

Computer Programming

Repetition and Loop Statements

Control Structures

- Controls the flow of program execution
 - Sequence
 - Selection
 - Repetition
- Repetition structure
 - Repetition of steps (loop body): loop
 - while, for, and do-while statements
 - Each has advantages for some type ofrepetitions
 - Ex: calculate payroll for several employees

Repetition

- How to design repetition
 - Solve the problem for a specific case
 - Try to generalize
 - Answer the following questions for repetition
 - Do I need to repeat any step?
 - How many times to repeat the steps?
 - How long to continue repetition?
 - Decide on the loop type based on the answers.
 - The flow chart on the nect slide

Loop Choice

Comparison of Loop Kinds

TABLE 5.1 Comparison of Loop Kinds

Kind	When Used	C Implementation Structures	Section Containing an Example
Counting loop	We can determine before loop execution exactly how many loop repetitions 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-controlled 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, 5.9

Counter Controlled Loop

- Repetition is managed by a loop control variable
 - For example a counter

General format:

```
set counter to 0 //initialization
while counter < final value //test
do something //loop body
increase counter by one //updating
```


Program Fragment with a Loop


```
count emp = 0;
 /* no employees processed yet
 */
 2.
 while (count emp < 7) { /* test value of count emp
 */
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.
11.
 printf("\nAll employees processed\n");
```


Flowchart for a while Loop

while statement


```
General syntax:

while (loop repetition control)
statement
```

```
Example
 count_star = 0;
 while (count_star < N) {
 printf("*");
 count_star = count_star +1;
 }</pre>
```

Payroll calculator

- Calculate payroll for several employees
 - Calculate the total payroll as well
- Input:
 - For each employee
 - Hours, rate, pay
 - Number of employees
- Output
 - For each employee
 - Payroll
 - Total payroll


```
Ŀ
```

```
/* Compute the payroll for a company */
2.
 #include <stdio.h>
4.
5.
 int
 main(void)
7.
8.
 double total pay;
 /* company payroll
 */
 /* current employee
9.
 int
 count emp;
 */
10.
 int
 number emp;
 /* number of employees
 */
11.
 double hours;
 /* hours worked
 */
12.
 /* hourly rate
 */
 double rate;
13.
 /* pay for this period
 */
 double pay;
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.
 total pay = total pay + pay;
 /* Add next pay. */
 count emp = count emp + 1;
30.
31.
32.
 printf("All employees processed\n");
33.
 printf("Total payroll is $%8.2f\n", total pay);
34.
35.
 return (0);
```


Generalized conditional loop

- Ex: multiplying a list of numbers
 - Ask for numbers
 - Multiply as long as the product is less than 10000

Generalized conditional loop

- Ex: multiplying a list of numbers
 - Ask for numbers
 - Multiply as long as the product is less than 10000

```
product = 1;
while (product < 10000){
  printf("%d \n Enter next item >", product);
  scanf("%d",&item);
  product = product * item;
}
```


Compound assignment

Simple assignment

In general:

Compound assignment

for statement

- for statement is another repetition structure
- supplies a designated space for each of the loop components
 - Initialization of the loop control variable
 - Test of the loop repetition control
 - Change of the loop control variable

Syntax:

```
for (intialization expression;
loop repetition condition;
update expression)
statement;
```


for Statement in a Counting Loop


```
/* Process payroll for all employees */
 total pay = 0.0;
 for
 /* initialization
 (count emp = 0;
 */
 count emp < number emp;
 /* loop repetition condition
 */
 count emp += 1) {
 /* update
 */
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);
```


for statement


```
for (count star = 0;
 count_star < N;
 count_star += 1)
 printf("*");
for (i = 0; i < max; i +=1)
  printf("%d \n", i);
for (product = 1; product < 10000; product *= item)
  scanf("%d", &item);
```

Increment and Decrement Operators

- Unary operators
- Side effect
 - ++ increments the operand
 - -- decrements the operand
- The value of the operation depends on the position of the operator
 - Pre-increment : operand is after the operator
 - Value is the variable's value after incrementing
 - Post-increment : operand is before the operator
 - Value is the variable's value before incrementing
 - Similar for decrement operator

Prefix and Postfix Increments

Before...

i 2

?

Increments...

$$j = ++i;$$

prefix:

Increment i and then use it.

i

After...

