1806ICT Programming Fundamentals

Iteration

1

1

Topics

- while statement
- do-while statement
- for statement
- break statement
- Nested loops
- Infinite loops
- Examples

2

The while Statement

Implements the repetition in an algorithm

- Repeatedly executes a block of statements
- Tests a condition (Boolean expression) at the start of each iteration
- Terminates when condition becomes false (zero)

Syntax while (Boolean_Expression) { First_Statement Second_Statement ...

4


```
Example: addnum.c

Read in numbers, add them, and print their sum and average

set sum to 0 set count to 0 input totalNumbers

while (count < totalNumbers) {
 input nextNum add nextNum to sum add 1 to count }
}

output "Sum was" sum output "Mean was" sum/count
```


Example: addnum.c (cont) /********** Read in numbers and add them up Read in numbers, add them, and Print out the sum and the average ****************************/ print their sum and average int main() set sum to 0 set count to 0 input totalNumbers while (count < totalNumbers) input nextNum add nextNum to sum add 1 to count output "Sum was" sum output "Mean was" sum/count return 0; 7 }

7

```
#include <stdio.h>
Example: addnum.c (cont)
 /*********
 Read in numbers and add them up
 Read in numbers, add them, and
 Print out the sum and the average
 print their sum and average
 int main()
 set sum to 0
 float nextNum, sum = 0.0;
 set count to 0
 int count = 0, totalNumbers;
 input totalNumbers
 while (count < totalNumbers)
 only the variables sum and
 count are initialized to 0
  input nextNum
 add nextNum to sum
 add 1 to count
 output "Sum was" sum
 output "Mean was" sum/count
 return 0;
 8
```

```
Read in numbers, add them, and print their sum and average

set sum to 0 set count to 0 input totalNumbers

while (count < totalNumbers) { input nextNum add nextNum to sum add 1 to count } output "Sum was" sum output "Mean was" sum/count
```

```
#include <stdio.h>
/***************************
Read in numbers and add them up
Print out the sum and the average
\*****************
int main()
{
  float nextNum, sum = 0.0;
  int count = 0, totalNumbers;
  scanf("%d", &totalNumbers);

return 0;
}
```

9

Example: addnum.c (cont)

Read in numbers, add them, and print their sum and average

set sum to 0 set count to 0 input totalNumbers

input nextNum add nextNum to sum

while (count < totalNumbers)

add 1 to count
}
output "Sum was" sum
output "Mean was" sum/count

```
#include <stdio.h>
/**********************
Read in numbers and add them up
Print out the sum and the average
\**********************
int main()
{
  float nextNum, sum = 0.0;
  int count = 0, totalNumbers;
  scanf("%d", &totalNumbers);

while (count < totalNumbers)
{
  return 0;
}
</pre>
```

```
#include <stdio.h>
Example: addnum.c (cont)
 /*********
 Read in numbers and add them up
 Print out the sum and the average
  Read in numbers, add them, and
 print their sum and average
 int main()
 float nextNum, sum = 0.0;
 set sum to 0
 int count = 0, totalNumbers;
  set count to 0
 scanf("%d", &totalNumbers);
 input totalNumbers
 while (count < totalNumbers)
 while (count < totalNumbers)
 scanf("%f", &nextNum);
 input nextNum
 sum += nextNum;
 add nextNum to sum
 count++;
 add 1 to count
  output "Sum was" sum
  output "Mean was" sum/count
 return 0;
 11
 }
```

```
#include <stdio.h>
Example: addnum.c (cont)
 /*********
 Read in numbers and add them up
 Read in numbers, add them, and
 Print out the sum and the average
 print their sum and average
 int main()
 set sum to 0
 float nextNum, sum = 0.0;
 set count to 0
 int count = 0, totalNumbers;
 input totalNumbers
 scanf("%d", &totalNumbers);
 while (count < totalNumbers)
 while (count < totalNumbers)
 input nextNum
 scanf("%f", &nextNum);
 add nextNum to sum
 sum += nextNum;
 add 1 to count
 ++;
 output "Sum was" sum
 Same as: sum = sum + nextNum;
 output "Mean was" sum
 Others: -=, *=, /=, etc.
 ,
```

```
Example: addnum.c (cont)
 #include <stdio.h>
 /*********
 Read in numbers and add them up
 Print out the sum and the average
Read in numbers, add them, and
print their sum and average
 int main()
set sum to 0
 float nextNum, sum = 0.0;
set count to 0
 int count = 0, totalNumbers;
input totalNumbers
 scanf("%d", &totalNumbers);
while (count < totalNumbers)
 while (count < totalNumbers)</pre>
  input nextNum
 scanf("%f", &nextNum);
  add nextNum to sum
 sum += nextNum:
  add 1 to count
 count++;
output "Sum was" sum
 Same as: count = count + 1;
output "Mean was" sum
 Decrement: count --;
```

