CSE- 105 Structure Programming

Lecture 9

Loop: break, continue and exit

Loop

```
#include(stdio.h>
int main(void)
double sum, x;
sum = 0;
for (int k=1; k<=5; k++)</pre>
{
 scanf("%lf",&x);
 if (x > 10.0)
 sum += x:
}
printf("Sum = %f \n",sum);
printf("Good Bye\n");
return 0;
```

```
1
2
3
14
15
Sum = 29.000000
Good Bye
Press any key to continue_
```

break statement

```
#include(stdio.h>
int main(void)
double sum, x;
sum = 0;
for (int k=1; k<=5; k++)</pre>
 scanf("%lf",&x);
 if (x > 10.0)
 break :
 sum += x:
printf("Sum = %f \n",sum);
printf("Good Bye\n");
return 0;
```

break;
terminates loop
execution continues with the first
statement following the loop

```
1
2
3
14
Sum = 6.000000
Good Bye
Press any key to continue_
```

If the condition is true Jump out of the loop

break statement

```
#include(stdio.h>
int main(void)
double sum, x;
sum = 0;
for (int k=1; k<=5; k++)</pre>
{
 scanf("%lf",&x);
 Sum = 0.000000
 if (x > 10.0)
 Good Bye
 Press any key to continue
 break :
 sum +=
 sum += x;
 will never execute, WHY?
printf("Sum = %f \n",sum);
printf("Good Bye\n");
return 0;
```

continue statement


```
#include(stdio.h>
int main(void)
 continue;
 forces next iteration of the loop,
double sum, x;
 skipping any remaining
sum = 0;
 statements in the loop
for (int k=1; k<=5; k++)</pre>
 If the condition is
 true go to the
 scanf("%lf",&x);
 next iteration
 if (x > 10.0)
 continue
 sum += x:
printf("Sum = %f \n",sum);
printf("Good Bye\n");
 Sum = 6.000000
return 0;
 Good Bye
 Press any key to continue_
```

continue statement

```
#include(stdio.h>
int main(void)
double sum, x;
sum = 0;
 Sum = 0.000000
for (int k=1; k<=5; k++)</pre>
 Good Bye
{
 Press any key to continue_
 scanf("%lf", \&x);
 if (x > 10.0)
 continue:
 sum += x;
 sum += x;
 Also never execute here,
printf("Sum = %f \n",sum);
 WHY?
printf("Good Bye\n");
return 0;
```

Example: A man walks

- Suppose a man (say, A) stands at (0, 0) and waits for user to give him the direction and distance to go.
- User may enter N E W S for north, east, west, south, and any value for distance.
- When user enters 0 as direction, stop and print out the location where the man stopped


```
float x=0, y=0;
char direction;
float mile;
while (1) {
 printf("Please input the direction as N,S,E,W (o to exit): ");
 fflush(stdin);
 scanf("%c", &direction);
 if (direction=='o'){ /*stop input, get out of the loop */
 \break;
 if (direction!='N' && direction!='S' && direction!='E' && direction!='W') {
 printf("Invalid direction, re-enter \n");
 continue;
 printf("Please input the mile in %c direction: ", direction);
 scanf ("%f",&mile); fflush(stdin);
 if (direction == 'N'){
 /*in north, compute the y*/
 y+=mile;
 } else if (direction == 'E'){
 /*in east, compute the x*/
 x += mile;
 } else if (direction == 'W'){
 /*in west, compute the x*/
 x-=mile;
 } else if (direction == 'S'){
 /*in south, compute the v*/
 y-=mile;
printf("\nCurrent position of A: (\%4.2f,\%4.2f)\n",x,y);
 /* output A's location */
```

Example: what will be the output

```
int main()
 a = 5 b = 5 c = 10
 a = 5 b = 6 c = 11
 int a, b, c;
 a=5;
 while(a > 2) {
 a = 4 b = 4 c = 8
  for (b = a; b < 2 * a; b++) {
 a = 4 b = 5 c = 9
 c = a + b;
 if (c < 8) continue;
 a = 4 b = 6 c = 10
 if (c > 11) break;
 a = 4 b = 7 c = 11
 printf("a = %d b = %d c = %d \n", a, b, c);
  } /* end of for-loop */
 a = 3 b = 5 c = 8
  a--;
}/* end of while loop */
```

goto statement

```
#include(stdio.h>
int main(void)
double sum, x;
sum = 0:
for (int k=1; k<=5; k++)</pre>
{
 scanf("%lf", \&x);
 if (x \rightarrow 10.0)
 goto Z;
 sum += x;
}
printf("Sum = %f \n",sum);
printf("Good Bye\n");
return 0;
```

If the condition is true goto label Z

```
3
14
15
1
2
3
4
5
Sum = 21.000000
Good Bye
Press any key to continue
```

goto statement

```
#include(stdio.h>
int main(void)
 If the condition is true goto label Z,
 Which is now actually out of loop
double sum, x;
sum = 0;
for (int k=1; k < = 5; k++)
 scanf("%lf",&x);
 if (x \rightarrow 10.0)
 goto Z;
 sum += x;
printf("Sum = %f \n",sum);
 Sum = 6.000000
printf("Good Bye\n");
 Good Bye
 Press any key to continue
return 0;
```

Design the following code using goto and if-else only, i.e., no while or for loop

```
#include(stdio.h>
int main(void)
int x = 1;
int i = 1;
while (i <= 9) {
 x = x * i;
 i = i + 1:
 printf("%d %d \n",x, i);
}
printf("Good Bye\n");
return 0;
```

```
1 2
2 3
6 4
24 5
120 6
720 7
5040 8
40320 9
362880 10
Good Bye
Press any key to continue_
```

Design the following code using goto and if-else only, i.e., no while or for loop

```
#include<stdio.h>
int main(void)
int x = 1:
int i = 1;
while (i <= 9) {
 x = x * i;
 i = i + 1:
 printf("%d %d \n",x, i);
printf("Good Bye\n");
return 0;
```

```
#include<stdio.h>
int main(void)
int x = 1;
int i = 1:
if (i <= 9) {
 x = x * i;
 printf("%d %d \n",x, i);
 goto Z;
printf("Good Bye\n");
return 0;
```

Design the following code using goto and if-else only, i.e., no while or for loop

```
1 2
2 3
6 4
24 5
120 6
720 7
5040 8
40320 9
362880 10
Good Bye
Press any key to continue_
```

```
#include(stdio.h>
int main(void)
int x = 1;
int i = 1;
if (i <= 9) {
 printf("%d  %d \n",x, i);
 goto Z;
printf("Good Bye\n");
return 0:
```

What will be the output now?

```
1 2
Good Bye
Press any key to continue_
```

```
#include(stdio.h>
int main(void)
{
int x = 1;
int i = 1:
if(i <= 9) {
 x = x * i;
 i = i + 1;
 qoto Z;
printf("Good Bye\n");
return 0;
```

Cautions

- Avoid goto as much as possible
 - Reduce Programme readability
 - use COMMENTS, if goto is extremely required

```
// or /**/
```

For the termination you can also use exit() functions which requires a #include<stdlib.h>
 exit(0) → normal programme terminations

Summary

- It will end our loop lectures.
- There will two labs on it lab 4 and 5.
- However you can't solve any problem in the up-comming labs (Lab 3-11) without loop