

Introduction to Programming in C++ Seventh Edition

Chapter 8: More on the Repetition Structure

Objectives

- Include a posttest loop in pseudocode
- Include a posttest loop in a flowchart
- Code a posttest loop using the C++ do while statement
- Nest repetition structures
- Raise a number to a power using the pow function

Posttest Loops

- Repetition structures can be either pretest or posttest loops
- Pretest loop condition evaluated before instructions are processed
- Posttest loop condition evaluated after instructions are processed
- Posttest loop's instructions are always processed at least once
- Pretest loop's instructions may never be processed

Posttest Loops (cont'd.)

Figure 8-1 Problem specification, illustrations, and solutions containing pretest and posttest loops

Posttest Loops (cont'd.)

Figure 8-2 Selection structure added to Solution 2 from Figure 8-1

Flowcharting a Posttest Loop

- Decision symbol in a flowchart (a diamond) representing a repetition structure contains the loop condition
- Decision symbol appears at the top of a pretest loop, but at the bottom of a posttest loop

Flowcharting a Posttest Loop (cont'd.)

Problem specification

The Wheels & More store has several part-time employees; each earns \$10 per hour. The store manager wants a program that calculates and displays the weekly gross pay amount for as many employees as needed without having to run the program more than once. Because the number of hours an employee worked can be a positive number only, the store manager will indicate that he is finished with the program by entering a negative number (in this case, -1) as the number of hours.

Input pay rate (\$10 per hour) hours worked	Processing items: none	Output gross pay
	Algorithm 1 (pretest loop):	
	1. enter the hours worked	
	2. repeat while (the hours worked are not equal to -1	L)
	calculate the gross pay by multiplying the hours worked by the pay rate	
	display the gross pay	
	enter the hours worked	
	end repeat	

Figure 8-3 Wheels & More problem specification & algorithms (continues)

Flowcharting a Posttest Loop (cont'd.)

Figure 8-3 Wheels & More problem specification & algorithms (continued)

Flowcharting a Posttest Loop (cont'd.)

Figure 8-4 Input and output items entered in the desk-check table

Figure 8-5 First hours worked and gross pay amounts recorded in the desk-check table

Figure 8-7 Current status of the desk-check table

The do while Statement

- do while statement is used to code posttest loops in
 C++
- Syntax:

```
do {
 one or more statements to be processed one time,
 and thereafter as long as the condition is true
} while (condition);
```

 Some programmers use a comment (such as: //begin loop) to mark beginning of loop

- Programmer must provide loop *condition*
 - Must evaluate to a Boolean value
 - May contain variables, constants, functions, arithmetic operators, comparison operators, and logical operators
- Programmer must also provide statements to be executed when *condition* evaluates to true
- Braces are required around statements if there are more than one

```
HOW TO Use the do while Statement
<u>Syntax</u>
do //begin loop
 one or more statements to be processed one time, and thereafter
 as long as the condition is true
 the statement ends
 while (condition); -
 with a semicolon
Example 1
int age = 0;
cout << "Enter an age greater than 0: ";
cin >> age; -
 priming read
do //begin loop
{
 cout << "You entered " << age << endl << endl;
 cout << "Enter an age greater than 0: ";
 cin >> age; -
 update read
 while (age > 0);—

 semicolon
```

Figure 8-9 How to use the do while statement

```
Example 2
char makeEntry = ' ';
double sales = 0.0;
cout << "Enter a sales amount? (Y/N) ";
cin >> makeEntry; _
 priming read
do //begin loop
{
 cout << "Enter the sales: ":
 update read
 cin >> sales;
 cout << "You entered " << sales << endl << endl:
 cout << "Enter a sales amount? (Y/N) ";
 cin >> makeEntry;
 while (makeEntry == 'Y' || makeEntry == 'y');-
 semicolon
```

Figure 8-9 How to use the do while statement (cont'd.)

```
IPO chart information
 C++ instructions
Input
 const double RATE = 10.0;
  pay rate ($10 per hour)
 double hours = 0.0;
  hours worked
Processing
  none
Output
 double gross = 0.0;
  gross pay
Algorithm
 cout << "First hours worked
1. enter the hours worked
 (-1 to stop): ";
 cin >> hours;
2. repeat
 do //begin loop
 gross = hours * RATE;
 calculate the gross pay by
 multiplying the hours
 worked by the pay rate
 display the gross pay
 cout << "Gross pay: $" << gross;</pre>
 cout << endl << endl:
 cout << "Next hours worked
 enter the hours worked
 (-1 to stop): ";
 cin >> hours;
 } while (hours != -1);
  end repeat while (the hours
  worked are not equal to -1)
```

