Chapter 5: Repetition and Loop Statements

Problem Solving & Program Design in C

Eighth Edition

By Jeri R. Hanly & Elliot B. Koffman

Addison Wesley is an imprint of

Outline

- 5.1 REPETITION IN PROGRAMS
- 5.2 COUNTING LOOPS AND THE WHILE STATEMENT
- 5.3 COMPUTING A SUM OR A PRODUCT IN A LOOP
- 5.4 THE FOR STATEMENT
- 5.5 CONDITIONAL LOOPS
- 5.6 LOOP DESIGN
- 5.7 NESTED LOOPS
- 5.8 THE DO-WHILE STATEMENT AND FLAG-CONTROLLED LOOPS
- 5.9 PROBLEM SOLVING ILLUSTRATED
 - CASE STUDY: COLLECTING AREA FOR SOLAR-HEATED HOUSE
- 5.10 HOW TO DEBUG AND TEST PROGRAMS
- **5.11 COMMON PROGRAMMING ERRORS**

Introduction

- Three types of program structure
 - sequence
 - selection
 - repetition ← This chapter
- The repetition of steps in a program is called loop
- This chapter discuss three C loop control statement
 - while
 - for
 - do-while

5.1 Repetition in programs

Loop

A control structure that repeats a group of steps in a program

Loop body

- The statements that are repeated in the loop
- Three questions to determine whether loops will be required in the general algorithm: (Figure 5.1)
 - 1. Were there any steps I repeated as I solved the problem? If so, which ones?
 - 2. If the answer to question 1 is yes, did I know in advance how many times to repeat the steps?
 - 3. If the answer to question 2 is no, how did I know how long to keep repeating the steps?

Figure 5.1 Flow Diagram of Loop Choice Process

Table 5.1 Comparison of Loop Kinds

Kind	When Used	C Implementati on Structure	Section Containing an Example
Counting loop	We can determine before loop execution how many loop executions will be needed to solve the problem	while for	5.2 5.4
Sentinel- controlled loop	Input of a list of data of any length ended by a special value	while, for	5.6
Endfile- controller loop	Input of a single list of data of any length from a data file	while, for	5.6
Input validation loop	Repeated interactive input of a data value until a value within the valid range is entered	do-while	5.8
General conditional loop	Repeated processing of data until a desired condition is met	while, for	5.5

5.4 The for Statement

- Three loop control components
 - Initialization of the loop variable
 - Test of the loop repetition condition
 - Change (update) of the loop control variable
- Using a for statement in a counting loop.

(Figure 5.5)

Flowchart

Example: print 1 to 10

```
#include <stdio.h>
#include <stdlib.h>
int main()
 int i;
  for(i=1; i \le 10; i++)
 printf("%d\n", i);
 return (0);
```

Figure 5.5 Using a for Statement in a Counting Loop

```
/* Process payroll for all employees */
 total pay = 0.0;
 /* initialization
 for (count emp = 0;
 */
 count emp < number emp;</pre>
 /* loop repetition condition
 */
 /* update
 */
 count emp += 1) {
6.
 printf("Hours> ");
 scanf("%lf", &hours);
8.
 printf("Rate > $");
 scanf("%lf", &rate);
10.
 pay = hours * rate;
11.
 printf("Pay is $%6.2f\n\n", pay);
12.
 total pay = total pay + pay;
13.
14.
 printf("All employees processed\n");
 printf("Total payroll is $%8.2f\n", total pay);
```

Compound Assignment Operators

- Assignment statements of the form
 - variable = variable op expression
 - Where op is a C arithmetic operator
 - \Rightarrow variable op = expression
 - Table 5.3

```
Ex. time = time -1; \Rightarrow time -1;
```

Compound Assignment Operators

Simple Assignment Operators	Compound Assignment Operators	
count_emp = count_emp + 1;	count_emp += 1;	
time = time -1;	time -= 1;	
product = product * item;	product *= item;	
total = total / number;	total /= number;	
n = n % (x+1);	n %= x+1;	

Syntax of for Statement

 Syntax: for (initialization expression; loop repetition condition; update expression) statement

Example: /* Display N asterisks */
for (count_star = 0; count_star <N; count_star += 1)
 printf("*");

Increment and Decrement Operators

Figure 5.6 Comparison of Prefix and Postfix Increments

Increments and Decrements Other Than 1

• Example 5.4

Use a loop that counts down by five to display a Celsius-to-Fahrenheit conversion table.