3

j

3

postfix:

Use i and then increment it.

i

3

j

2

Increment and Decrement Operators

What is the result of following code fragments

```
n = 4;

printf("%3d", --n);

printf("%3d", n);

printf("%3d", n--);

printf("%3d", n);

y = n * 4 + ++n;

x = n++ * --n;
```

Write a function to compute factorial of an integer

Function to Compute Factorial


```
/*
 * Computes n!
 * Pre: n is greater than or equal to zero
 */
 int
 factorial(int n)
8.
 /* local variables */
 int i,
 product; /* accumulator for product computation */
10.
11.
 product = 1;
12.
 /* Computes the product n x (n-1) x (n-2) x ... x 2 x 1 */
13.
 for (i = n; i > 1; --i) {
14.
 product = product * i;
15.
16.
17.
 /* Returns function result */
18.
 return (product);
19.
```


```
/* Conversion of Celsius to Fahrenheit temperatures */
 2.
 #include <stdio.h>
4.
 /* Constant macros */
6. #define CBEGIN 10
7. #define CLIMIT -5
8. #define CSTEP 5
9.
10. int
11. main(void)
12.
 {
13.
 /* Variable declarations */
14.
 celsius;
 int
15.
 double fahrenheit;
16.
17.
 /* Display the table heading */
18.
 printf(" Celsius Fahrenheit\n");
19.
20.
 /* Display the table */
21.
 for (celsius = CBEGIN;
 2
22.
 celsius >= CLIMIT;
23.
 celsius -= CSTEP) {
 fahrenheit = 1.8 * celsius + 32.0;
24.
25.
 printf("%6c%3d%8c%7.2f\n", ' ', celsius, ' ', fahrenheit);
26.
 }
27.
28.
 return (0);
29. }
 Celsius
 Fahrenheit
 50.00
 10
 5
 41.00
 32.00
 -5
 23.00
```


Conditional Loops

- If you do not know exact number of repetitions
- Ex: ensuring valid user input
 - Continue to prompt user to enter a value as long as the response is not reasonable

Print an initial prompting message

Cot the number of observed values

Get the number of observed values

While the number of value is negative

Print a warning message and ask for another value

Get the number of observed values

- Where is initialization, test and update steps?
 - How to write the loop in C?

Conditional Loops

- Ex: Monitoring gasoline supply
 - Capacity 80000 barrels
 - Use of gasoline is entered in gallons
 - 1 barrel = 42 gallons
 - Alert if the supply falls below 10% of the capacity
- Input:
 - Current supply
 - Several uses
- Output
 - Remaining supply
 - Alert

