

Computer Programming

By: Engr. Shumail Zehra

Contents

- Iterative control flow (LL 02)
 - Counter-controlled iterations (LL 04)
 - Sentinel controlled iterations (LL 04)
- Iterative control structures in C++ (LL 04)
 - *for* loop (LL 04)
 - *while* loop (LL 04)
 - do-while loop (LL 04)
- Decision to choose between iterative control structures (LL 04)
- Nested Loops (LL 04)
- Program Examples (LL 04)

Iterative Control Flow

- Iterative control flow is also referred to as repetition logic or loop.
- It is one of the order in which the program instructions are executed.
- It executes the instructions repetitively multiple number of times.
- Repetitive logic allows us to execute a statement or set of statements multiple number of times just by writing down them once.
- Iteration is the act of repeating the statements, and each of the repetition is
 also called as iteration.

Iterative Control Flow

In iterative logic:

- Statements are executed multiple number of times on the basis of the condition.
- All statements are repeated until a certain condition is reached.
- A condition may be open-ended as in a "sentinel" repetition or it may be
 - predefined as in the "counter-controlled" repetition.

Types of Iterative Control Flow

 In programming we normally have two types of iterative/repetitive control flow:

> Counter-Controlled Repetition

Sentinel-Controlled Repetition

Counter-Controlled Repetition

- In counter-controlled repetition, a counter variable is used that specifies how many times the statements are to be repeated.
- The case, when we know exactly how many times we have to repeat the statements, we will use counter-controlled repetition logic.
- Suppose the set of statements need to be executed is N number of times.
 We
 - will first set the *counter* to 1, and every time we check the *counter* (*counter <= N*) and increment it (*counter = counter + 1*).

Counter-Controlled Repetition

In counter-controlled repetition:

- The condition is predefined.
- The statements are repeated if the condition is satisfied (true).
- The repetition structure is terminated when condition is not satisfied (false).

Counter-Controlled Repetition

Following is the flow of execution of counter-controlled

repetition:

Counter-Controlled Repetition - Example

Problem Statement:

Display the integer numbers from 1 to 10

Sentinel-Controlled Repetition

- In sentinel-controlled repetition, a condition specifies how many times the statements are to be repeated.
- The case, when we do not know exactly how many times we have to repeat the statements, we will use sentinel-controlled repetition logic.
- Suppose we have to create a program that continuously reads lines from a text file and displays them until it reaches the end of the file. In this case we do not know how many lines will be there in different text files.

Sentinel-Controlled Repetition

In sentinel-controlled repetition:

- The condition is open-ended.
- The statements are repeated if the condition is satisfied (true).
- The repetition structure is terminated when condition is not satisfied (false).

Sentinel-Controlled

Repetition

Following is the flow of execution of sentinel-controlled repetition:

Sentinel-Controlled Repetition -

Example

Problem Statement:

The user continuously enters integer numbers, the program stops when the user enters any number other than the numbers between 100 and 200. Finally it displays the sum of all the numbers entered by the user.

Iterative Control Structures in C++

• Iterative control structures are used to execute set of statements multiple number of times on the basis of a condition.

 The statements that are needed to be executed repetitively are placed with

in the iterative structure and the number of times to be executed is specified either predefinedly or open endedly.

The iterative control structures implement the iterative/repetitive logic in

for Loop/Statement in C++

- for loop/statement implements counter-controlled repetition logic.
- The for loop is used to execute the particular statements of code fixed number of
 - times with out writing those statements that much number of time.
- The for loop is used when we know that how many times the loop will be executed.
- It repeats statements on the basis of a condition.
- Here the condition is predefined.
- If the condition is true, statements are repeated again.
- If the condition is *false*, the loop is terminated.

for Loop/Statement – Syntax

for Loop/Statement – Syntax

for Loop/Statement – Syntax

for Loop/Statement – Syntax

- There are two syntaxes of for statement.
- In first syntax we have multiple statements inside the for statement.
- In this case it is compulsory to enclose all the statements in the braces {}.
- In second syntax we have just one statement inside the for statement.
- In this case it is optional to enclose the statement in the braces {}.
- All the statements enclosed in {} is called as the for block.

for Loop/Statement - Flow

Chart

for Loop/Statement - Example

Problem Statement 1: Display all the integers between 10 and 20.

```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 for(int i=10; i<=20; i++)
 cout<<i<<endl;
 getch();
 return 0;
```


while Loop/Statement in C++

- while loop/statement implements sentinel-controlled repetition logic.
- The while loop is used to execute the particular statements of code multiple number of times without writing those statements that much number of time.
- The while loop is used when we do not know that how many times the loop

will be executed.