(Figure 5.8)

```
/* Conversion of Celsius to Fahrenheit temperatures */
 #include <stdio.h>
4.
 /* Constant macros */
 #define CBEGIN 10
 #define CLIMIT -5
 #define CSTEP 5
10.
 int
 main(void)
12.
 {
13.
 /* Variable declarations */
14.
 int
 celsius;
15.
 double fahrenheit;
16.
 /* Display the table heading */
17.
 Fahrenheit\n");
18.
 printf(" Celsius
19.
20.
 /* Display the table */
21.
 for (celsius = CBEGIN;
 celsius >= CLIMIT;
 celsius -= CSTEP) {
24.
 fahrenheit = 1.8 * celsius + 32.0;
 printf("%6c%3d%8c%7.2f\n", ' ', celsius, ' ', fahrenheit);
26.
 }
27.
28.
 return (0);
29.
 Celsius
 Fahrenheit
 10
 50.00
 41.00
 32.00
 -5
 23.00
```

Figure 5.8 Displaying a Celsius-to-Fahrenheit Conversion

5.5 Conditional Loops

- Not be able to determine the exact number of loop repetitions before loop execution begins
 - Ex.
 - Print an initial prompting message
 - Get the number of observed values
 - While the sum of values is higher than a threshold
 - > The task is done and break

Endless Lop

```
#include <stdio.h>
#include <stdlib.h>
int main()
 for (; ;)
 int input=1, sum=0 ;
/* If the sum is larger than 100, end the program */
 for(;;)
 printf("Input value=%d\n", input);
 sum+=input;
 Endless loop can be used for
 conditional loop.
 if (sum>=100)
 Of course, you should use if to
 printf("Sum=%d\n", sum);
 break;
 break the loop once the
 input is incremented by 1
 condition is satisfied.
 input++;
```

Flowchart

Practice

- Write a C code to computes the factorial of an integer represented by the formal parameter n.
 - Product = $1 \times 2 \times 3 \times ... \times n$
 - The condition to end the program is : product > 10000.

The while Statement

- Loop repetition condition
 - The condition that controls loop repetition
- Loop control variable
 - The variable whose value controls loop repetition
- The loop control variable must be
 - Initialization
 - Testing
 - Updating

Syntax of the while Statement

Syntax: while (loop repetition condition)
 statement

```
Example :
/* Display N asterisks. */
  count star = 0; // initialization
  while (count star < N) {
 printf("*");
 count star = count star + 1; // update
 do while
```

Syntax of for Statement

 Syntax: for (initialization expression; loop repetition condition; update expression) statement

Example: /* Display N asterisks */
for (count_star = 0; count_star <N; count_star += 1)
 printf("*");

Figure 5.2 Program Fragment with a Loop

```
count emp = 0; /* no employees processed yet
 */
 while (count emp < 7) { /* test value of count emp
2.
 */
3.
 printf("Hours> ");
4.
 scanf("%d", &hours);
5.
 printf("Rate> ");
6.
 scanf("%lf", &rate);
7.
 pay = hours * rate;
8.
 printf("Pay is $%6.2f\n", pay);
9.
 count emp = count emp + 1; /* increment count emp
 */
10. }
 printf("\nAll employees processed\n");
```

Flowchart for a while Loop

5.3 Computing a Sum or a Product in a Loop

- accumulator
 - a variable used to store a value being computed in increments during the execution of a loop
- Fig.5.4 Program to Compute Company Payroll

```
/* Compute the payroll for a company */
 3.
 #include <stdio.h>
 int
 main(void)
7.
8.
 /* company payroll
 */
 double total pay;
 /* current employee
 */
 count emp;
 int
10.
 /* number of employees
 */
 int
 number emp;
11.
 double hours;
 /* hours worked
 */
12.
 double rate;
 /* hourly rate
 */
13.
 double pay;
 /* pay for this period
 */
14.
15.
 /* Get number of employees. */
16.
 printf("Enter number of employees> ");
17.
 scanf("%d", &number emp);
18.
19.
 /* Compute each employee's pay and add it to the payroll. */
20.
 total pay = 0.0;
21.
 count emp = 0;
22.
 while (count emp < number emp) {
23.
 printf("Hours> ");
24.
 scanf("%lf", &hours);
25.
 printf("Rate > $");
26.
 scanf("%lf", &rate);
27.
 pay = hours * rate;
28.
 printf("Pay is $%6.2f\n\n", pay);
29.
 /* Add next pay. */
 total pay = total pay + pay;
30.
 count emp = count emp + 1;
31.
32.
 printf("All employees processed\n");
33.
 printf("Total payroll is $%8.2f\n", total pay);
34.
35.
 return (0);
36. }
 Enter number of employees> 3
 Hours> 50
 Rate > $5.25
 Pay is $262.50
```

