

LOOPING

Statements in C Programming

Introduction

C programming language, there are circumstances where you want to do the same thing many times

For example you want to print the same words ten times.

You could type ten printf function, but it is easier to use a loop. The only thing you have to do is to setup a loop that execute the same printf function ten times

What is a LOOP?

A loop is defined as a block of statements, which are repeatedly executed for a certain number of times

Looping statements are used for running a set of statements for any number of times

Looping statements are also called as iterative statements

Types of LOOPS?

In C Programming there are mainly two types of loops

Unbounded loop

Bounded loop

Note

These are also called *indefinite* and *definite* loops respectively

Types of LOOPS?

Unbounded loop

Unbounded looping statements are used when we don't know how many times the set of statements has to be repeated

Unbounded looping statements can either be a Pre – Test Loop or be a Post – Test Loop

In Pre – Test Loop, condition is checked before the beginning of each iteration. If condition is TRUE repetition is performed, if it is FALSE repetition is not performed

Pre – Test loop is implemented using ‘while’ statement

In Post – Test Loop, first the block of statements to be repeat is executed then condition will be tested

That means in Post – Test Loop, condition is checked after executing the repeating statements, if the condition is TRUE it repeat the statements again, if it is FALSE repetition is not performed

Post – Test loop is implemented using ‘do - while’ statement

While statement

Syntax

```
counter initialization;  
while(condition)  
{  
 block of statements;  
 ....  
 counter modification;  
 ....  
}
```


Example


```
#include<stdio.h>
```

```
void main()
```

```
{
```

```
int i=1;
```

```
while(i <= 10)
```

```
{
```

```
printf("MRIT\n");
```

```
i++;
```

```
}
```

```
printf("END");
```

```
}
```