#include <stdio.h> Example: addnum.c (cont) /********* Read in numbers and add them up Print out the sum and the average Read in numbers, add them, and print their sum and average int main() float nextNum, sum = 0.0; set sum to 0 int count = 0, totalNumbers; set count to 0 scanf("%d", &totalNumbers); input totalNumbers while (count < totalNumbers) while (count < totalNumbers) scanf("%f", &nextNum); input nextNum sum += nextNum; add nextNum to sum count++: add 1 to count printf("Sum was %f\n",sum); output "Sum was" sum printf("Mean was %f\n",sum/count); output "Mean was" sum/count return 0: 14

```
#include <stdio.h>
/**********
Read in numbers and add them up
Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);
 while (count < totalNumbers)
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
 printf("Sum was %f\n",sum);
 printf("Mean was %f\n",sum/count);
 return 0;
```

totalNumbers	count	nextNum	sum
????	0	????	0.0

15

15

#include <stdio.h> /***************************** Read in numbers and add them up Print out the sum and the average *********************** int main() { float nextNum, sum = 0.0; int count = 0, totalNumbers; scanf("%d", &totalNumbers); while (count < totalNumbers) { scanf("%f", &nextNum); sum += nextNum; count++; } printf("Sum was %f\n",sum/count); return 0; }</pre>

Example: addnum.c (cont)

totalNum bers	count	nextNum	sum
????	0	????	0.0
3			

16

```
#include <stdio.h>
/*********
Read in numbers and add them up
Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);
 while (count < totalNumbers)
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
 printf("Sum was %f\n",sum);
 printf("Mean was %f\n",sum/count);
 return 0;
```

totalNum bers	count	nextNum	sum
????	0	????	0.0
3			
	1	4	4.0

17

17

```
#include <stdio.h>
/*****************************
Read in numbers and add them up
Print out the sum and the average
\***************************
int main()
{
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);

 while (count < totalNumbers)
{
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
 }

 printf("Sum was %f\n",sum/count);
 return 0;
}</pre>
```

Example: addnum.c (cont)

totalNum bers	count	nextNum	sum
????	0	????	0.0
3			
	1	4	4.0
	2	-1	3.0

18

```
#include <stdio.h>
/*********
Read in numbers and add them up
Print out the sum and the average
int main()
 float nextNum, sum = 0.0;
 int count = 0, totalNumbers;
 scanf("%d", &totalNumbers);
 while (count < totalNumbers)
 scanf("%f", &nextNum);
 sum += nextNum;
 count++;
 printf("Sum was %f\n",sum);
 printf("Mean was %f\n",sum/count);
 return 0;
```

totalNum bers	count	nextNum	sum
????	0	????	0.0
3			
	1	4	4.0
	2	-1	3.0
	3	6.3	9.3

19

19

Common Mistakes in while - "one liners"

```
while (num < minimum)
scanf("%d", &num);
printf("Number must be greater than %d.\n", minimum);
printf("Please try again.\n");</pre>
```


```
while (num < minimum)
{
 scanf("%d", &num);
}

printf("Number must be greater than %d.\n", minimum);
printf("Please try again.\n");</pre>
```

20

Common Mistakes in while -"one liners" (cont)

```
while (num < minimum)
  scanf("%d", &num);
  printf("Number must be greater than %d.\n", minimum);
  printf("Please try again.\n");</pre>
```

```
while (num < minimum)
{
 scanf("%d", &num);
 printf("Number must be greater than %d.\n", minimum);
 printf("Please try again.\n");
}</pre>
```