Figure 5.4 Program to Compute Company Payroll

Figure 5.4 Program to Compute Company Payroll (cont'd)

```
Hours> 6
Rate > $5.00
Pay is $ 30.00

Hours> 15
Rate > $7.00
Pay is $105.00

All employees processed
Total payroll is $ 397.50
```

5.6 Loop Design

Sentinel value

- An end marker that follows the last item in a list of data
- A loop that processes data until the sentinel value is entered has the form
 - 1. Get a line of data
 - 2. while the sentinel value has not been encountered
 - 3. Process the data line
 - 4. Get another line of data
- For program readability, we usually name the sentinel by defining a constant macro.

Example 5.6 (Figure 5.10)

- A program that calculates the sum of a collection of exam scores is a candidate for using a sentinel value.
- Sentinel loop
 - 1. Initialize sum to zero

Before the while loop

- 2. Get first score
- 3. while score is not the sentinel
 - 4. Add score to sum
 - 5. Get next score

Example 5.6 (cont) (Figure 5.10)

- Incorrect sentinel loop
 - 1. Initialize sum to zero
 - 2. while score is not the sentinel
 - 3. Get score
 - 4. Add score to sum
- Two problems
 - No initializing input statement
 - Sentinel value will be added to sum before exit

Figure 5.10 Sentinel-Controlled while Loop

```
/* Compute the sum of a list of exam scores. */
 #include <stdio.h>
 #define SENTINEL -99
 int
 main(void)
 {
 int sum = 0, /* output - sum of scores input so far
10.
 */
11.
 score; /* input - current score
 */
12.
13.
 /* Accumulate sum of all scores.
 */
14.
 printf("Enter first score (or %d to quit)> ", SENTINEL);
15.
 scanf("%d", &score); /* Get first score.
 */
16.
 while (score != SENTINEL) {
17.
 sum += score;
18.
 printf("Enter next score (%d to quit)> ", SENTINEL);
19.
 */
 scanf("%d", &score); /* Get next score.
20.
21.
 printf("\nSum of exam scores is %d\n", sum);
22.
23.
 return (0);
24.
```

Sentinel-Controlled Structure

- One input to get the loop going (initialization)
- Second to keep it going (updating)

Using a for Statement to Implement a Sentinel Loop

• The for statement form of the while loop in Fig.5.10

```
/* Accumulate sum of all scores */
printf("Enter first score (or %d to quit)>", SENTINEL);
for (scanf("%d", &score); score != SENTINEL;
 scanf("%d", &score)) {
  sum += score;
  printf("Enter next score(%d to quit)>", SENTINEL);
```

Endfile-Controlled Loops

- Pseudocode for an endfile-controlled loop
 - 1. Get the first data values and save input status
 - 2. While input status does not indicate that end of file has been reached
 - 3. Process data value
 - 4. Get next data value and save input status

Program-Controlled Input and Output Files

declare a file pointer variable

the calls to function fopen

```
- inp = fopen("b:distance.dat", "r");
- outp = fopen("b:distance.out", "w");
```

- use of the functions
 - fscanf(inp, "%lf", &miles);
 - fprintf(outp, "The distance in miles is %.2f. \n", miles);
- end of use
 - fclose(inp);
 - fclose(outp);

```
Compute the sum of the list of exam scores stored in the
 file scores.dat
 5.
 /* defines fopen, fclose, fscanf,
 #include <stdio.h>
 */
 fprintf, and EOF
8.
 9.
 int
 main(void)
11.
12.
 /* input file pointer
 FILE *inp;
 */
13.
 int
 sum = 0,
 /* sum of scores input so far
 */
14.
 /* current score
 */
 score,
15.
 input status; /* status value returned by fscanf
 */
16.
 inp = fopen("scores.dat", "r");
17.
18.
 printf("Scores\n");
19.
20.
 input status = fscanf(inp, "%d", &score);
21.
 while (input status != EOF) {
22.
 printf("%5d\n", score);
23.
 sum += score;
24.
 input status = fscanf(inp, "%d", &score);
25.
26.
27.
 printf("\nSum of exam scores is %d\n", sum);
28.
 fclose(inp);
29.
30.
 return (0);
31. }
 Scores
 55
 33
 77
 Sum of exam scores is 165
```

