

CSC103-Programming Fundamentals

MS. MAHWISH WAQAS

Mawish.waqas@cuilahore.edu.pk

Chapter 5: Control Structures II (Repetition)

Objectives

- In this chapter, you will:
 - Learn about repetition (looping) control structures
 - Learn how to use a while loop in a program
 - Explore how to construct and use counter-controlled, sentinelcontrolled, flag-controlled, and EOF-controlled repetition structures
 - Learn how to use a for loop in a program
 - Learn how to use a do...while loop in a program

Objectives (cont'd.)

- Examine break and continue statements
- Discover how to form and use nested control structures
- Learn how to avoid bugs by avoiding patches
- Learn how to debug loops

Why Is Repetition Needed?

- Repetition allows efficient use of variables
- •Can input, add, and average multiple numbers using a limited number of variables
- For example, to add five numbers:
 - Declare a variable for each number, input the numbers and add the variables together
 - Create a loop that reads a number into a variable and adds it to a variable that contains the sum of the numbers

```
#include <iostream>
using namespace std;
int main()
 int calBurnedDay1, calBurnedDay2, calBurnedDay3,
 calBurnedDay4, calBurnedDay5, calBurnedDay6,
 calBurnedDay7;
 int calBurnedInAWeek:
 cout << "Enter calories burned day 1: ";
 cin >> calBurnedDav1;
 cout << endl:
 cout << "Enter calories burned day 2: ";
 cin >> calBurnedDav2;
 cout << endl:
 cout << "Enter calories burned day 3: ";
 cin >> calBurnedDay3;
 cout << endl:
 cout << "Enter calories burned day 4: ";
 cin >> calBurnedDav4;
 cout << endl:
 cout << "Enter calories burned day 5: ";
 cin >> calBurnedDay5;
 cout << endl:
 cout << "Enter calories burned day 6: ";
 cin >> calBurnedDay6;
 cout << endl:
```

```
cout << "Enter calories burned day 7: ";
 cin >> calBurnedDay7;
 cout << endl:
 calBurnedInAWeek = calBurnedDay1 + calBurnedDay2 + calBurnedDay3
 + calBurnedDay4 + calBurnedDay5 + calBurnedDay6
 + calBurnedDay7;
 cout << "Average number of calories burned each day: "
 << calBurnedInAWeek / 7 << endl;
 return 0;
Sample Run: In this sample run, the user input is shaded.
Enter calories burned day 1: 375
Enter calories burned day 2: 425
Enter calories burned day 3: 270
Enter calories burned day 4: 190
Enter calories burned day 5: 350
Enter calories burned day 6: 200
Enter calories burned day 7: 365
Average number of calories burned each day: 310
```

Consider the following statements, in which calBurnedInaweek and calBurnedInoneDay are variables of the type int.

- calBurnedInAWeek = 0;
- cin >> calBurnedInOneDay;
- calBurnedInAWeek = calBurnedInAWeek + calBurnedInOneDay;

The first statement initializes calburnedInAweek to 0. Next, let us execute statements 2 and 3 three times.

St.	Execution of the Statement	Effect
2	<pre>cin >> calBurnedInOneDay;</pre>	calBurnedInOneDay = 375
3	<pre>calBurnedInAWeek = calBurnedInAWeek + calBurnedInOneDay;</pre>	calBurnedInAWeek = 0 + 375 = 375
2	<pre>cin >> calBurnedInOneDay;</pre>	calBurnedInOneDay = 425
3	<pre>calBurnedInAWeek = calBurnedInAWeek + calBurnedInOneDay;</pre>	calBurnedInAWeek = 375 + 425 = 800
2	cin >> calBurnedInOneDay;	calBurnedInOneDay = 270
3	<pre>calBurnedInAWeek = calBurnedInAWeek + calBurnedInOneDay;</pre>	calBurnedInAWeek = 800 + 270 = 1070


while Looping (Repetition) Structure

Syntax of the while statement:

```
while (expression)
 statement
```

- statement can be simple or compound
- expression acts as a decision maker and is usually a logical expression
- statement is called the body of the loop
- The parentheses are part of the syntax

while Looping (Repetition) Structure (cont'd.)


```
#include <iostream>
using namespace std:
int main()
 int calBurnedInADay;
 int calBurnedInAWeek;
 int day;
 day = 1;
 calBurnedInAWeek = 0;
 while (day <= 7)
 cout << "Enter calories burned day " << day << ": ";
 cin >> calBurnedInADay;
 cout << endl;
 calBurnedInAWeek = calBurnedInAWeek + calBurnedInADay;
 day = day + 1;
 cout << "Average number of calories burned each day: "
 << calBurnedInAWeek / 7 << endl:
 return 0:
```

while Looping (Repetition) Structure (cont'd.)