21

21

Common Mistakes in **while** -- extra semi-colon;

```
while (num < minimum);
{
 scanf("%d", &num);
 printf("Number must be g ter than %d.\n", minimum);
 printf("Please try again.;
}</pre>
```

Marks the end of the while-block -- usual cause of infinite loops

22

scanf()

- scanf () returns the number of items that were successfully read and assigned to variables
- When a read value does not match the expected data type, scanf() stops reading and immediately returns
- In the case of an input failure before any data is read, or when input ends, a special value is returned: **EOF**

23

23

Checking for End-of-Input / End-of-File in while

```
Read in numbers, add them, and print their sum

set sum to 0

input nextNum check if end of input while (not end of input)

{
 add nextNum to sum input nextNum check if end of input
}
etc...etc...etc...
```

24

Checking for End-of-Input / End-of-File in while (cont)

```
etc...etc...etc...
Read in numbers, add them, and
print their sum
 float nextNum;
set sum to 0
 float sum = 0.0;
input nextNum
check if end of input
 while ( scanf("%f",&nextNum) > 0 )
while (not end of input)
 sum += nextNum;
  add nextNum to sum
  input nextNum
  check if end of input
 etc...etc...etc...
etc...etc...etc...
```

25

Topics

√ while statement

- do-while statement
- for statement
- break statement
- Nested loops
- Infinite loops
- Examples

26

The **do-while** Statement

- First, the loop body is executed.
- Then the Boolean expression is checked.
 - As long as it is true, the loop is executed again.
 - If it is false, the loop is exited.
- Similar to a **while** statement, except that the loop body is executed at least once

Syntax

```
do
{
 Body_Statements
}
while (Boolean_Expression);
```

27

27

Example: addDoWhile.c

```
print their sum

set sum to 0

do
{
 add nextNum to sum
 input nextNum
 check if end of input
} while (not end of input);
etc...etc...etc...
```

Read in numbers, add them, and

```
#include <stdio.h>
/***********************
Read in numbers and add them up
Print out the sum
\*********************
int main()
{
 float nextNum = 0.0;
 float sum = 0.0;
 do
 {
 sum += nextNum;
 } while (scanf("%f",&nextNum) > 0);
 printf("Sum was %f\n", sum);
 return 0;
}
```

Topics

```
✓ while statement✓ do-while statement
```

- for statement
- break statement
- Nested loops
- Infinite loops
- Examples

29

29

The for Statement

- Form of loop which allows for initialization and iteration control
- Syntax:

```
for ( initialization; condition; update )
{
 instruction block
}
Careful! A semi-colon here marks the end of the instruction block!
```


```
Example: addfor.c

Read in numbers, add them, and print the sum and the average

set sum to 0 set count to 0 input totalNumbers

while (count < totalNumbers) { input nextNum add nextNum to sum add 1 to count } } output "Sum was" sum output "Mean was" sum/count
```

Example: addfor.c (cont)

Read in numbers, add them, and print the sum and the average

set sum to 0
set count to 0
input totalNumbers

while (count < totalNumbers)
{
 input nextNum
 add nextNum to sum
 add 1 to count

output "Sum was" sum

output "Mean was" sum/count

```
#include <stdio.h>
/**********
Read in numbers and add them up
 Print out the sum and the average
\*******************************/
int main()
  float nextNum, sum = 0.0;
 int count, totalNumbers;
 scanf("%d", &totalNumbers);
  for ( count=0;
 count < totalNumbers;</pre>
 count++ )
 scanf("%f", &nextNum);
 sum += nextNum;
 printf("Sum was %f\n",sum);
 printf("Mean was %f\n",sum/count);
 return 0;
 33
```

33

Example: addfor.c (cont)