TABLE 5.5 Problem-Solving Questions for Loop Design

Question	Answer	Implications for the Algorithm
What are the inputs?	Initial supply of gasoline (barrels). Amounts removed (gallons).	Input variables needed: start_supply remov_gals Value of start_supply must be input once, but amounts removed are entered many times.
What are the outputs?	Amounts removed in gallons and barrels, and the current supply of gasoline.	Values of current and remov_gals are echoed in the output. Output variable needed: remov_brls
Is there any repetition? In the last of t	Yes. One repeatedly 1. gets amount removed 2. converts the amount to barrels 3. subtracts the amount removed from the current supply 4. checks to see whether the supply has fallen below the minimum.	Program variable needed: Supply
Do I know in advance how many times steps will be repeated?		Loop will not be controlled by a counter.
How do I know how long to keep repeating the steps?	As long as the current supply is not below the minimum.	The loop repetition condition is current >= min_supply

```
1.
 /*
2.
 * Monitor gasoline supply in storage tank. Issue warning when supply
3.
 * falls below MIN PCT % of tank capacity.
4.
 */
5.
6.
 #include <stdio.h>
7.
 /* constant macros */
8.
 #define CAPACITY
 80000.0 /* number of barrels tank can hold
 */
 /* warn when supply falls below this
 #define MIN PCT
 10
10.
11.
 percent of capacity
 /* number of U.S. gallons in one barrel
12.
 #define GALS PER BRL 42.0
 */
13.
14. /* Function prototype */
 double monitor gas(double min supply, double start supply);
16.
17.
 int
18. main(void)
19. {
20.
 double start supply, /* input - initial supply in barrels
 */
21.
 min supply,
 /* minimum number of barrels left without
22.
 warning
 */
23.
 /* output - current supply in barrels
 */
 current;
24.
25.
 /* Compute minimum supply without warning */
 min supply = MIN PCT / 100.0 * CAPACITY;
26.
27.
28.
 /* Get initial supply */
29.
 printf("Number of barrels currently in tank> ");
 scanf("%lf", &start supply);
30.
31.
32.
 /* Subtract amounts removed and display amount remaining
33.
 as long as minimum supply remains.
 */
 current = monitor gas(min supply, start supply);
34.
35.
36.
 /* Issue warning
 */
37.
 printf("only %.2f barrels are left.\n\n", current);
 printf("*** WARNING ***\n");
38.
```


```
39.
 printf("Available supply is less than %d percent of tank's\n",
40.
 MIN PCT);
41.
 printf("%.2f-barrel capacity.\n", CAPACITY);
42.
43.
 return (0);
44.
 }
45.
46.
 /*
47.
 * Computes and displays amount of gas remaining after each delivery
48.
 * Pre : min supply and start supply are defined.
49.
 * Post: Returns the supply available (in barrels) after all permitted
50.
 removals. The value returned is the first supply amount that is
51.
 less than min supply.
52.
 */
53.
 double
 monitor gas(double min supply, double start supply)
54.
55.
 {
56.
 double remov gals, /* input - amount of current delivery
 */
57.
 remov brls,
 in barrels and gallons
 */
 /*
58.
 /* output - current supply in barrels
 */
 current;
59.
60.
 for (current = start supply;
61.
 current >= min supply;
62.
 current -= remov brls) {
63.
 printf("%.2f barrels are available.\n\n", current);
64.
 printf("Enter number of gallons removed> ");
65.
 scanf("%lf", &remov gals);
66.
 remov brls = remov gals / GALS PER BRL;
67.
68.
 printf("After removal of %.2f gallons (%.2f barrels), \n",
69.
 remov gals, remov brls);
70.
 }
71.
72.
 return (current);
73. }
```


- Input one additional data item at each repetition
 - Usually number of items is not known in advance
 - When to stop reading data?
- Sentinel value: unique value to stop repetition
 - Should be an abnormal value

Get a line of data

While the sentinel value has not been encountered

Process the data line

Get another line of data

Where is initialization, test and update stages

- Ex: Calculate sum of a collection of exam scores
 - Assume the number of students in not known
 - What is the sentinel value?
- Input:
 - Exam score
- Output:
 - Sum of scores

Algorithm:

Initialize sum to zero

while score is not the sentinel

Get score

Add score to sum

Correct Algorithm:

Initialize sum to zero

Get the first score

while score is not the sentinel

Add score to sum

Get score

Sentinel-Controlled while Loop


```
/* Compute the sum of a list of exam scores. */
 #include <stdio.h>
 #define SENTINEL -99
 int
 main(void)
 {
10.
 int sum = 0, /* output - sum of scores input so far
 */
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 for Loop

*/

Can we use for statement for sentinel controlled loops?

Sentinel-Controlled for Loop


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


End-file Controlled Loops

Ex: Calculate sum of a list of integers in a file

- A data file is terminated by an <u>endfile</u> character
 - detected by fscanf functions.
- special sentinel value is not required
 - uses the status value returned by fscanf

Algorithm:

Initialize sum to zero

Read the first value

while end of file is not reached

Add value to sum

Read the next value

End-file Controlled Loops


```
1.
2.
 Compute the sum of the list of exam scores stored in the
3.
 * file scores.dat
 */
4.
5.
6.
 #include <stdio.h>
 /* defines fopen, fclose, fscanf,
7.
 fprintf, and EOF
8.
9.
 int
10.
 main(void)
11.
 {
12.
 FILE *inp;
 /* input file pointer
13.
 int
 sum = 0, /* sum of scores input so far
14.
 score,
 /* current score
15.
 input status; /* status value returned by fscanf
 inp = fopen("scores.dat", "r");
16.
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;
 input status = fscanf(inp, "%d", &score);
24.
25.
 }
26.
27.
 printf("\nSum of exam scores is %d\n", sum);
28.
 fclose(inp);
29.
30.
 return (0);
```

Infinite Loop on Faulty Data

- If the file contains a faulty data 7o, fscanf
 - stops at the letter 'o',
 - stores the value 7 in score
 - leaves the letter 'o' unprocessed.
 - returns a status value of one
- On the next loop iteration, fscanf
 - finds the letter 'o' awaiting processing
 - leaves the variable score unchanged
 - leaves the letter 'o 'unprocessed,
 - returns a status value of zero
- In the previous program
 - the return value of fscanf is not checked for values other than EOF
 - unsuccessful attempt to process the letter 'o' repeats over and over.

Infinite loop!...

Infinite Loop on Faulty Data

- Solution: Change the loop repetition condition to while (input_status == 1)
- loop exits on
 - end of file (input_status negative) OR
 - faulty data (input_status zero)
- Add an if statement after the loop to decide whether to print the results or to warn of bad input.

