

Lecture 08 Repetition Structures

CSE115: Computing Concepts

Example

• Calculate the sum of the following series (x and m are user inputs).

$$x^0 + x^1 + x^2 + x^3 + \dots + x^m$$

Example

• Calculate the sum of the following series (x and m are user inputs).

```
x^{0} + x^{1} + x^{2} + x^{3} + \cdots + x^{m}
#include <stdio.h>
int main()
 int x, m, term = 1, sum = 1;
 scanf("%d%d", &x, &m);
 for(i=1; i<=m; i++)
 term = term * x;
 sum = sum + term;
 printf("Sum = %lf", sum);
 return 0;
```

Selection Inside Loop

- Read a positive integer and determine if it is a prime number.
- Pseudo-code:
 - Read integer and store it in *number*
 - Set *flag* to 1
 - For i = 2 to (number-1)
 - If *number* is divisible by *i* then
 - Set **flag** to 0
 - If *flag* equals 1, then the number is a prime number, otherwise not

Selection Inside Loop

 Read a positive integer and determine if it is a prime number.

```
#include <stdio.h>
void main()
 int number, i, flag = 1;
 scanf("%d", &number);
 for (i=2; i < number; i++)
 if(number % i == 0)
 flaq = 0;
 if(flaq == 1)
 printf("%d is a prime number", number);
 else
 printf("%d is not a prime number", number);
```

Example

 \bullet Calculate the sum of the following series (n is user input).

$$\frac{1}{1} - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \frac{1}{6} + \frac{1}{7} - \dots \pm \frac{1}{n}$$

Example

 ullet Calculate the sum of the following series (n is user input).

$$\frac{1}{1} - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \frac{1}{6} + \frac{1}{7} - \dots \pm \frac{1}{n}$$

```
#include <stdio.h>
int main()
 int n, i;
 double term, sum = 0;
 scanf("%d", &n);
 for(i=1; i<=n; i++)
 term = 1.0 / i;
 if(i%2 == 0)
 sum = sum - term;
 else
 sum = sum + term;
 printf("Sum = %lf", sum);
 return 0;
```

Using break Inside Loop

• In the prime number example, we do not need to continue the loop till the end once the value of flag is set to zero.

```
#include <stdio.h>
int main()
 int number, i, flag = 1;
 scanf("%d", &number);
 for (i=2; i < number; i++)
 if(number % i == 0)
 The break statement
 makes the loop
 flaq = 0;
 terminate prematurely.
 break;
 if(flag == 1)
 printf("%d is a prime number", number);
 else printf("%d is not a prime number", number);
 return 0;
```

Using continue Inside Loop

 Read 10 integers from the user and calculate the sum of the positive numbers.

```
#include <stdio.h>
int main()
 int number, i, sum = 0;
 for (i=0; i<10; i++)
 printf("Enter a number: ");
 scanf("%d", &number);
 if(number < 0)
 continue;
 sum = sum + number;
 printf("%d is added\n", number);
 printf("Total = %d", sum);
 return 0;
```

The continue statement forces next iteration of the loop, skipping any remaining statements in the loop

Using continue Inside Loop

Read 10 integers from the user and calculate the sum of the positive numbers.
 Output:

```
#include <stdio.h>
int main()
 int number, i, sum = 0;
 for (i=0; i<6; i++)
 printf("Enter a number: ");
 scanf("%d", &number);
 if(number < 0)
 continue;
 sum = sum + number;
 printf("%d is added\n", number);
 printf("Total = %d", sum);
 return 0;
```

```
Enter a number:
1 is added
Enter a number:
2 is added
Enter a number:
3 is added
Enter a number:
-4
Enter a number:
-5
Enter a number:
6
6 is added
Total = 12
```

Example: A Travelling Man

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

```
for (i=1; i<=5; i++)
{
 for (j=1; j<=4; j++)
 {
 printf("*");
 }
 printf("\n");
}</pre>
```

```
for (i=1; i<=5; i++)
{
 for (j=1; j<=i; j++)
 {
 printf("*");
 }
 printf("\n");
}</pre>
```

 Write a program that generates the following pattern.

Output

*

++

* * *

++++

 Write a program that generates the following pattern.

```
int i, j;
for (i=1; i <=5; i++)
 for (j=1; j <= i; j++)
 if (i % 2 == 0)
 printf("+");
 else
 printf("*");
 printf("\n");
```

Output

```
++
***
++++
****
```

 Write a program that generates the following pattern.

Output

```
*

**

**

***
```

 Write a program that generates the following pattern.

```
Output
for(i=1; i<=5; i++)
{
 for(j=5; j>i; j--)
 printf(" ");
 for(j=1; j<=i; j++)
 printf("*");
 printf("\n");
}</pre>
```

Home-works

 ullet 1. Calculate the sum of the following series, where n is provided as user input.

$$1 + 2 + 3 + 4 + \cdots + n$$

- 2. Write a program that calculates the factorial of a positive integer n provided as user input.
- 3. Write a program that calculates a^x , where a and x are provided as user inputs.
- 4. Calculate the sum of the following series, where x and n is provided as user input.

$$1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \dots + \frac{x^n}{n!}$$

Home-works

Write programs that generate the following patterns. In each case, number of lines is the

input

```
****

***

***

**

**
```