Read in numbers, add them, and print the sum and the average

set sum to 0 set count to 0

input totalNumbers


```
{
 input nextNum
 add nextNum to sum
 add 1 to count
}

output "Sum was" sum
output "Mean was" sum/count
```

while (count < totalNumbers)

```
#include <stdio.h>
/*********
Read in numbers and add them up
 Print out the sum and the average
int main()
 Initialize
 float nextNum, sum
 int count, totalNu
  scanf("%d", &total
  for ( count=0;
 count < totalNumbers;</pre>
 count++ )
 scanf("%f", &nextNum);
 sum += nextNum;
 printf("Sum was %f\n",sum);
 printf("Mean was %f\n",sum/count);
 return 0;
 34
```

```
#include <stdio.h>
Example: addfor.c (cont)
 Read in numbers and add them up
 Print out the sum and the average
  Read in numbers, add them, and
  print the sum and the average
 Check condition
  set sum to 0
 floa
  set count to 0
 scanf("%d", &totalNu
  input totalNumbers
 for ( count=0;
  while (count < totalNumbers)
 count < totalNumbers;</pre>
 count++ )
 input nextNum
 add nextNum to sum
 scanf("%f", &nextNum);
 add 1 to count
 sum += nextNum;
 printf("Sum was %f\n",sum);
  output "Sum was" sum
 printf("Mean was %f\n",sum/count);
  output "Mean was" sum/count
 return 0;
 35
```


while and for

```
#include <stdio.h>
 #include <stdio.h>
int main()
 int main()
 float nextNum, sum = 0.0;
 float nextNum, sum = 0.0;
 int count, totalNumbers;
 int count, totalNumbers;
 scanf("%d", &totalNumbers);
 scanf("%d", &totalNumbers);
 count = 0;
 for ( count=0;
 while (count < totalNumbers)
 count < totalNumbers;</pre>
 count++ )
 scanf("%f", &nextNum);
 scanf("%f", &nextNum);
 sum += nextNum;
 sum += nextNum;
 count++;
 printf("Sum was %f\n",sum);
 printf("Sum was %f\n",sum);
 \label{eq:printf("Mean was $f\n",}
 printf("Mean was %f\n",
 sum/count);
 sum/count);
 return 0;
 return 0;
 37
```

37

while and for (cont)

```
#include <std
 ıde <stdio.h>
int main()
 ain()
 Initialize
  float nextN
 at nextNum, sum = 0.0;
  int count,
 int count, totalNumbers;
  scanf("%d"
 cotalNumbers);
 scanr('%d", &totalNumbers);
  count = 0;
  while (count < totalNumbers)
 for ( count=0;
 count < totalNumbers;</pre>
 count++ )
 scanf("%f", &nextNum);
 sum += nextNum:
 scanf("%f", &nextNum);
 count++;
 sum += nextNum;
 printf("Sum was %f\n",sum);
 printf("Sum was %f\n",sum);
 printf("Mean was %f\n",
 printf("Mean was %f\n",
 sum/count);
 sum/count);
 return 0;
 return 0;
 38
```

```
while and for (cont)
#include <stdio.h>
int main()
 Check condition
 float nextNum, sum = 0.0
 um = 0.0;
 int count, totalNumbers
 Numbers;
 scanf("%d", &totalNumber
 scanf("%d", &t
 lNumbers);
 count = 0;
 while (count < totalNumbers)
 for ( count=0;
 count < totalNumbers;</pre>
 count++ )
 scanf("%f", &nextNum);
 sum += nextNum;
 scanf("%f", &nextNum);
 count++;
 sum += nextNum;
 printf("Sum was %f\n",sum);
 printf("Sum was %f\n",sum);
 printf("Mean was %f\n",
 printf("Mean was %f\n",
 sum/count);
 sum/count);
 return 0;
 return 0;
 39
```

while and for (cont)

```
#include <stdio.h>
 #include <stdio.h>
int main()
 int main()
  float nextNum, sum = 0.0;
 float nextNum, sum = 0.0;
 int count, totalNumbers;
 int count, totalNumbers;
  scanf("%d", &totalNumbers);
 scanf("%d", &totalNumbers);
 count = 0:
 while (count < totalNumbers)</pre>
 for ( count=0;
 count < totalNumbers;</pre>
 count++ )
 scanf("%f", &nextNum);
 sum += nextNum:
 scanf("%f", &nextNum);
 count++;
 sum += nextNum;
 printf("Sum
 %f\n",sum)
 printf("Sum was %f\n",sum);
 printf("Mean W
 printf("Mean was %f\n",
 sum
 sum/count);
 Update
 return 0;
 return 0;
 40
```