- It repeats statements on the basis of a condition.
- Here the condition is open-ended.
- If the condition is true, statements are repeated again.
 - If the condition is *false*, the loop is terminated.


```
while Loop/Statement -
 Syntax
 while( Condition )
while (Condition)
 statement;
  statement set;
```


while Loop/Statement – Syntax

```
while (x<=y) → Note: no semicolon here
{
 statement;
 statement;
 statement;
} → Multiple Statement while loop body
 statement;
} → Note: no semicolon here</pre>
```


while Loop/Statement – Syntax

```
while (a!=0)  Note: no semicolon here

statement; ———— Single Statement while loop body
```


while Loop/Statement - Syntax

- There are two syntaxes of while statement.
- In first syntax we have multiple statements inside the while statement.
- In this case it is compulsory to enclose all the statements in the braces {}.
- In second syntax we have just one statement inside the while statement.
- In this case it is optional to enclose the statement in the braces {}.
 - All the statements enclosed in {} is called as the while block.

while Loop/Statement – Flow Chart

while Loop/Statement - Example

Problem Statement: The user continuously enters integer numbers, the program stops when the user enters any number other than the numbers between 100 and 200. Finally it displays the sum of all the numbers entered by the user.

```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 int num, sum=0;
 cout<<"Enter any number : ";
 cin>>num;
 while(num>=100 && num<=200)
 sum+=num;
 cout<<"Enter any number : ";
 cin>>num:
 cout<<"Sum = "<<sum;
 getch();
 return 0:
```


do-while Loop/Statement in C++

- do-while loop/statement implements sentinel-controlled repetition logic.
- The do-while loop is used to execute the particular statements of code multiple number of times without writing those statements that much number of time.
- The do-while loop is used when we do not know that how many times the loop will

be executed but we know at least one time it is to be executed.

- It repeats statements on the basis of a condition.
- Here the condition is open-ended.
- If the condition is true, statements are repeated again.
- If the condition is *false*, the loop is terminated.


```
do-while Loop/Statement -
 Syntax
do do
{ statement;
 while( Condition );
  statement set;
} while( Condition );
```


do-while Loop/Statement – Syntax

```
do ○→ Note: no semicolon here

{

statement;
statement;

> Multiple Statement do while loop body
statement;

} while (ch!='n'); → Note: semicolon here

Test Expression
```


do-while Loop/Statement – Syntax

```
do \bigcirc \longrightarrow Note: no semicolon here statement; \longrightarrow Single Statement do while loop body while (ch!='n'); \longrightarrow Note: semicolon here \longrightarrow Test Expression
```


do-while Loop/Statement - Syntax

- There are two syntaxes of do-while statement.
- In first syntax we have multiple statements inside the do-while statement.
- In this case it is compulsory to enclose all the statements in the braces {}
- In second syntax we have just one statement inside the do-while statement.
 - In this case it is optional to enclose the statement in the braces {}.

do-while Loop/Statement – Flow Chart

do-while Loop/Statement - Example

Problem Statement: The user continuously enters a character, the program stops when the user enters 'q' character and finally displays the number of characters entered.

```
#include<iostream>
#include<comio.h>
using namespace std;
 C:\Users\HP\Desktop\a.exe
 Enter any character other than Q : j
int main()
 Enter any character other than Q: h
 Enter any character other than Q: t
 Enter any character other than \hat{\mathbf{Q}}: y
 Enter any character other than Q: v
 char ch:
 Enter any character other than \hat{\mathbf{Q}}: f
 int charCount = 0:
 Enter any character other than Q : s
Enter any character other than Q : q
Number of characters entered = 8
 do
 cout<<"Enter any character other than Q : ";
 ch = getche();
 cout<<endl:
 charCount++:
 }while(ch!='Q'&&ch!='q');
 cout<<"Number of characters entered = "<<charCount:
 getch();
 return 0:
```


Decision to Choose Between Iterative Control Structure

 If you exactly know, how any times the statements are to be repeated then use for loop.

• If you do not know, exactly how any times the statements are to be repeated then use while loop.

If you do not know, exactly how any times the statements are to be repeated but

You know that at least once they are to be executed then use do-while loop.

Nested Loops

- A nested loop is a loop with in a loop, an inner loop with in the body of an outer one.
- For every iteration of outer loop multiple iterations of inner loop are executed.
- If a for loop is written inside another for loop, it is said as nested for loop.
- Similarly, we have nested while and nested do-while loops.
- Different types of loops can also be nested together like, a while loop inside a for loop; for loop inside a while loop; while loop inside a do-while loop, do
 - while loop inside a for loop etc.