EXAMPLE 5-1

Consider the following C++ program segment:

```
int 1 = 0;
 //Line 1
while (1 \le 20)
 //Line 2
 1 = 1 + 5:
 //Line 6
cout << endl:
 //Line 7
 statement
 expression
 true
 false
```

Iteration	Value of 1	Expression in Line 2	Statements in Lines 4 and 5
1	i = 0	1 <= 20 is true	Output: 0 1 = 1 + 5 = 0 + 5 = 5
2	1 = 5	1 <= 20 is true	Output: 5 1 = 1 + 5 = 5 + 5 = 10
3	1 = 10	1 <= 20 is true	Output: 10 1 = 1 + 5 = 10 + 5 = 15
4	1 = 15	1 <= 20 is true	Output: 15 1 = 1 + 5 = 15 + 5 = 20
5	1 = 20	1 <= 20 is true	Output: 20 1 = 1 + 5 = 20 + 5 = 25
6	i = 25	1 <= 20 is false	The loop terminates

The preceding while loop produces the following output:

0 5 10 15 20

while Looping (Repetition) Structure (cont'd.)

- •The variable i in Example 5-1 is called the <u>loop control</u> <u>variable (LCV)</u>
- Infinite loop: continues to execute endlessly
 - Avoided by including statements in loop body that assure the exit condition is eventually false

while Looping (Repetition) Structure (cont'd.)

EXAMPLE 5-2

Consider the following C++ program segment:

It is easy to overlook the difference between this example and Example 5-1. In this example, in Line 1, i is set to 20. Because i is 20, the expression i < 20 in the while statement (Line 2) evaluates to false. Because initially the loop entry condition, i < 20, is false, the body of the while loop never executes. Hence, no values are output, and the value of i remains 20.

Case 1: Counter-Controlled while Loops

- When you know exactly how many times the statements need to be executed
 - Use a counter-controlled while loop

```
//Program: Counter-Controlled Loop
#include <iostream>
using namespace std;
int main()
 int limit; //store the number of data items
 int number; //variable to store the number
 int sum; //variable to store the sum
 int counter; //loop control variable
 cout << "Line 1: Enter the number of "
 << "integers in the list: ";
 //Line 1
 //Line 2
 cin >> limit:
 sum = 0:
 //Line 4
 //Line 5
 counter = 0;
 cout << "Line 6: Enter " << limit
 << " integers." << endl;
 //Line 6
 //Line 7
 while (counter < limit)</pre>
 cin >> number:
 //Line 8
 sum = sum + number;
 //Line 9
 //Line 10
 counter++;
 cout << "Line 11: The sum of the " << limit
 << " numbers = " << sum << endl;
 //Line 11
 //Line 12
 if (counter != 0)
 cout << "Line 13: The average = "
 << sum / counter << endl;
 //Line 13
 else
 //Line 14
 cout << "Line 15: No input." << endl;
 //Line 15
 //Line 16
 return 0:
ъ
```

Sample Run: In this sample run, the user input is shaded.

Line 1: Enter the number of integers in the list: 12

Line 6: Enter 12 integers.

8 9 2 3 90 38 56 8 23 89 7 2

Line 11: The sum of the 12 numbers = 335

Line 13: The average = 27

Case 2: Sentinel-Controlled while Loops

- Sentinel variable is tested in the condition
- Loop ends when sentinel is encountered

Suppose you want to read some positive integers and average them, but you do not have a preset number of data items in mind. Suppose the number -999 marks the end of the data. You can proceed as follows.

```
//Program: Sentinel-Controlled Loop
#include <iostream>
using namespace std;
const int SENTINEL = -999;
int main()
 int number; //variable to store the number
 int sum = 0; //variable to store the sum
 int count = 0: //variable to store the total
 //numbers read
cout << "Line 1: Enter integers ending with "
 << SENTINEL << endl;
 //Line 1
 //Line 2
cin >> number:
while (number != SENTINEL)
 //Line 3
 //Line 4
 sum = sum + number;
 //Line 5
 count++:
 cin >> number;
 //Line 6
}
cout << "Line 7: The sum of the " << count
 << " numbers is " << sum << endl;
 //Line 7
if (count != 0)
 //Line 8
 cout << "Line 9: The average is "
 << sum / count << endl:
 //Line 9
 //Line 10
else
 cout << "Line 11: No input." << endl;
 //Line 11
return 0;
```

)-

Sample Run: In this sample run, the user input is shaded.