Topics

- **√while** statement
- √do-while statement
- ✓ for statement
- break statement
- Nested loops
- Infinite loops
- Examples

41

41

The break Statement

- Implements the "exit loop" primitive
- Causes flow of control to leave a loop block (while or for) immediately

42

```
Example: recip.c

Print out the reciprocals of numbers entered. Quit when 0 is entered

loop {
 input nextNum
 if (nextNum is 0) {
 exit loop }
 else {
 output 1/nextNum
 }
}
```

```
Example: recip.c (cont)
 #include <stdio.h>
 /*********
 Print out the reciprocals of
 numbers entered. Quit when 0
Print out the reciprocals of
 is entered
numbers entered. Quit when 0
 \***************************/
is entered
 int main()
 float nextNum;
loop
  input nextNum
  if (nextNum is 0)
 exit loop
  }
  else
 output 1/nextNum
}
 return 0;
 44
 }
```


```
Example: recip.c (cont)
 #include <stdio.h>
 /********
 Print out the reciprocals of
 numbers entered. Quit when 0
Print out the reciprocals of
 is entered
numbers entered. Quit when 0
is entered
 int main()
 float nextNum;
loop
 while (1)
 scanf("%f", &nextNum);
 input nextNum
 if (nextNum is 0)
 exit loop
 }
 else
 output 1/nextNum
 }
}
 return 0;
 46
```

Example: recip.c (cont)

Print out the reciprocals of numbers entered. Quit when 0 is entered

loop
{
 input nextNum
 if (nextNum is 0)
 {
 exit loop
 }
 else
 {
 output 1/nextNum
 }

```
#include <stdio.h>
/*********************
Print out the reciprocals of
numbers entered. Quit when 0
is entered

\****************

int main()
{
  float nextNum;

  while (1)
  {
 scanf("%f", &nextNum);
 if (nextNum == 0.0)
 {
 break;
 }
 else
 {
 printf("%f\n", 1/nextNum);
 }

  return 0;
}
```

47

}

Example: recip.c (cont)

Print out the reciprocals of numbers entered. Quit when 0 is entered

loop {
 input nextNum

```
if (nextNum is 0)
{
 exit loop
}
else
{
 output 1/nextNum
}
```

```
#include <stdio.h>
/*********
 Print out the reciprocals of
 numbers entered. Quit when 0
 is entered
int main()
 float nextNum;
 while (1)
 scanf("%f", &nextNum);
 if (nextNum==0.0)
 {
 break;
 else
 printf("%f\n", 1/nextNum);
  return 0;
 48
```

Example: addpos.c Read in numbers, and add only the positive ones. Quit when input is 0 set sum to 0 loop { input number if (number is zero) { exit loop } else if (number is positive) { add number to sum } } output sum