```
if (input_status == EOF)
 printf ('Sum of exam scores is %d\n", sum);
else {
 fscanf (inp, "%c", &bad_char);
 printf("*** Error in input: %c ***\", bad_char);
```


- Loops may be nested like other control structures.
 - an outer loop with one or more inner loops.
 - Each time the outer loop is repeated, the inner loops are reentered,
- Ex: Audubon Club members' sightings of bald eagles
- Input: for each month a group of integers followed by a zero
- Output: for each month total sightings
- program contains a sentinel loop (for sightings in a month) nested within a counting loop (for months).


```
#include <stdio.h>
 7.
 #define SENTINEL
 #define NUM MONTHS 12
10.
11.
 int
12.
 main(void)
13.
 {
14.
15.
 int month, /* number of month being processed
 */
16.
 mem sight, /* one member's sightings for this month
 */
17.
 sightings; /* total sightings so far for this month
 */
18.
19.
 printf("BALD EAGLE SIGHTINGS\n");
 for (month = 1;
20.
21.
 month <= NUM MONTHS;
22.
 ++month) {
23.
 sightings = 0;
24.
 scanf("%d", &mem sight);
25.
 while (mem sight != SENTINEL) {
26.
 if (mem sight >= 0)
 sightings += mem sight;
27.
28.
 else
29.
 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);
34.
 } /* outer for */
35.
36.
37.
 return (0);
38.
```


- Ex: a simple program with two nested counting loops.
 - The outer loop is repeated three times (for i = 1, 2, 3).
 - The number of times the inner loop is repeated depends on the current value of i.


```
/*
 * Illustrates a pair of nested counting loops
 */
 4.
 5.
 #include <stdio.h>
 int
 main(void)
 {
10.
 int i, j; /* loop control variables */
11.
12.
 printf("
 Ι
 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
17.
 printf(" Inner%9d\n", j);
18.
 /* end of inner loop */
19.
 end of outer loop */
20.
21.
 return (0);
22.
```


The output of the algorithm:

	I	J
Outer	1	
Inner		0
Outer	2	
Inner		0
Inner		1
Outer	3	
Inner		0
Inner		1
Inner		2

What is displayed by the following program segments, assuming m is 3 and n is 5?

```
a. for (i = 1; i \le n; ++i) {
 for (j = 0; j < i; ++j) {
 printf("*");
 printf("\n");
b. for (i = n; i > 0; --i) {
 for (j = m; j > 0; --j) {
 printf("*");
 printf("\n");
```


do-while Statement

- for statements and while statements evaluate loop repetition condition before the first execution of the loop body.
- Pretest is usually desirable
 - when there may be no data items to process
 - when the initial value of the loop control variable is outside its expected range.
- Sometimes loop must execute at least once
- Ex: interactive input
 - Get a data value.
 - 2. If data value isn't in the acceptable range, go back to step 1.

do-while Statement

- C provides the do-while statement to implement such loops
 - 1. Get a data value.
 - If data value isn't in the acceptable range, go back to step 1.

```
do {
 printf("Enter a letter from A to E> ");
 scanf("%c", &letter);
} while (letter < 'A' || letter > 'E');
```


do-while Statement

SYNTAX:

```
do {
 statements
} while ( loop repetition condition );
```

Ex: Find first even input

```
do

status = scanf("%d", &num);

while (status > 0 && (num % 2) != 0);
```


Flag Controled Loops

- If loop repetition condition is complex
 - Use a flag is a type int (values: 1 (true) and 0 (false))
 - Flag represents whether a certain event has occurred.
- Ex: Input Validation
 - The do-while is often used in checking for valid input
 - An input is always needed
 - Two nested loops
 - Repeat reading input when the input is not valid
 - not in range OR not a number
 - Repeat reading input to skip invalid input line
 - Not to have infinite loop