Line 1: Enter integers ending with -999


34 23 9 45 78 0 77 8 3 5 -999

Line 7: The sum of the 10 numbers is 282

Line 9: The average is 28

Example 5-5: Telephone Digits

- Example 5-5 provides an example of a sentinel-controlled loop
- •The program converts uppercase letters to their corresponding telephone digit


Case 3: Flag-Controlled while Loops

•Flag-controlled while loop: uses a bool variable to control the loop found = false; //initialize the loop control variable while (!found) //test the loop control variable (expression) found = true; //update the loop control variable

Number Guessing Game

- Example 5-6 implements a number guessing game using a flag-controlled while loop
- •Uses the function rand of the header file cstdlib to generate a random number
 - rand() returns an int value between 0 and 32767
 - To convert to an integer >= 0 and < 100:</p>
 - rand() % 100

```
//Number guessing game.
#include <iostream>
 //Line 1
 //Line 2
#include <cstdlib>
#include <ctime>
 //Line 3
using namespace std;
 //Line 4
int main()
 //Line 5
 //Line 6
 //declare the variables
 Line 7
 int num:
 //variable to store the random
 //number
 Line 8
 int quess:
 //variable to store the number
 //guessed by the user
 Line 9
 bool isGuessed;
 //boolean variable to control
 //the loop
 Line 10
 srand(time(0));
 //Line 11
 num = rand() % 100;
 //Line 12
 isGuessed = false:
 //Line 13
 while (!isGuessed)
 //Line 14
 €.
 //Line 15
 cout << "Enter an integer greater"
 << " than or equal to 0 and "
 << "less than 100: ":
 //Line 16
 cin >> guess;
 //Line 17
 cout << endl;
 //Line 18
 1f (guess == num)
 //Line 19
 €.
 //Line 20
 cout << "You guessed the correct "
 << "number." << endl;
 //Line 21
 //Line 22
 isGuessed = true:
 //Line 23
 //Line 24
 else if (guess < num)
 cout << "Your guess is lower than the "
 << "number.\n Guess again!"
 << endl;
 //Line 25
 //Line 26
 \alpha I = \alpha
 cout << "Your guess is higher than "
 << "the number.\n Guess again!"
 << endl:
 //Line 27
 //Line 28
 } //end while
 //Line 29
 return 0:
 //Line 30
```

//Flag-controlled while loop.

Sample Run: In this sample run, the user input is shaded.

Enter an integer greater than or equal to 0 and less than 100: 45

Your guess is higher than the number.

Guess again!

Enter an integer greater than or equal to 0 and less than 100: 20

Your guess is lower than the number.

Guess again!

Enter an integer greater than or equal to 0 and less than 100: 35

Your guess is higher than the number.

Guess again!

Enter an integer greater than or equal to 0 and less than 100: 28

Your guess is lower than the number.

Guess again!

Enter an integer greater than or equal to 0 and less than 100: 32

You guessed the correct number.

Case 4: EOF-Controlled while Loops

- End-of-file (EOF)-controlled while loop: when it is difficult to select a sentinel value
- •The logical value returned by cin can determine if there is no more input

Notice that here, the variable cin acts as the loop control variable.

Case 4: EOF-Controlled while Loops (cont'd.)

EXAMPLE 5-7

The following code uses an EOF-controlled while loop to find the sum of a set of numbers:

eof Function

- ■The function eof can determine the end of file status
- eof is a member of data type istream
- Syntax for the function eof:

istreamVar.eof()

istreamVar is an input stream variable, such as cin

More on Expressions in while Statements

- •The expression in a while statement can be complex
 - Example:

```
while ((noOfGuesses < 5) && (!isGuessed))
{
 . . .
}</pre>
```