49

```
Example: addpos.c (cont)
 include <stdio.h>
Read in numbers, and add
 ** Read in numbers, and add
only the positive ones. Quit
 \mbox{\tt **} only the positive ones.
when input is 0
 ** Quit when input is 0
set sum to 0
 int main()
loop
 float num, sum = 0.0;
  input number
  if (number is zero)
 exit loop
  else if ( number is positive)
 add number to sum
 printf("sum = %f\n", sum);
 return 0;
output sum
 50
 }
```

```
Example: addpos.c (cont)
 scanf returns EOF if an
Read in numbers, and add
 end of file occurs:
only the positive ones. Quit
 otherwise it returns the
when input is 0
 number of items converted
set sum to 0
 and assigned
 float n_{im} = 0.0;
loop
 input number
 while (scanf("%f", &num) > 0)
  if (number is zero)
 exit loop
  else if ( number is positive)
 add number to sum
 sum += num;
}
 printf("sum = %f\n", sum);
output sum
 return 0;
 51
```

```
Example: addpos.c (cont)
 include <stdio.h>
Read in numbers, and add
 ** Read in numbers, and add
only the positive ones. Quit
 ** only the positive ones.
when input is 0
 ** Quit when input is 0
set sum to 0
 int main()
loop
 float num, sum = 0.0;
  input number
 while (scanf("%f", &num) > 0)
  if (number is zero)
 if (num == 0)
 exit loop
 break;
  else if ( number is positive)
 else if (num > 0)
 sum += num;
 add number to sum
  }
 printf("sum = %f\n", sum);
output sum
 return 0;
 52
```

```
Example: addpos.c (cont)
 include <stdio.h>
 /*********
Read in numbers, and add
 ** Read in numbers, and add
only the positive ones. Quit
 \star\star only the positive ones.
 ** Quit when input is 0
when input is 0
 int main()
set sum to 0
 float num, sum = 0.0;
loop
 while (scanf("%f", &num) > 0)
  input number
  if (number is zero)
 if (num == 0)
 break;
 exit loop
  else if ( number is positive)
 else if (num > 0)
 sum += num;
 add number to sum
  }
 printf("sum = %f\n", sum);
output sum
 return 0;
 53
```

```
Example: addpos.c (cont)
 include <stdio.h>
 ** Read in numbers, and add
 ** only the positive ones.
 ** Quit when input is 0
 int main()
 float num, sum = 0.0;
 while (scanf("%f", &num) > 0)
These comparisons
 if (num == 0)
are ok despite num
being of type float
 else if (num > 0)
 sum += num;
 printf("sum = %f\n", sum);
 54
```

Topics

- **√while** statement
- √do-while statement
- ✓ for statement
- ✓ break statement
- Nested loops
- Infinite loops
- Examples

55

55

Nested Loops

- Loops can be placed inside other loops
- The **break** statement applies to the innermost enclosing **while** or **for** statement

56

Example: rect.c

Print an m by n rectangle of asterisks

input width and height

```
for each row
{
 for each column in the current
 row
 {
 print an asterisk
 }
 start next row
}
```

57

57

Example: rect.c (cont)

Print an m by n rectangle of asterisks

input width and height

```
for each row
{
 for each column in the current
 row
 {
 print an asterisk
 }
 start next row
}
```

```
#include <stdio.h>
/* Print an m-by-n rectangle of
 asterisks */
int main()
{
  int rowc, cole, numrow, numcol;
  printf("\nEnter width: ");
  scanf("%d", &numcol);
  printf("\nEnter height: ");
  scanf("%d", &numrow);

return 0;
}
```

#include <stdio.h> Example: rect.c (cont) /* Print an m-by-n rectangle of asterisks */ Print an m by n rectangle of asterisks int rowc, colc, numrow, numcol; printf("\nEnter width: "); scanf("%d", &numcol); input width and height printf("\nEnter height: "); scanf("%d", &numrow); for each row for (rowc=0; rowc < numrow; rowc++)</pre> for each column in the current print an asterisk start next row return 0; 59

59

#include <stdio.h> Example: rect.c (cont) /* Print an m-by-n rectangle of asterisks */ Print an m by n rectangle of asterisks int rowc, colc, numrow, numcol; printf("\nEnter width: "); scanf("%d", &numcol); input width and height printf("\nEnter height: "); scanf("%d", &numrow); for each row for (rowc=0; rowc < numrow; rowc++)</pre> for each column in the current for (colc=0; colc < numcol; colc++)</pre> print an asterisk } start next row return 0; 60

Example: rect.c (cont)

Print an m by n rectangle of asterisks

input width and height

for each row {
 for each column in the current row {
 print an asterisk }
 start next row }

```
#include <stdio.h>

/* Print an m-by-n rectangle of
 asterisks */

int main()
{
 int rowc, colc, numrow, numcol;
 printf("\nEnter width: ");
 scanf("%d", &numcol);
 printf("\nEnter height: ");
 scanf("%d", &numrow);

 for (rowc=0; rowc < numrow; rowc++)
 {
 for (colc=0; colc < numcol; colc++)

 {
 printf("*");
 }
 return 0;
}</pre>
```