Figure 5.11 Batch Version of Sum of Exam Scores Program

Practice

- Find the maximum and minimum value in a file.
 - Note: you don't know how many numbers are in the file and you should use the status returned by fscanf to know whether it is the end.

5.7 Nested Loops

- Nested loops consist of an outer loop with one or more inner loops.
- Example 5.7 (Figure 5.12)
 - The program contains a sentinel loop nested within a counting loop.

```
* Tally by month the bald eagle sightings for the year. Each month's
 * sightings are terminated by the sentinel zero.
 */
5.
 #include <stdio.h>
 #define SENTINEL
 #define NUM MONTHS 12
10.
11.
 int
 main(void)
13.
14.
15.
 /* number of month being processed
 */
 mem sight, /* one member's sightings for this month
16.
 */
17.
 sightings; /* total sightings so far for this month
 */
18.
 printf("BALD EAGLE SIGHTINGS\n");
20.
 for (month = 1;
21.
 month <= NUM MONTHS;
22.
 ++month) {
23.
 sightings = 0;
 scanf("%d", &mem sight);
 Inner loop
25.
 while (mem sight != SENTINEL) {
26.
 if (mem sight >= 0)
27.
 sightings += mem sight;
28.
 else
 printf("Warning, negative count %d ignored\n",
30.
 mem sight);
31.
 scanf("%d", &mem sight);
32.
 /* inner while */
33.
 printf(" month %2d: %2d\n", month, sightings);
35.
 } /* outer for */
36.
37.
 return (0);
38.
 Input data
 2 1 4 3 0
 1 2 0
```

Figure 5.12 Program to Process Bald Eagle Sightings for a Year

Figure 5.12 Program to Process Bald Eagle Sightings for a Year (cont'd)

```
5 4 -1 1 0
Results
BALD EAGLE SIGHTINGS
 month 1: 10
 month 2: 3
 month 3: 0
Warning, negative count -1 ignored
 month 4: 10
```

Example 5.8 (Figure 5.13)

- A sample run of a program with two nested counting loops.
- Not be able to use the same variable as the loop control variable of both an outer and an inner for loop in the same nest.

Figure 5.13 Nested Counting Loop Program

```
* Illustrates a pair of nested counting loops
3.
4.
 #include <stdio.h>
 int
 main(void)
10.
 int i, j; /* loop control variables */
11.
12.
 printf("
 I
 J\n");
 /* prints column labels
 */
13.
14.
 /* heading of outer for loop
 for (i = 1; i < 4; ++i) {
 */
15.
 printf("Outer %6d\n", i);
16.
 for (j = 0; j < i; ++j) {
 /* heading of inner loop
 */
 printf(" Inner%9d\n", j);
17.
 /* end of inner loop */
18.
19.
 /* end of outer loop */
20.
21.
 return (0);
22.
 Ι
 J
 Outer
 1
 Inner
 Outer
 Inner
 0
 Inner
 1
 Outer
 0
 Inner
 Inner
 Inner
 2
```

5.8 The *do-while* Statement and Flag-Controlled Loops

- do-while statement execute at least one time.
- Pseudocode
 - 1. Get data value
 - 2. If data value isn't in the acceptable range, go back to step 1.

