

Topics

- **Introduction to Repetition Structures**
- **The `while` Loop: a Condition-Controlled Loop**
- **The `for` Loop: a Count-Controlled Loop**
- **Calculating a Running Total**
- **Sentinels**
- **Input Validation Loops**
- **Nested Loops**

Addison-Wesley
Is an imprint of
PEARSON Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Introduction to Repetition Structures

- Often have to write code that performs the same task multiple times
 - Disadvantages to duplicating code
 - Makes program large
 - Time consuming
 - May need to be corrected in many places
- **Repetition structure:** makes computer repeat included code as necessary
 - Includes condition-controlled loops and count-controlled loops

Addison-Wesley
Is an imprint of
PEARSON Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The `while` Loop: a Condition-Controlled Loop

- **while loop:** while condition is true, do something
 - Two parts:
 - Condition tested for true or false value
 - Statements repeated as long as condition is true
 - In flow chart, line goes back to previous part
 - General format:


```
while condition:  
 statements
```

Addison-Wesley
Is an imprint of
PEARSON Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The `while` Loop: a Condition-Controlled Loop (cont'd.)

Figure 4-1 The logic of a `while` loop

```


graph TD
 Cond{Condition} -- True --> Stmt[Statement(s)]
 Stmt --> Cond
 Cond -- False --> Exit
  
```

Addison-Wesley
Is an imprint of
PEARSON Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The `while` Loop: a Condition-Controlled Loop (cont'd.)

- In order for a loop to stop executing, something has to happen inside the loop to make the condition false
- **Iteration:** one execution of the body of a loop
- **`while` loop is known as a pretest loop**
 - Tests condition before performing an iteration
 - Will never execute if condition is false to start with
 - Requires performing some steps prior to the loop

Addison-Wesley
Is an imprint of
PEARSON Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Infinite Loops

- Loops must contain within themselves a way to terminate
 - Something inside a while loop must eventually make the condition false
 - Infinite loop: loop that does not have a way of stopping
 - Repeats until program is interrupted
 - Occurs when programmer forgets to include stopping code in the loop

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison Wesley

The `for` Loop: a Count-Controlled Loop

- Count-Controlled loop: iterates a specific number of times
 - Use a `for` statement to write count-controlled loop
 - Designed to work with sequence of data items
 - Iterates once for each item in the sequence
 - General format:

```
for variable in [val1, val2, etc]:  
 statements
```
 - Target variable: the variable which is the target of the assignment at the beginning of each iteration

Addison-Wesley
is an imprint of

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Using the `range` Function with the `for` Loop

- The `range` function simplifies the process of writing a `for` loop
 - `range` returns an iterable object
 - Iterable: contains a sequence of values that can be iterated over
 - **range characteristics:**
 - One argument: used as ending limit
 - Two arguments: starting value and ending limit
 - Three arguments: third argument is step value

Addison-Wesley
is an imprint of
PEARSON

Three arguments: third argument

Using the Target Variable Inside the Loop

- Purpose of target variable is to reference each item in a sequence as the loop iterates
 - Target variable can be used in calculations or tasks in the body of the loop
 - Example: calculate square root of each number in a range

Addison-Wesley
is an imprint of
PEARSON

Letting the User Control the Loop Iterations

- Sometimes the programmer does not know exactly how many times the loop will execute
- Can receive range inputs from the user, place them in variables, and call the range function in the for clause using these variables
 - Be sure to consider the end cases: range does not include the ending limit

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Generating an Iterable Sequence that Ranges from Highest to Lowest

- The range function can be used to generate a sequence with numbers in descending order
 - Make sure starting number is larger than end limit, and step value is negative
 - Example: range (10, 0, -1)

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Calculating a Running Total

- Programs often need to calculate a total of a series of numbers
 - Typically include two elements:
 - A loop that reads each number in series
 - An accumulator variable
- Known as program that keeps a running total: accumulates total and reads in series
- At end of loop, accumulator will reference the total

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Calculating a Running Total (cont'd.)

Figure 4-6 Logic for calculating a running total

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The Augmented Assignment Operators

- In many assignment statements, the variable on the left side of the = operator also appears on the right side of the = operator
- Augmented assignment operators: special set of operators designed for this type of job
 - Shorthand operators

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The Augmented Assignment Operators (cont'd.)

Table 4-2 Augmented assignment operators

Operator	Example Usage	Equivalent To
<code>+=</code>	<code>x += 5</code>	<code>x = x + 5</code>
<code>-=</code>	<code>y -= 2</code>	<code>y = y - 2</code>
<code>*=</code>	<code>z *= 10</code>	<code>z = z * 10</code>
<code>/=</code>	<code>a /= b</code>	<code>a = a / b</code>
<code>%=</code>	<code>c %= 3</code>	<code>c = c % 3</code>

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Sentinels

- **Sentinel:** special value that marks the end of a sequence of items
 - When program reaches a sentinel, it knows that the end of the sequence of items was reached, and the loop terminates
 - Must be distinctive enough so as not to be mistaken for a regular value in the sequence
 - Example: when reading an input file, empty line can be used as a sentinel

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Input Validation Loops

- Computer cannot tell the difference between good data and bad data
 - If user provides bad input, program will produce bad output
 - GIGO: garbage in, garbage out
 - It is important to design program such that bad input is never accepted

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Input Validation Loops (cont'd.)

- **Input validation:** inspecting input before it is processed by the program
 - If input is invalid, prompt user to enter correct data
 - Commonly accomplished using a while loop which repeats as long as the input is bad
 - If input is bad, display error message and receive another set of data
 - If input is good, continue to process the input

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Input Validation Loops (cont'd.)

Figure 4-7 Logic containing an input validation loop

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Nested Loops

- **Nested loop:** loop that is contained inside another loop
 - Example: analog clock works like a nested loop
 - Hours hand moves once for every twelve movements of the minutes hand: for each iteration of the "hours," do twelve iterations of "minutes"
 - Seconds hand moves 60 times for each movement of the minutes hand: for each iteration of "minutes," do 60 iterations of "seconds"

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Figure 4-8 Rowchart for a clock simulator

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Nested Loops (cont'd.)

Key points about nested loops:

- Inner loop goes through all of its iterations for each iteration of outer loop
- Inner loops complete their iterations faster than outer loops
- Total number of iterations in nested loop:

$$\text{number_iterations_inner} \times \text{number_iterations_outer}$$

Addison-Wesley
is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Summary

This chapter covered:

- Repetition structures, including:
 - Condition-controlled loops
 - Count-controlled loops
 - Nested loops
- Infinite loops and how they can be avoided
- range function as used in for loops
- Calculating a running total and augmented assignment operators
- Use of sentinels to terminate loops

Addison-Wesley
is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley