
x = 1;
 // [while] initialization
while (x \le n) \{ // [while] cond
  if ((x\%3 == 0)) | (x\%5 == 0) | // [if] cond
 printf("%d\n", x);
 // [while] update
  x = x+1;
```

Aug-15 Esc101, Programming 14

Practice Problem

Given a positive integer n write a program to reverse the integer

Aug-15 Esc101, Programming 15

Write a program that reverses a number

```
#include <stdio.h>
int main()
  int n;
 scanf("%d",&n); //assuming n >0
  while(
 printf("%d", );
  printf("\n");
 return 0;
```

Write a program that reverses a number

```
#include <stdio.h>
int main()
 int n;
 scanf("%d",&n); //assuming n >0
 while (
 printf("%d", n%10);
 printf("\n");
 return 0;
```

Write a program that reverses a number

```
#include <stdio.h>
int main()
 int n;
 scanf("%d",&n); //assuming n >0
 while (
 printf("%d",n%10);
 n = n/10;
 printf("\n");
 return 0;
```

Write a program that reverses a number: Try I

```
#include <stdio.h>
int main()
 int n;
 scanf("%d",&n); //assuming n >0
 while (n!=0)
 printf("%d", n%10);
 n = n/10;
 printf("\n");
 return 0;
```

Input: 456

Output: 654

Write a program that reverses a number: Try I

```
#include <stdio.h>
int main()
 int n;
 scanf("%d",&n); //assuming n >0
 while (n!=0)
 printf("%d", n%10);
 n = n/10;
 printf("\n");
 return 0;
```

Esc101, Programming

Input: 450

Output: 054

Write a program that reverses a number and avoids initial zeros: Try 2

```
#include <stdio.h>
int main()
 int n, tmp;
 int flag=0;
 scanf("%d",&n); //assuming n >0
 while (n!=0)
 tmp = n%10;
 if(flag == 0)
 flaq = 1;
 if ( tmp != 0 )
 printf("%d", tmp);
 else
 printf("%d",tmp);
 n = n/10;
 printf("\n");
 return 0;
```

Input: 450

Output: 54

Esc101, Programming 21

Write a program that reverses a number and avoids initial zeros: Try 2

```
#include <stdio.h>
int main()
 int n, tmp;
 int flag=0;
 scanf("%d",&n); //assuming n >0
 while (n!=0)
 tmp = n%10;
 if(flag == 0)
 flaq = 1;
 if ( tmp != 0 )
 printf("%d", tmp);
 else
 printf("%d",tmp);
 n = n/10;
 printf("\n");
 return 0;
```

Input: 4500

Output: 054

22

16/8/2016 Esc101, Programming

Write a program that reverses a number and avoids initial zeros: Try 3

```
#include <stdio.h>
int main()
 int n, tmp;
 int flag=0;
 scanf("%d",&n); //assuming n >0
 while (n!=0)
 tmp = n%10;
 if ( flag == 0 )
 if(tmp!=0)
 flaq = 1;
 printf("%d", tmp);
 else
 printf("%d",tmp);
 n = n/10;
 printf("\n");
 return 0;
```

Input: 4500

Output: 54

Esc101, Programming 23

do-while loops

do-while statement is a variant of while.

statement

while (expr);

General form:

Execution:

- First execute statement.
- Then evaluate expr.
- 3. If expr is TRUE then go to step 1.
- 4. If expr is FALSE then break from loop
- Continuation of loop is tested after the statement.

Comparing while and do-while

- In a while loop the body of the loop may not get executed even once, whereas, in a do-while loop the body of the loop gets executed at least once.
- In the do-while loop structure, there is a semicolon after the condition of the loop.
- Rest is similar to a while loop.

Comparative Example

- Problem: Read integers and output each integer until -1 is seen (include -1 in output).
- The program fragments using while and do-while.

Using do-while

```
int a; /*current int*/
do {
 scanf("%d", &a);
 printf("%d\n", a);
} while (a != -1);
```

Using while

```
int a;/*current int*/
scanf("%d",&a);
while (a != -1) {
 printf("%d\n", a);
 scanf("%d", &a);
}
printf("%d\n", a);
```

Comparative Example

- The while construct and do-while are equally expressive
 - whatever one does, the other can too.
 - but one may be more readable than other.

Using do-while

```
int a; /*current int*/
do {
 scanf("%d", &a);
 printf("%d\n", a);
} while (a != -1);
```

Using while

```
int a;/*current int*/
scanf("%d",&a);
while (a != -1) {
 printf("%d\n", a);
 scanf("%d", &a);
}
printf("%d\n", a);
```