Syntax of do-while Statement

```
Syntax :
 do
 statement
 while (loop repetition condition);
Example :
 /* Find first even number input */
 do
 status = scanf("%d", &num)
 while (status>0 && (num%2) != 0)
```

while

Flag-Controlled Loops for Input Validation

- flag
 - A type int variable used to represent whether or not a certain event has occurred
 - A flag has one of two values
 - 1 (true)
 - 0 (false)

Example 5.10 (Figure 5.14)

- Function get_int returns an integer value that is in the range specified by its two arguments.
- The outer do-while structure implements the stated purpose of the function.
- The type int variable error acts as a program flag.
- error is initialized to 0 and is changed to 1 when an error is detected.

```
/*
 * Returns the first integer between n min and n max entered as data.
 * Pre : n min <= n max
 * Post: Result is in the range n min through n max.
 */
 int
 get int (int n min, int n max)
8.
9.
 /* input - number entered by user
 int in val,
10.
 /* status value returned by scanf
 status;
 */
11.
 char skip ch;
 /* character to skip
 */
12.
 int
 error;
 /* error flag for bad input
 */
13.
 /* Get data from user until in val is in the range.
 */
14.
15.
 /* No errors detected yet. */
16.
 error = 0;
17.
 /* Get a number from the user. */
18.
 printf("Enter an integer in the range from %d ", n min);
19.
 printf("to %d inclusive> ", n max);
20.
 status = scanf("%d", &in_val);
21.
22.
 /* Validate the number. */
23.
 if (status != 1) { /* in val didn't get a number */
24.
 error = 1;
25.
 scanf("%c", &skip ch);
26.
 printf("Invalid character >>%c>>. ", skip ch);
27.
 printf("Skipping rest of line.\n");
28.
 } else if (in val < n min || in val > n max) {
29.
 error = 1;
30.
 printf("Number %d is not in range.\n", in val);
31.
32.
33.
 /* Skip rest of data line. */
34.
 scanf("%c", &skip ch);
36.
 while (skip ch != '\n');
37.
 } while (error);
39.
 return (in val);
```

Figure 5.14 Validating Input Using do-while Statement

5.9 Iterative Approximation

- How to find roots of equations?
- The *bisection* method is one way of approximating a root of the equation f(x)=0.

Figure 5.15 Six Root for the Equation f(x)=0

Function Parameters

Include a function in a parameter list of another function

```
1. /*
2. * Evaluate a function at three points, displaying results.
3. */
4. void
5. evaluate(double f(double f_arg), double pt1, double pt2, double pt3)
6. {
7. printf("f(%.5f) = %.5f\n", pt1, f(pt1));
8. printf("f(%.5f) = %.5f\n", pt2, f(pt2));
9. printf("f(%.5f) = %.5f\n", pt3, f(pt3));
10. }
```

TABLE 5.6 Calls to Function evaluate and the Output Produced

Call to evaluate	Output Produced
evaluate(sqrt, 0.25, 25.0, 100.0);	f(0.25000) = 0.50000 f(25.00000) = 5.00000 f(100.00000) = 10.00000
evaluate(sin, 0.0, 3.14159, 0.5 * 3.14159);	f(0.00000) = 0.00000 f(3.14159) = 0.00000 f(1.57079) = 1.00000

<Step 1> Problem

Develop a function **bisect** that approximates a root of a function f on an interval that contains an odd number of roots.

Figure 5.17 Change of Sign Implies an Odd Number of Roots

Figure 5.18 Three Possibilities That Arise When the Interval [X_{left'}X_{right}] Is Bisected

- <Step 2> Analysis (Additions to data requirements)
- Problem Inputs

```
double x_left /* left endpoint of interval */
double x_right /* right endpoint of interval */
double epison /* error tolerance */
double f (double farg) /* function whose root is sought */
```

Problem output

```
– double root /* approximate root of f */
```

- Design (Initial Algorithm)
 - 1. if the interval contains an even number of roots
 - 2. Display "not root" message.
 - 3. Return NO_ROOT and exit the function.
 - 4. Repeat as long as interval is greater than tolerance and a root is not found
 - 5. Compute the function value at the midpoint of the interval.
 - 6. if the function value at midpoint is zero
 - 7. Set root to the midpoint.

else

- 8. Choose the left or right half of the interval and continue the search.
- 9. Return the midpoint of the final interval as the root.