61

Example: rect.c (cont)

Print an m by n rectangle of asterisks

input width and height

for each row
{
 for each column in the current
 row
 {
 print an asterisk
 }
 start next row

```
#include <stdio.h>
/* Print an m-by-n rectangle of
 asterisks */
int main()
{
  int rowc, colc, numrow, numcol;
  printf("\nEnter width: ");
  scanf("%d", &numcol);
  printf("\nEnter height: ");
  scanf("%d", &numrow);

for (rowc=0; rowc < numrow; rowc++)
  {
 for (colc=0; colc < numcol; colc++)
 {
 printf("\n");
 }
 printf("\n");
}
 return 0;
}</pre>
```

#include <stdio.h> Variation: rect2.c /* Print an m-by-n rectangle of asterisks */ Print an m by n rectangle of asterisks int rowc, colc, numrow, numcol; printf("\nEnter width: "); scanf("%d", &numcol); printf("\nEnter height: "); input width and height scanf("%d", &numrow); rowc = 0;while (rowc < numrow) for each row for (colc=0; colc < numcol; colc++)</pre> for each column in the current printf("*"); print an asterisk printf("\n"); start next row rowc++; } return 0; 63 }

63

#include <stdio.h> Variation: rect3.c /* Print an m-by-n rectangle of asterisks */ int main() Print an m by n rectangle of asterisks int rowc, colc, numrow, numcol; printf("\nEnter width: "); scanf("%d", &numcol); printf("\nEnter height: "); input width and height scanf("%d", &numrow); for each row for (rowc=0; rowc < numrow; rowc++)</pre> for each column in the current colc = 0;while (1) printf("*"); print an asterisk colc++; if (colc == numcol) { break; } start next row printf("\n"); return 0; 64 }

```
Variation: rect3.c (cont)
 /* Print an m-by-n rectangle of
 asterisks */
 int main()
Print an m by n rectangle of
asterisks
 int rowc, colc, numrow, numcol;
 printf("\nEnter width: ");
 scanf("%d", &numcol);
input width and height
 printf("\nEnter height: ");
 scanf("%d", &numrow);
for each row
 for (rowc=0; rowc < numrow; rowc++)</pre>
 colc = 0;
  The innermost
 while (1)
  enclosing loop
 printf("*");
  for this break is
 colc++;
 if (colc == numcol)
  the while-loop
 { break; }
 start next row
 printf("\n");
 return 0;
 65
```

Topics

- **√while** statement
- √do-while statement
- ✓ for statement
- ✓ break statement
- ✓ Nested loops
- Infinite loops
- Examples

66

Example: asciiCheck.c

```
while (1)
{
 printf("Enter bounds (low high): ");
 scanf("%d %d", &low, &high);

 if ((low >= 0) && (high <= 127) && (low < high))
 {
 break;
 }
 else
 {
 printf("Bad bounds. Try again.\n");
 }
}</pre>
```

69

Topics

- **√while** statement
- √do-while statement
- ✓ for statement
- √break statement
- ✓ Nested loops
- ✓ Infinite loops
- Examples

70

while and for

A for loop can always be rewritten as an equivalent while loop, and vice-versa

71

71

Example: asciiPrint

```
Print out a section of the ASCII table
```

}

for each character from the lower bound to higher bound {
 print its ascii value and ascii character
}

```
for ( ch = low; ch <= high; ch++ )
{
 printf("%d: %c\n", ch, ch);
}

ch = low;
while ( ch <= high )
{
 printf("%d: %c\n", ch, ch);
 ch++;</pre>
```

asciiPrint2.

```
Example: ascii1.c
 while (1)
 printf("Enter bounds (low high): ");
 scanf("%d %d", &low, &high);
 if ((low \geq MIN) && (high \leq MAX)
 && (low < high))
 break;
 else
#include <stdio.h>
 printf("Bad bounds. Retry.\n");
/* Print a section of
  the ASCII table */
#define MIN
 0
 for (ch=low; ch <= high; ch++)
#define MAX
 127
 printf("%d: %c\n", ch, ch);
int main()
 return 0;
 int low, high;
 char ch;
 73
```

```
Example: ascii1.c (cont)
 while (1)
 printf("Enter bounds (low high):");
 scanf("%d %d", &low, &high);
 if ((low \geq= MIN) && (high \leq= MAX)
 && (low < high))
 break;
 else
#include <stdio.h>
 printf("Bad bounds. Retry.\n");
/* Print a section of
  the ASCII table */
#define MIN
 Macro definition:
 127
#define MAX
int main()
 #define identifier tokens
  int low, high;
  char ch;
 All subsequent instances of identifier are
 replaced with its token
```