```
7.
 get int (int n min, int n max)
8.
 {
9.
 /* input - number entered by user
 int in val,
 */
10.
 status;
 /* status value returned by scanf
 */
11.
 char skip_ch;
 /* character to skip
 */
 /* error flag for bad input
12.
 int error;
 */
13.
 /* Get data from user until in val is in the range.
 */
14.
 do {
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);
 printf("Invalid character >>%c>>. ", skip ch);
26.
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.
 do
35.
 scanf("%c", &skip ch);
36.
 while (skip ch != '\n');
37.
 } while (error);
38.
39.
 return (in val);
40.
```

6.

int

Do While Statement and Flag Controled Loops

Do they behave similarly? Why?

Do While Statement and Flag Controled Loops

Which of the following code is better way to implement a sentinel-controlled loop? Why?

```
scanf("%d", &num);
while (num != SENT) {
 /* process num */
 scanf("%d", &num);
}
```

```
do {
 scanf("%d", &num);
 if (num != SENT)
 /* process num */
} while (num != SENT);
```

Do While Statement and Flag Controled Loops

Rewrite the follwing code using do-while statement with no decisions in the loop body:

```
sum = 0;
for (odd = 1; odd < n; odd+=2)
sum += odd;
```


Problem: Collecting area for Solar-Heated House

- Area depends on several factors
 - the average number of heating degree days for each month
 - the product of the average difference between inside and outside temperatures and the number of days in the month
 - the average solar insolation for each month
 - rate at which solar radiation falls on one square foot of a given location
 - heating requirement per square foot of floor space
 - floor space
 - efficiency of the collection method

- The formula for the desired collecting area (A)
 - A = heat loss / energy source
- heat lost is the product of the heating requirement, the floor space, and the heating degree days.
- energy resource is the product of the efficiency of the collection method, the average solar insolation per day and the number of days.
- Two data files
 - hdd.txt contains numbers representing the average heating degree days for each months.
 - solar.txt contains the average solar insolation for each month

Problem Inputs

Average heating degree days file

Average solar insolation file

heat_deg_days /* average heating degree days for coldest month */

coldest_mon /* coldest month (number 1..12)

solar_insol /* average daily solar insolation for coldest month*/

heating_req /* Btu/degree day Ft² */

efficiency /* % of solar insolation converted to usable heat */

floor_space /* square feet */

Program Variables

energy_resrc /* usable solar energy available in coldest month

(Btus obtained from 1 Ft² of collecting area) */

Problem Outputs

heat_loss /* Btus of heat lost by structure in coldest month */

collect_area /* approximate size Ft2 of collecting area needed */

Algorithm

- Determine the coldest month and the average heating degree days for this month.
- 2. Find the average daily solar insolation per Ft² for the coldest month.
- Get from the user the other problem inputs: heating_req, efficiency, floor_space.
- Estimate the collecting area needed.
- 2. Display results.

Program to Approximate Solar Collecting Area Size

```
1. /*
2. * Estimate necessary solar collecting area size for a particular type of
3. * construction in a given location.
4. */
5. #include <stdio.h>
6.
7. int days_in_month(int);
8. int nth_item(FILE *, int);
9. (continued)
```


```
10.
 int main(void)
11.
 {
12.
 int heat deg days, /* average for coldest month */
13.
 /* average daily solar radiation per
 solar insol,
14.
 ft^2 for coldest month */
15.
 /* coldest month: number in range 1..12 */
 coldest mon,
16.
 heating req,
 /* Btu / degree day ft^2 requirement for
17.
 given type of construction
18.
 efficiency,
 /* % of solar insolation converted to
19.
 usable heat */
20.
 /* ft^2 needed to provide heat for
 collect area,
21.
 coldest month */
22.
 ct,
 /* position in file */
23.
 /* file status variable */
 status,
24.
 /* one heating degree days value */
 next hdd;
25.
 double floor space, /* ft^2 */
26.
 heat loss,
 /* Btus lost in coldest month */
27.
 energy resrc; /* Btus heat obtained from 1 ft^2
28.
 collecting area in coldest month */
29.
 /* average heating degree days for each
 FILE *hdd file;
30.
 of 12 months */
31.
 FILE *solar file; /* average solar insolation for each of
32.
 12 months */
33.
34.
 /* Get average heating degree days for coldest month from file */
35.
 hdd file = fopen("hdd.txt", "r");
36.
 fscanf(hdd file, "%d", &heat deg days);
37.
 coldest mon = 1;
38.
 ct = 2;
39.
 status = fscanf(hdd file, "%d", &next hdd);
40.
 while (status == 1) {
41.
 if (next hdd > heat deg days) {
42.
 heat deg days = next hdd;
43.
 coldest mon = ct;
44.
 }
45.
46.
 ++ct;
47.
 status = fscanf(hdd file, "%d", &next hdd);
48.
 }
49.
 fclose(hdd file);
50.
```