Program variables

```
int root_found /* whether root is found */
double x_mid /* interval midpoint */
double f_left, /* values of function at left and */
f_mid, /* right endpoints and at midpoint */
f right /* of the interval */
```

- Refinement
- 1. if the interval contains an even number of roots

```
 1.1 f_left = f(x_left);
 1.2 f_right = f(x_right);
 1.3 if signs of f_left and f_right are the same (i.e., if their product is nonnegative)
```

4. Repeat as long as interval is greater than tolerance and a root is not found

```
➤4.1 while x_right – x_left > epsilon and !root_found
```

- 8. Choose the left or right half of the interval and continue the search.
 - ➤8.1 if root is in left half of interval (f_left*f_mid <0.0)
 - ➤8.2 Change right end to midpoint else
 - ➤ 8.3 Change left end to midpoint

Figure 5.19 Finding a Function Root using Bisection Method

```
* Finds roots of the equations
 g(x) = 0 and
 h(x) = 0
 * on a specified interval [x left, x right] using the bisection method.
 #include <stdio.h>
 #include <math.h>
 #define FALSE 0
 #define TRUE 1
 #define NO ROOT -99999.0
13.
 double bisect(double x left, double x right, double epsilon,
15.
 double f(double farg));
16. double g(double x);
 double h(double x);
18.
19.
20.
 int
 main(void)
22. {
23.
 double x left, x right, /* left, right endpoints of interval */
24.
 /* error tolerance
 epsilon,
 root;
26.
27.
 */
 /* Get endpoints and error tolerance from user
 printf("\nEnter interval endpoints> ");
 scanf("%lf%lf", &x left, &x right);
 printf("\nEnter tolerance> ");
31.
 scanf("%lf", &epsilon);
33.
 /* Use bisect function to look for roots of g and h
 */
34.
 printf("\n\nFunction g");
35.
 root = bisect(x_left, x_right, epsilon, g);
36.
 if (root != NO ROOT)
37.
 printf("\n g(%.7f) = %e\n", root, g(root));
38.
 (continued)
```

Figure 5.19 Finding a Function Root using Bisection Method

(cont'd)

```
39.
 printf("\n\nFunction h");
40.
 root = bisect(x left, x right, epsilon, h);
41.
 if (root I= NO ROOT)
42.
 printf("\n h(%.7f) = %e\n", root, h(root));
43.
44.
 return (0);
45. }
46.
47.
48.
 Implements the bisection method for finding a root of a function f.
49.
 Returns a root if signs of fp(x left) and fp(x right) are different.
50.
 Otherwise returns NO ROOT.
51.
 */
52.
 double
53.
 bisect(double x left,
 /* input - endpoints of interval in */
54.
 double x right,
 which to look for a root */
55.
 double epsilon,
 /* input - error tolerance
56.
 */
 double f(double farq)) /* input - the function
57. {
58.
 double x mid,
 /* midpoint of interval */
59.
 */
 f left,
 /* f(x_left)
60.
 f mid,
 /* f(x_mid)
61.
 f right;
 /* f(x right)
 */
62.
63.
 int
 root found; /* flag to indicate whether root is found */
64.
65.
 /* Computes function values at initial endpoints of interval */
66.
 f left = f(x left);
 f right = f(x right);
67.
68.
 /* If no change of sign occurs on the interval there is not a
69.
 unique root. Exit function and return NO ROOT */
70.
 if (f left * f right > 0) {
 /* same sign */
71.
 printf("\nMay be no root in [%.7f, %.7f]", x_left, x_right);
72.
 return NO ROOT;
73.
74.
75.
 /* Searches as long as interval size is large enough
76.
 */
 and no root has been found
 (continued)
```

Figure 5.19 Finding a Function Root using Bisection Method (cont'd)

```
77.
 root found = FALSE; /* no root found yet */
78.
 while (fabs(x_right - x_left) > epsilon && !root_found)
79.
80.
 /* Computes midpoint and function value at midpoint */
81.
 x \text{ mid} = (x \text{ left} + x \text{ right}) / 2.0;
82.
 f mid = f(x mid);
83.
84.
 if (f mid == 0.0) {
 /* Here's the root
 */
85.
 root found = TRUE;
86.
 } else if (f_left * f_mid < 0.0) {/* Root in [x_left,x_mid]*/</pre>
87.
 x right = x mid;
 /* Root in [x_mid,x_right]*/
88.
 } else {
89.
 x left = x mid;
90.
91.
92.
93.
 /* Trace loop execution - print root location or new interval */
94.
 if (root found)
95.
 printf("\nRoot found at x = %.7f, midpoint of [%.7f, %.7f]",
96.
 x mid, x left, x right);
97.
 else
98.
 printf("\nNew interval is [%.7f, %.7f]",
99.
 x left, x right);
100.
101.
102.
 /* If there is a root, it is the midpoint of [x_left, x_right]
 */
103.
 return ((x left + x right) / 2.0);
104. }
105.
 Functions for which roots are sought
 */
107.
108. /* 3 2
109. * 5x - 2x + 3
110. */
111. double
112. g(double x)
113. {
114.
 return (5 * pow(x, 3.0) - 2 * pow(x, 2.0) + 3);
115. }
 (continued)
```

