While Loop

/*	This program finds the average of the grades entered
	To end the program you need to enter a negative number
*/
#include <stdio.h>

int main(void)
{
	int		Grade = 0;	/* Grade entered – Initialized to 0*/
	int		Sum = 0;		/* The grades entered will be added to Sum, initially 0 */
	int		i = 0;		/* Count the numbers entered, initially 0 */
	double	Ave;		/* Average is Sum / i, be careful with integer division */

	/* Get numbers and add them until a negative number is entered */
	while (Grade >= 0) {
		printf("Please enter a grade: ");
		scanf("%d", &Grade);

		Sum = Sum + Grade;
		i = i + 1;
	}

	/* Since the last number is entered to end the loop, subtract it from the sum,
	 also, decrement the counter */
	Sum = Sum - Grade;
	i = i - 1;

	/* Calculate and print the average, do not forget to convert to double */
	Ave = 1.0 * Sum / i;
	printf("\nThe average of %d numbers entered is %.2f\n\n", i, Ave);

	return(0);
}
Problems:
1. You have to initialize Grade to something greater than 0, so that the loop can start.
2. You have to subtract the negative grade entered and decrement the counter at the end
3. If the first grade entered is negative, we skip the loop, and since i is zero, calculating the average, we have divide by zero error
4.

Do - While Loop

int main(void)
{
	int		Grade;	/* Grade entered - we do not need to initialize the grade*/
	int		Sum = 0;	/* The grades entered will be added to Sum, initially 0 */
	int		i = 0;	/* Count the numbers entered, initially 0 */
	double	Ave;	/* Average is Sum / i, be careful with integer division */

	/* Get numbers and add them until a negative number is entered */
	do {
		printf("Please enter a grade: ");
		scanf("%d", &Grade);

		if(Grade >= 0) {
			Sum = Sum + Grade;
			i = i + 1;
		}
	} while (Grade >= 0);

	/* Since the last number is entered to end the loop, subtract it from the sum,
	 also, decrement the counter */
	Sum = Sum - Grade;
	i = i -1;

	/* Calculate and print the average, do not forget to convert to double */
	Ave = 1.0 * Sum / i;
	printf("\nThe average of %d numbers entered is %.2f\n\n", i, Ave);

	return(0);
}
Problems:
1. You have to initialize Grade to something greater than 0, so that the loop can start.
2. You have to subtract the negative grade entered and decrement the counter at the end
3. If the first grade entered is negative, we skip the loop, and since i is zero, calculating the average, we have divide by zero error

Do - While Loop (2)

int main(void)
{
	int		Grade;	/* Grade entered - No need to initialize the grade*/
	int		Sum = 0;	/* The grades entered will be added to Sum, initially 0 */
	int		i = 0;	/* Count the numbers entered, initially 0 */
	double	Ave;	/* Average is Sum / i, be careful with integer division */

	/* Get numbers and add them until a negative number is entered */
	do {
		printf("Please enter a grade: ");
		scanf("%d", &Grade);

		/* do not add if the number is negative */
		if(Grade >= 0) {
			Sum = Sum + Grade;
			i = i + 1;
		}
	} while (Grade >= 0);

	/* Since we use an if loop, we do not need to do the following anymore */
	/*
	Sum = Sum - Grade;
	i = i -1;
	*/

	/* Calculate and print the average, do not forget to convert to double */
	Ave = 1.0 * Sum / i;
	printf("\nThe average of %d numbers entered is %.2f\n\n", i, Ave);

	return(0);
}
Problems:
1. You have to initialize Grade to something greater than 0, so that the loop can start.
2. You have to subtract the negative grade entered and decrement the counter at the end
3. If the first grade entered is negative, we skip the loop, and since i is zero, calculating the average, we have divide by zero error

Do - While Loop (3)

int main(void)
{
	int		Grade;	/* Grade entered - No need to initialize the grade*/
	int		Sum = 0;	/* The grades entered will be added to Sum, initially 0 */
	int		i = 0;	/* Count the numbers entered, initially 0 */
	double	Ave;	/* Average is Sum / i, be careful with integer division */

	/* Get numbers and add them until a negative number is entered */
	do {
		printf("Please enter a grade: ");
		scanf("%d", &Grade);

		/* do not add if the number is negative */
		if(Grade >= 0) {
			Sum = Sum + Grade;
			i = i + 1;
		}
	} while (Grade >= 0);

	/* Since the last number is entered to end the loop, subtract it from the sum,
	 also, decrement the counter
	*/
	/*
	Sum = Sum - Grade;
	i = i -1;
	*/

	/* 	If count is greater than 0, Calculate and print the average,
		do not forget to convert to double
	*/
	if(i > 0) {
		Ave = 1.0 * Sum / i;
		printf("\nThe average of %d numbers entered is %.2f\n\n", i, Ave);
	}

	return(0);
}
Problems:
1. You have to initialize Grade to something greater than 0, so that the loop can continue.
2. You have to subtract the negative grade entered and decrement the counter at the end
3. If the first grade entered is negative, we skip the loop, and since i is zero, calculating the average, we have divide by zero error

Using break in Loops

/*	This program finds the average of the grades entered
	To end the program you need to enter a negative number
*/
#include <stdio.h>

int main(void)
{
	int		Grade;	/* Grade entered - No need to initialize the grade*/
	int		Sum = 0;	/* The grades entered will be added to Sum, initially 0 */
	int		i = 0;	/* Count the numbers entered, initially 0 */
	double	Ave;	/* Average is Sum / i, be careful with integer division */

	/* Get numbers and add them until a negative number is entered */
	do {
		printf("Please enter a grade: ");
		scanf("%d", &Grade);

		/* break out of loop if the number is negative */
		if(Grade < 0) break;

		Sum = Sum + Grade;
		i = i + 1;
	} while (true);

	/* 	If count is greater than 0, Calculate and print the average,
		do not forget to convert to double
	*/
	if(i > 0) {
		Ave = 1.0 * Sum / i;
		printf("\nThe average of %d numbers entered is %.2f\n\n", i, Ave);
	}

	return(0);
}

Dice Throw

/* Dice game - Higher throw wins */

#include <stdio.h>
#include <stdlib.h> 	/* random function is here */
#include <time.h>	/* time function is here */

int main(void) {
	int	CompDice1, CompDice2, CompSum; /* Computer's dice throw and total */
	int	UserDice1, UserDice2, UserSum; /* User's dice throw and total */
	char	answ;
	
	do {
		/* Seed the random number generator */
		srand((unsigned) time(NULL));

		/* Throw computer's dice */
		CompDice1 = (rand() % 6) + 1;
		CompDice2 = (rand() % 6) + 1;
		CompSum = CompDice1 + CompDice2;
		printf("Computer throws %d + %d = %d\n", CompDice1, CompDice2, CompSum);

		/* Throw user's dice */
		UserDice1 = (rand() % 6) + 1;
		UserDice2 = (rand() % 6) + 1;
		UserSum = UserDice1 + UserDice2;
		printf("You throw %d + %d = %d\n", UserDice1, UserDice2, UserSum);

		/* Decide who wins */
		if		(CompSum > UserSum) 	printf("Computer Wins!\n");
		else if	(UserSum > CompSum) 	printf("You win!\n");
		else					printf("Nobody wins!\n");

		/* Ask if user wants to continue */
		printf("Do you want to continue: ");
		scanf("%c", &answ);
		fflush(stdin);
	} while (answ == 'y');

	return(0);
}