Example: CountConsonantsAndVowels

- Count the number of consonants and the number of vowels
- Non-alphabetic characters should not be counted

75

75

Algorithm

```
set consonantCount to 0
set vowelCount to 0
loop
{
 input ch
 if (end of file)
 {
 exit loop
 }

 if (ch is a vowel)
 {
 increment vowelCount
 }
 else if (ch is a consonant)
 {
 increment consonantCount
 }
}
output consonantCount, vowelCount
```

76

```
Algorithm
 set consonantCount to 0
 set vowelCount to 0
(cont)
 loop
 {
 input ch
 if (end of file)
 exit loop
 if (ch is a vowel)
 increment vowelCount
 else if (ch is a consonant)
 increment consonantCount
 }
 output consonantCount, vowelCount
 77
```

```
Algorithm (cont)

set consonantCount to 0
set vowelCount to 0
loop
{
 input ch
 if (end of file)
 {
 exit loop
 }

 if (ch is a vowel)
 {
 increment vowelCount
 }
 else if (ch is a consonant)
 {
 increment consonantCount
 }
}
output consonantCount, vowelCount
```

```
Algorithm (cont)

set consonantCount to 0
set vowelCount to 0
loop
{
 input ch
 if (end of file)
 {
 exit loop
 }

 if (ch is a vowel)
 {
 increment vowelCount
 }
 else if (ch is a consonant)
 {
 increment consonantCount
 }
}
output consonantCount, vowelCount
```

```
program

consonantCount = 0 ;
vowelCount = 0 ;

/* For each character in the input, test if it is a
 consonant or a vowel, and adjust the total accordingly */
while ( scanf("%c", &ch) > 0 )
{

printf("\nInput has %d consonants and %d vowels.\n",
 consonantCount, vowelCount) ;

82
```

```
Program

/* For each character in the input, test if it is
 a consonant or vowel, and adjust total accordingly */
 while ( scanf("%c", &ch) > 0 )
{

 if (ch == 'a' || ch == 'A' ||
 ch == 'e' || ch == 'E' ||
 ch == 'i' || ch == 'I' ||
 ch == 'o' || ch == 'U')
 {
 /* Vowel */
 vowelCount++ ;
 }
 else if ((ch >= 'a' && ch <= 'z')) ||
 (ch >= 'A' && ch <= 'Z'))
 {
 /* Consonant, since vowels already dealt with */
 consonantCount++ ;
 }
 }
}</pre>
```

```
#include <stdio.h>
/* Count the number of vowels, and the number of consonants in the input */
int main()
{
 int consonantCount, vowelCount;
 char ch;
 consonantCount = 0;

/* For each character in the input, test if it is a consonant or vowel, and if so, adjust total accordingly. */
while ( scanf("%c", &ch) > 0 )
{
 if (ch == 'a' || ch == 'A' || ch == 'E' || ch == 'i' || ch == 'I' || ch == 'O' || ch == 'O' || ch == 'O' || ch == 'U' || ch == 'U' || ch == 'A' && ch <= 'Z') )
 {
 /* VowelCount++;
 }
 else if ( (ch >= 'a' && ch <= 'z') || (ch >= 'A' && ch <= 'Z') )
 /* Consonant.since vowels already dealt with. */
 consonantCount++;
 }
 printf("\nInput has %d consonants and %d vowels.\n",
 consonantCount, vowelCount);
 return 0;
 84</pre>
```

Summary

- while statement
- do-while statement
- for statement
- break statement
- Nested loops
- Infinite loops
- Examples

85