Figure 5.19 Finding a Function Root using Bisection Method (cont'd)

```
116.

117. /* 4 2

118. * x - 3x - 8

119. */

120. double

121. h(double x)

122. {

123. return (pow(x, 4.0) - 3 * pow(x, 2.0) - 8);

124. }
```

Figure 5.20 Sample Run of Bisection Program with Trace Code Included

```
Enter interval endpoints> -1.0 1.0
Enter tolerance> 0.001
Function q
New interval is [-1.0000000, 0.0000000]
New interval is [-1.0000000, -0.5000000]
New interval is [-0.7500000, -0.5000000]
New interval is [-0.7500000, -0.6250000]
New interval is [-0.7500000, -0.6875000]
New interval is [-0.7500000, -0.7187500]
New interval is [-0.7343750, -0.7187500]
New interval is [-0.7343750, -0.7265625]
New interval is [-0.7304688, -0.7265625]
New interval is [-0.7304688, -0.7285156]
New interval is [-0.7294922, -0.7285156]
 q(-0.7290039) = -2.697494e-05
Function h
May be no root in [-1.0000000, 1.0000000]
```

5.10 How to Debug and Test Programs

- Using debugger programs
 - Execute programs one statement at a time (singlestep execution)
 - Set breakpoints at selected statements when a program is very long
- Debugging without a debugger
 - Insert extra diagnostic calls to printf that display intermediate results at critical points
 - #define DEBUG 1
 - #define DEBUG 0

Example: debug using printf

```
while (score != SENTINEL) {
 sum += score;
 if (DEBUG)
 printf ("***** score is %d, sum is %d\n, score, sum);
 printf ("Enter next score (%d to quit)> ", SENTINEL);
 scanf("%d", &score);
```

#define DEBUG 0 turn off

turn on diagnostics

#define DEBUG 1

Off-by-One Loop Errors

- A common logic error
 - A loop executes one more time or one less time

```
for (count = 0; count <= n; ++count)
sum += count;
```

execute n+1 time

- Loop boundaries
 - Initial and final values of the loop control variable

5.11 Common Programming Errors(1/3)

- Do not confuse if and while statements
 - if statement implement a decision step
 - while/for statement implement a loop
- Remember to end the initialization expression and the loop repetition condition with semicolons.
- Remember to use braces around a loop body consisting of multiple statements.
- Remember to provide a prompt for the users, when using a sentinel-controlled loop.
- Make sure the sentinel value cannot be confused with a normal data item.

Common Programming Errors (2/3)

- Use do-while only when there is no possibility of zero loop iterations.
- Replace the segment with a while or for statement when adding an if statement.

```
- if (condition<sub>1</sub>)
  do {
 ...
} while(condition<sub>1</sub>);
```

Common Programming Errors(3/3)

- Do not use increment, decrement, or compound assignment operators as subexpressions in complex expressions.
- Be sure that the operand of an increment or decrement operator is a variable and that this variable is referenced after executing the increment or decrement operation.

Chapter Review (1)

- Two kinds of loops occur frequently in programming:
 - Counting loops
 - The number of iterations required can be determined before the loop is entered.
 - Sentinel-controlled loops
 - Repetition continues until a special data value is scanned.

Chapter Review (2)

- Pseudocode for each form
 - Counter-controlled loop

Set loop control variable to an initial value of 0.

While loop control variable<final value

.

Increase loop control variable by 1

Sentinel-controlled loop

Get a line of data

While the sentinel value has not been encountered

Process the data line

Get another line of data

Chapter Review (3)

- Pseudocode for each form
 - Endfile-controlled loop

Get first data value and save input status

While input status does not indicate that end of the file has been reached

Process data value

Get next data value and save input status

Input validation loop

Get a data value if data value isn't in the acceptable range, go back to first step

Chapter Review (4)

- Pseudocode for each form
 - General condition loop

Initialize loop control variable
As long as exit condition hasn't been met,
continue processing

- C provides three statements for implementing loops: while, for, do-while
- The loop control variable must be initialized, tested, and updated.