

LOOP

030523300- Computer Programming
Asst. Prof. Dr. Choopan Rattanapoka

คำสั่งวนรอบ

- การควบคุมทิศทางแบบวนรอบ (**Iteration**) หรือที่เรียกกันว่า การทำงานแบบวนลูป (**Loop**) คือการที่เขียนโปรแกรมให้วนรอบทำงานซ้ำคำสั่งเดิม โดยมีเงื่อนไขเพื่อให้โปรแกรมวนรอบการทำงาน
- คำสั่งในภาษาซีที่ใช้สำหรับควบคุมทิศทางแบบวนรอบ ได้แก่
 - while
 - do-while
 - for

คำสั่ง **while**

- คำสั่งวนรูปแบบ **while** จะเริ่มต้นทำงานจากการตรวจสอบเงื่อนไข
- ถ้าเงื่อนไขเป็นจริงจึงจะทำงานตามคำสั่งของ **while**
- เมื่อทำงานเสร็จแล้วก็จะวนกลับไปตรวจสอบเงื่อนไขใหม่
- เป็นเช่นนี้ไปเรื่อยๆ จนกว่าเงื่อนไขจะเป็นเท็จจึงจะหลุดออกจากการทำงาน

```
while (condition)  
 statement;
```

```
while (condition)  
{  
 statement-1;  
 statement-2;  
 ...  
 statement-n;  
}
```

แผนผังแสดงการทำงานของลูป `while` (1)

(a) Flowchart

(b) Sample Code

แผนผังแสดงการทำงานของลูป while (1)

(a) Flowchart

(b) C Language

ตัวอย่างโปรแกรม 1

```
#include <stdio.h>
int main(int argc, char **argv)
{
 int count = 0;
 printf("Show number from zero to three.\n");
 while (count <= 3)
 {
 printf("%d ", count);
 count++;
 }
}
```

count

4

ผลการรัน :

Show number from zero to three.

0 1 2 3

ตัวอย่างโปรแกรม 2

```
#include <stdio.h>
int main(int argc, char **argv)
{
 int begin = 0, sum = 0, end;
 printf("Enter end number : ");
 scanf("%d", &end);
 while(begin <= end) {
 sum = sum + begin;
 begin++;
 }
 printf("Sum = %d", sum);
}
```

begin

3

end

2

sum

3

ผลการรัน :

Enter end number : 2

Sum = 3

แบบฝึกหัด 1

- จงหาผลการทำงานของโปรแกรมต่อไปนี้

```
#include <stdio.h>
int main(int argc, char **argv)
{
 int count = 3;
 while (count >= 0) {
 printf("%d ", count);
 count--;
 }
 printf("count = %d\n", count);
}
```


คำสั่ง do-while

- คำสั่งวนรูปแบบ **do-while** จะคล้ายกับ **while**
- ต่างกันตรงที่ ลูป **do-while** จะทำงานตามคำสั่งของ **do** ก่อนหนึ่งรอบ
- จากนั้นจึงตรวจสอบเงื่อนไขที่ **while** ถ้าเงื่อนไขเป็นจริงจะวนกลับไปทำงานตามคำสั่งของ **do** อีกครั้ง

```
do
 statement;
while (condition);
```

```
do {
 statement-1;
 statement-2;
 ...
 statement-n;
} while (condition);
```

ผังการทำงานของคำสั่ง `do-while`

Flowchart

Sample Code

ตัวอย่างโปรแกรม 3

```
#include <stdio.h>
int main(int argc, char **argv)
{
 int num = 2;
 do {
 printf("%d ", num);
 num--;
 } while(num >= 0);
}
```

num

-1

ผลการรัน :

2 1 0

แบบฝึกหัด 2

- จงหาผลการรันของโปรแกรมต่อไปนี้

```
#include <stdio.h>
int main(int argc, char **argv) {
 float sum = 0.0;
 int k = 1;

 do {
 sum = sum + k;
 k++;
 } while(k <= 10);

 printf("Average = %.4f\n", sum/10);
}
```

ข้อแตกต่างของ **while** และ **do-while**

Pretest
nothing prints

```
while (0)
{
 printf("Hello World");
} /* while */
```

```
do
{
 printf("Hello World");
} while (0)
```

Posttest
"Hello..." prints

คำสั่ง for

- ใช้สำหรับการควบคุมทิศทางของโปรแกรมให้ทำงานแบบวนรอบ เช่นเดียวกับกับ **while** และ **do-while**
- แต่คำสั่ง **for** มีลักษณะพิเศษกว่าคำสั่งรูปแบบอื่นๆ ตรงที่คำสั่ง **for** เหมาะสมกับกรณีที่เรา**รู้จำนวนแน่นอนแล้วว่าต้องการให้วนลูปทำงานกี่รอบ**
- รูปแบบการเรียกใช้งานคำสั่ง **for** ต่างจากคำสั่งรูปแบบอื่นๆ ดังนี้

```
for(expr1; expr2; expr3)
 statement;
```

```
for(expr1; expr2; expr3)
{
 statement-1;
 statement-2;
 ...
 statement-n;
}
```

