

LOOPS OR ITERATIONS (FOR - WHILE – DO WHILE)

IN C++ LANGUAGE

Setting By : Lect. Waleed Rasheed

6th Lecture

الحلقات او التكرارات - Loops OR Iterations :

- 1) For
- 2) While
- 3) Do—While

-For Statement:

for(exp1 ; exp2 ; exp3)

When:

exp1: First counter

exp2: End counter

exp3: Increment or Decrement Counter

Example:

for(i=1;i<=10;i++) cout<<i; // = 123...910

for(i=10;i>=1;i--) cout<<i; // = 1098...321

for(i=2;i<=10;i+=2) cout<<i; // = 246810

ما هو الفرق بين السؤالين التاليين:

حساب مجموع الاعداد بين (١ - ١٠)؟

وحساب مجموع ١٠ اعداد؟

الفرق سيكون بين المعلوم والمحظوظ

حساب مجموع الاعداد بين (١ - ١٠)؟ (معلوم)

```
for(i=1;i<=10;i++)  
s+=i;
```

حساب مجموع ١٠ اعداد؟ (محظوظ)

```
for(i=1;i<=10;i++)  
{ cin>>x;  
 s+=x; }
```


EX// W.P. to read 10 integer number and find biggest?

```
#include<iostream>
using namespace std;
int main()
{
 int i,x,large=0;
 cin>>x;
 large=x;
 for(i=1;i<=9;i++)
 {
 cin>>x;
 if(x>large) large=x;
 }
 cout<<"large="<<large;
 return 0;
}
```


EX// W.P. to find factorial x! ?

```
#include<iostream>
using namespace std;
int main()
{
 int i,x,f=1;
 cin>>x;
 for(i=1;i<=x;i++)
 f*=i;
 cout<<"factorial x="<<f;
 return 0;
}
```


EX// W.P. to find power x^y ?

(without using pow function)

```
#include<iostream>
using namespace std;
int main()
{
 int i,x,y,p=1;
 cin>>x>>y;
 for(i=1;i<=y;i++)
 p*=x;
 cout<<"power="<<p;
 return 0;
}
```

