CSC 211: Computer Programming

Loops (while, do while) and nested loops

Michael Conti

Department of Computer Science and Statistics University of Rhode Island

Spring 2023

Original design and development by Dr. Marco Alvarez

the while loop

Flowchart of while statement // ... // statements above // ... while (test_expression) { // body of while } // statement just below while // statements below // ... // statements below // ...

What is the output?

```
int n = 2023;
while (n > 0) {
 std::cout << n % 10 << std::endl;
 n /= 10;
}</pre>
```

Question

- Write a single while loop to print the powers of two from 20 to 216.
- No cmath allowed!

6

What is the output?

```
int main() {
 int n, i = 0;

 std::cin >> n;
 while (i < n)
 std::cout << i << ',';
 i ++;
}</pre>
"The truth of the story lies in the details"
```

Any for loop can be rewritten as a while loop, and vice-versa

do-while, break, continue

```
Flowchart of do—while statement

// ...

Body of Loop

// statements above

// ...

do {
 // body of do—while
} while (test_expression);

false

Statement just below Loop

// statements below

// ...

Figure: Flowchart of do...while Loop

https://www.programiz.com/spp-programming/do-while-loop
```

```
int num;
do {
 std::cout << "Enter a number: ";
 std::cin >> num;
} while (num < 0 || num > 100);

// do something with num
// ...
```

```
break statement
• The break statement will cause an immediate exit
 while (test expression) {
 statement/s
 if (test expression) {
 statement/s
 if (test expression) {
 - break;
 - break;
 statement/s
 statement/s
 while (test expression);
 for (intial expression; test expression; update expression) {
 if (test expression) {
 - break;
 statements/
 NOTE: The break statment may also be used inside body of else statement
 https://www.programiz.com/cpp-programming/break-continue
```

continue statement

• The continue statement will interrupt an iteration

```
statement/s
➤ while (test expression) {
 if (test expression) {
 statement/s
 if (test expression) {
 continue;
 - continue;
 statement/s
 statement/s
 while (test expression);
 → for (intial expression; test expression; update expression) {
 statement/s
 if (test expression) {
 — continue;
 statements/
 NOTE: The continue statment may also be used inside body of else statement
 https://www.programiz.com/cpp-programming/break-continue
```

```
What is the output?

for (int i = 1 ; i <= 10 ; i++) {
 if (i % 2 == 0) {
 continue;

std::cout << i << " ";
 } else {
 std::cout << i << " ";
 }
}</pre>
```

A single repetition of the loop body is called **Iteration**

Fibonacci sequence

$$F_0 = 0$$

$$F_1 = 1$$

$$F_n = F_{n-1} + F_{n-2}$$

0 1 1 2 3 5 8 13 21 34 ...

The **Fibonacci sequence** first appears in the book **Liber Abaci** (1202) by Fibonacci, using it to calculate the growth of rabbit populations. The sequence had been described by Indian mathematicians as early as the **sixth century**.

from: wikinedia

17

Question?

Write a program to print the first 50 terms of the Fibonacci sequence (pick your favorite loop)

$$F_0 = 0$$
$$F_1 = 1$$

$$F_n = F_{n-1} + F_{n-2}$$

, (

Nested loops

Question

• Output the following pattern using a single loop

20

Another solution ...

Nested loops: loops inside loops

```
outer loop

for (int i = 0; i < 5; i ++) {
 for (int j = 0; j < 10; j ++) {
 std::cout << '+'; inner loop
 }
 std::cout << std::endl;
}</pre>
```

"Simple, elegant solutions are more effective, but they are harder to find than complex ones, and they require more time, which we too often believe to be unaffordable"

Niklaus Wirth, a Swiss computer scientist. In 1984 he won the Turing Award for developing a sequence of innovative computer languages: Euler, Pascal, Modula, etc.

from: wikipedia

22

What is the output?

```
for (int i = 0; i < 5; i++) {
 for (int j = 0; j < (i + 1); j++) {
 std::cout << '+';
 }
 std::cout << std::endl;
}</pre>
```

Question

Output the following pattern using nested loops

2

2

Question

• Output the following pattern using nested loops

```
int rows = 5;
for(int i = 1; i <= rows; ++i)
{
 for(int j = 1; j <= i; ++j)
 {
 std::cout << j << " ";
 }
 std::cout << "\n";
}</pre>
```

Question?

Write a program to draw a box given width and height

25

Question?

Write a program that outputs all prime numbers from 1 to 100