Nested for Loop

```
Outer Loop 	— for(initialization; test; increment)
 //statements for outer loop
 for(initialization; test; increment) {
Inner Loop
 //statements for inner loop
```


Nested while Loop

```
Outer Loop ← while (Condition)
 //statements for outer loop while(
 Condition)
Inner Loop
 //statements for inner loop
```


Nested do-while Loop

```
Outer Loop ← do
 //statements for outer loop
Inner Loop
 //statements for inner loop
 } while( Condition );
 } while( Condition );
```


Nested Loops -

Example

Problem Statement: Generate and display the following pattern of number:

```
#include<iostream>
12
 #include<conio.h>
123
 using namespace std;
1234
12345
 int main()
 for(int i=1; i<=5; i++)
 for(int j=1; j<=i; j++)
 cout<<j<<" ";
 cout<<endl;
 getch();
 return 0;
```


for and nested for statements

Problem Statement:

Write a program in C++ that generates and displays all the odd multiples of 5 in the range of 1 and 100.


```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 for(int i=1; i<=100; i++)
 if( (i%2)!=0 && (i%5)==0)
 cout<<i<" ";
 getch();
 return 0;
```


Problem Statement:

Write a program in C++ that displays the sum of first 10 odd multiples of 3.


```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 int sum = 0;
 for(int i=1; i<=10; i++)
 sum += (2*i - 1)*3;
 cout<<"Sum = "<<sum;
 getch();
 return 0;
```


Problem Statement:

Write a program in C++ that generates and displays the first *N* three digit odd numbers. Whereas the number *N* is provided by the user.


```
#i03de<iostream>
#include<conio.h>
using namespace std;
int main()
 int N;
 cout << "Enter the number N : ";
 cin>>N;
 for(int i=1; i<=N; i++)
 cout<<(2*i - 1) + 100<<" ";
 getch();
 return 0;
```


```
Enter the number N : 50
101 103 105 107 109 111 113 115 117 119 121 123 125 127 129 131 133 135 137 139 141 143 145 147 149 151 153 155 157 159 161 163 165 167 169 171 173 175 177 179 181 183 185 187 189 191 193 195 197 199
```


Problem Statement:

Write a program in C++ that asks the user to input the starting number and ending number of the range. The program should display the number of multiples of 5 in between that range.


```
#include<iostream>
#include<conio.h>

using namespace std;

int main()
{
 int multiples=0, startRange, endRange;
 cout<<"Enter the starting number range : ";
 cin>>startRange;
 cout<<"Enter the ending number range : ";
 cin>>endRange;
```


```
for(int i=startRange; i<=endRange; i++)
{
 if((i%5)==0)
 multiples++;
}

cout<<"Number of multiples of 5 = "<<multiples;
getch();
return 0;
}</pre>
```


```
C:\Users\HP\Desktop\a.exe

Enter the starting number range : 20
Enter the ending number range : 80
Number of multiples of 5 = 13
```


Problem Statement:

Write a program in C++ that generates and displays the following series of numbers:

15, 30, 45, 60, 75, 90, 105, 120, 135, 150


```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 for(int i=15; i<=150; i+=15)
 cout<<i<" ";
 getch();
 return 0;
```


Problem Statement:

Write a program in C++ that generates and displays the following series of numbers:

1, 4, 9, 16, 25, 36, 49, 64, 81, 100


```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 for(int i=1; i<=10; i++)
 cout<<i**i<<" ";
 getch();
 return 0;
```


Problem Statement:

Write a computer program that generates and displays the following series of numbers:

90, 72, 56, 42, 30, 20, 12, 6, 2, 0


```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 for(int i=10; i>=1; i--)
 cout<<(i*i) - i<<" ";
 getch();
 return 0;
```


Problem Statement:

Write a C++ program to print half pyramid using numbers

```
1
22
333
4444
55555
```


```
#include<conio.h>
using namespace std;
int main()
 for(int r=1; r<=5; r++)
 for(int c=1; c<=r; c++)
 cout<<r<" ";
 cout<<endl;
 getch();
 return 0;
```

```
"C:\Users\HP\Desktop\Neste...

1
2 2
3 3 3
4 4 4 4 4
5 5 5 5 5
```


Problem Statement:

Write a C++ program to print inverted half pyramid as using numbers

5 5 5 5 5

4 4 4 4

3 3 3

2 2

1


```
#include<iostream>
 #include<conio.h>
using namespace std;
 int main()
 for(int r=5; r>=1; r--)
 for(int c=1; c<=r; c++)
 cout<<r<" ";
 cout<<endl;
 getch();
 return 0;
```