แผนผังการทำงานของ for

(a) Flowchart

(b) Expanded Flowchart

(a) Flowchart

(b) C Language

เปรียบเทียบคำสั่ง `while` และ `for`

ตัวอย่างการแปลง **while** เป็น **for**

ตัวอย่างโปรแกรม 4

```
#include <stdio.h>
int main(int argc, char **argv)
{
 int i;
 for( i = 3; i >= 1; i--) {
 printf("%d ", i);
 }
}
```

i

0

ผลการรัน :

3 2 1

แบบฝึกหัด 3

- จงหาผลการรันของโปรแกรมต่อไปนี้

```
#include <stdio.h>
int main(int argc, char **argv)
{
 int i;
 for( i = 0; i <= 50; i+=5) {
 printf(“%d “, i);
 }
}
```

แบบฝึกหัด 4

- จงหาผลการรันของโปรแกรมต่อไปนี้

```
#include <stdio.h>
int main(int argc, char **argv)
{
 int i, sum;
 sum = 0;
 for( i = 1; i <= 5; i++) {
 sum += i;
 }
 printf("summation of 1-5 = %d\n", sum);
}
```

การกำหนดค่าเริ่มต้นให้กับ **for** มากกว่า 1 ค่า

- การกำหนดค่าเริ่มต้นให้กับคำสั่ง **for** นอกจากจะทำเพียงแค่ตัวแปรเดียว เช่น $i = 0$ หรือ $i = 1$
- ภาษาซียังอนุญาตให้สามารถกำหนดค่าเริ่มต้นให้กับตัวแปรมากกว่า 1 ตัวได้
- โดยการใส่เครื่องหมาย “,” คั่นระหว่างตัวแปรต่างๆ

ตัวอย่างโปรแกรม 5

```
#include <stdio.h>
int main(int argc, char **argv)
{
 int sum, p, x, y;
 sum = 0;
 for( x = 1, y = 1; x * y <= 15; x++, y+=2) {
 p = x * y;
 sum = sum + p;
 printf(“%d * %d = %d\n”, x, y, p);
 }
 printf(“summation of x * y = %d\n”, sum);
}
```

Nested loop

```
#include <stdio.h>
int main(int argc, char **argv)
{
 int i, j;
 for( i = 1; i <= 2; i++) {
 for( j = 1; j <= 2; j++) {
 printf("C is very easy\n");
 }
 }
}
```

i	3
j	3

ผลการรัน :

C is very easy
C is very easy
C is very easy
C is very easy

แบบฝึกหัด 5

- จงหาผลการรันของโปรแกรมต่อไปนี้

```
#include <stdio.h>
int main(int argc, char **argv)
{
 int i, j;
 for( i = 1; i < 5; i++) {
 for( j = 0; j < i; j++)
 printf("*");
 printf("\n");
 }
}
```


คำสั่งกระโดด

- เป็นการกระโดดข้ามการทำงาน มีอยู่ 4 คำสั่งคือ
 - **break**
 - **continue**
 - **return** → ใช้กับฟังก์ชัน
 - **goto** → ไม่สนับสนุนให้ใช้งานเนื่องจากทำให้ยากในการเข้าใจโปรแกรม

คำสั่ง `break`

- คำสั่ง `break` ถูกใช้เพื่อสั่งให้โปรแกรมหยุดการทำงานของคำสั่งแบบเลือกทำหรือวนรอบที่กำลังทำงานอยู่
- ในกรณีที่มีการทำลูปซ้อนกัน เมื่อเจอคำสั่ง `break` จะเป็นเพียงการหยุดการทำงานของการทำงานซ้ำเพียงลูปเดียว จะไม่เกี่ยวข้องกับลูปภายนอกที่เหลือ

ตัวอย่างโปรแกรม 6

```
#include <stdio.h>
int main(int argc, char **argv)
{
 int i;
 for (i = 0; i < 5; i++) {
 printf("<");
 if (i == 2)
 break;
 printf("%d >", i);
 }
}
```

i

2

ผลการรัน :

<0><1><

คำสั่ง `continue`

- บางครั้งอาจจะต้องการให้ข้ามบางคำสั่งซึ่งอยู่ในลูปเพื่อเริ่มต้นการวนซ้ำในรอบต่อไป
- เมื่อมีคำสั่ง `continue` อยู่ในคำสั่ง
 - ▣ `while` และ `do-while` จะทำให้โปรแกรมกระโดดไปทดสอบเงื่อนไข
 - ▣ `for` โปรแกรมจะไปเพิ่มหรือลดค่าของตัวแปรควบคุมลูปตามที่กำหนดไว้ จากนั้นจะไปทดสอบเงื่อนไข

`}/* while */`

`} while (expression);`

`}/* for */`

แบบฝึกหัด 6

- จงหาผลการทำงานของโปรแกรมต่อไปนี้

```
#include <stdio.h>
int main(int argc, char **argv) {
 int i;
 for (i = 0; i < 5; i++) {
 printf("<");
 if (i == 2)
 continue;
 printf("%d >", i);
 }
}
```