LOOPS IN C

Prepared By

Mahantesh S. Devoor

Content

- Objective
- > Introduction
- ➤ Types of looping
 - •while
 - do-while
 - for
- > Assessment metric
- **≻**Conclusion
- > References

OBJECTIVES

Course Objective

- Understand the basic terminology used in computer programming
- It stresses the strengths of C, which provide students with the means of writing efficient, maintainable, and portable code.
- write, compile and debug programs in C language.
- Increase the ability to learn new programming languages

Topic Objective

- Understand the basics of looping.
- To use the while, do-while and for repetition statement to execute statements in a program repeatedly.

INTRODUCTION

* Statements in a program are executed one after the other

ex: statement 1; statement 2;

:

statement n;

Sometimes, the user want to execute a set of statements repeatedly. Loop statements are used to repeat the execution of statement or blocks.

Iteration of a loop: the number of times the body of loop is executed.

* Two types of loop structure are:

Pretest: Entry - controlled loop

Posttest: Exit – controlled loop

Pretest Vs. Posttest

Pretest: Condition is tested before each iteration to check if loops should occur.

Posttest: Condition is tested after each iteration to check if loop should continue (at least a single iteration occurs).

TYPES OF LOOP

- * while loop
- * do-while loop
- for loop

while Loop

- It has a loop condition only that is tested before each iteration to decide whether to continue or terminate the loop.
- The body of a while loop will execute zero or more times

Syntax:

```
Example:
int i=0;
while(i < 3){
 printf("Hello\n");
 i++;
 Output:
 Hello
 Hello
```

Hello

Flow diagram

do...while Loop

Do while has a loop condition only that is tested after each iteration to decide whether to continue with next iteration or terminate the loop.

```
Syntax:

do {

<statement/block>;
} while(condition);
```


Example:

int i=0;
do {
 Printf ("Hello\n");
 i++;
} while (i<3);</pre>

Output:

Hello Hello Hello

Flow diagram

for Loop

for loop has three parts:

Initializer is executed at start of loop.

Loop condition is tested before iteration to decide whether to continue or terminate the loop.

Increment is executed at the end of each loop iteration.

Flow diagram


```
Example:
for(i=0; i<3; i++)
 printf("Hello\n");
```

Output:

Hello

Hello

Hello

ASSESSMENT METRIC

- * What is looping? List the types of looping.
- Explain the while loop with an example.
- . Give the difference between while and do-while loops
- Explain the syntax of for loop with an example
- List out the difference between while and for loop. And also explain the do-while loop.

CONCLUSION

Importance of loops in any programming language is immense, they allow us to reduce the number of lines in a code, making our code more readable and efficient.

REFERENCES

 E. Balaguruswamy, "Programming in ANSI C", Third edition, Tata McGraw Hill Publications, 2002.

[2]. P. B. Kotur, "Computer Concepts and C programming", Kindle Edition, Sapna Book House, Bangalore, 2009.

Thank You