```
51.
 /* Get corresponding average daily solar insolation from other file */
52.
 solar file = fopen("solar.txt", "r");
53.
 solar insol = nth item(solar file, coldest mon);
54.
 fclose(solar file);
55.
56.
 /* Get from user specifics of this house */
57.
 printf("What is the approximate heating requirement (Btu / ");
58.
 printf("degree day ft^2)\nof this type of construction?\n=> ");
59.
 scanf("%d", &heating reg);
60.
 printf("What percent of solar insolation will be converted ");
61.
 printf("to usable heat?\n=> ");
62.
 scanf("%d", &efficiency);
63.
 printf("What is the floor space (ft^2)?\n=> ");
64.
 scanf("%lf", &floor space);
65.
66.
 /* Project collecting area needed */
67.
 heat loss = heating req * floor space * heat deg days;
68.
 energy resrc = efficiency * 0.01 * solar insol *
69.
 days in month(coldest mon);
70.
 collect area = (int)(heat loss / energy resrc + 0.5);
71.
72.
 /* Display results */
73.
 printf("To replace heat loss of %.0f Btu in the ", heat loss);
74.
 printf("coldest month (month %d)\nwith available ", coldest mon);
75.
 printf("solar insolation of %d Btu / ft^2 / day,", solar insol);
76.
 printf(" and an\nefficiency of %d percent,", efficiency);
77.
 printf(" use a solar collecting area of %d", collect area);
78.
 printf(" ft^2.\n");
79.
80.
 return 0;
81. }
82.
```

```
83. /*
 * Given a month number (1 = January, 2 = February, ...,
84.
85.
 * 12 = December ), return the number of days in the month
86.
 * (nonleap year).
87.
 * Pre: 1 <= monthNumber <= 12
88.
 */
89. int days in month( int month number )
90. {
91.
92.
 int ans;
93.
94.
 switch (month number) {
95.
 case 2: ans = 28; /* February */
96.
 break;
97.
98.
 case 4: /* April */
99.
 case 6: /* June */
100.
 case 9: /* September */
101.
 case 11: ans = 30; /* November */
102.
 break;
103.
104.
 default: ans = 31;
105.
106.
107.
 return ans;
108. }
109.
110. /*
111.
 * Finds and returns the nth integer in a file.
112.
 * Pre: data file accesses a file of at least n integers (n >= 1).
113.
 */
114.
 int nth item(FILE *data file, int n)
115. {
116.
 int i, item;
117.
118.
 for (i = 1; i \le n; ++i)
119.
 fscanf(data file, "%d", &item);
120.
121.
 return item;
122. }
```


How to Debug and Test Programs

Error Types:

- syntax errors
- run time errors
- logic errors
- run-time error or logic error is usually not obvious
 - you may spend considerable time and energy locating it.

Method:

- examine the program output and determine program part generating incorrect results
- focus on the statements and try to determine the fault

OR

- Use Debugger programs
- Debug without debugger

Common Programming Errors

Of-by-one Loop Errors

- A common logic error with loops
 - loop executes one more time or one less time than required
- In sentinel-controlled loops, an extra repetition is more dangerous.
- In counting loops, the initial and final values of counter should be correct and the loop repetition condition should be right.
- Ex: the following loop body executes n + 1 times instead of n times.

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


Common Programming Errors

- Don't Confuse
 - Use if statement to implement decision step !!
 - Use while statement to implement loop !!
- In using while or for statements, don't forget that
 - The structure assumes that the loop body is a single statement!!
 - Use (always) braces for consisting multiple statements !!
- Keep in mind that compiler ignore indentation!!

```
Ex : x is 1000 and max is 0;
```

```
Wrong!! (infinite loop)Truewhile (x > max)while (x > max) {sum+=x;sum+=x;x++;x++;
```

Common Programming Errors

Don't forget!!

: is assigment operator

== : is equality operator

Wrong!!

while (x=1) while (x==1)

....