Figure 8-10 IPO chart information and C++ instructions for the Wheels & More program

```
First hours worked (-1 to stop): 12 foross pay: $120.00

Next hours worked (-1 to stop): 22.5 foross pay: $225.00

Next hours worked (-1 to stop): -1 Press any key to continue . . . _
```

Figure 8-11 A sample run of the Wheels & More program

Nested Repetition Structures

- Like selection structures, repetition structures can be nested
- You can place one loop (the inner, or nested loop)
 inside another loop (the outer loop)
- Both loops can be pretest loops or posttest loops, or the two loops may be different types
- Programmer decides whether a problem requires a nested loop by analyzing the problem specification

Nested Repetition Structures (cont'd.)

```
1. start minutes at 0
2. repeat while (minutes are less than 60)
start seconds at 0
repeat while (seconds are less than 60)
move second hand 1 position, clockwise
add 1 to seconds
end repeat
move minute hand 1 position, clockwise
add 1 to minutes
end repeat
```

Figure 8-12 Logic used by a clock's minute and second hands

Nested Repetition Structures (cont'd.)

A waitress named Trixie works at a local diner. The diner just opened for the day and there are customers already sitting at several of the tables. Write the instructions that direct Trixie to go over to each table that needs to be waited on and tell the customers about the daily specials.

Problem specification

follow these instructions for each table

repeat for (each table that needs to be waited on)

go to a table that needs to be waited on

tell the customers at the table about the daily specials end repeat

Figure 8-13 Problem specification and solution that requires a loop

Nested Repetition Structures (cont'd.)

Figure 8-14 Modified problem specification and solution that requires a nested loop

The Asterisks Program

- Simple program that prints asterisks to the screen in different patterns
- First version contains a single loop
- Second version contains a nested loop
 - Prints out three lines of five asterisks each using a nested for loop to print each line

Problem specification

Create a program that displays an asterisk on three separate lines on the computer screen, like this:

- *
- *
- *

IPO chart information Input

none

Processing

number of lines (counter: 1 to 3)

this variable is created and initialized in the for clause

C++ instructions

Output

asterisk (on each of 3 lines)

Figure 8-15 Problem specification IPO chart information and C++ instructions for the asterisks program

Algorithm

Figure 8-15 IPO chart information and C++ instructions for the asterisks program (cont'd.)

```
line

±

2

3

4
```

Figure 8-16 Completed desk-check table for the asterisks program

Figure 8-17 Sample run of the asterisks program

Figure 8-18 Problem specification, IPO chart information, and C++ instructions for the modified asterisks program

Figure 8-18 Problem specification, IPO chart information, and C++ instructions for the modified asterisks program (cont.)

Figure 8-19 Desk-check table and output after the nested loop's cout statement is processed the first time

Figure 8-20 Desk-check table and output after the nested loop's cout statement is processed the second time

```
líne numAsterísks

± ±
2 =
5
1

Output
**
```

Figure 8-21 Current status of the desk-check table and output

Figure 8-22 Desk-check table and output after the nested loop ends the second time

```
líne numAsterísks

# # #

# # #

# # #

# # #

# # #

# # #

# # #

# # #

Output

**

**

**
```

Figure 8-23 Desk-check table and output after the nested loop ends the third time

Figure 8-24 Sample run of the modified asterisks program

The Savings Calculator Program

- Calculate the value of a one-time deposit into a savings account after some period of time
- Program uses an exponential formula to calculate the total account value some number of years after the initial investment given the investment amount and the annual interest rate

The Savings Calculator Program (cont'd.)

Problem specification For your 21st birthday, your grandmother opens a savings account for you and deposits \$1,000 into the account. The savings account pays a 2% interest on the account balance. If you don't deposit any more money into the account, and you don't withdraw any money from the account, how much will your savings account be worth at the end of 1 through 5 years? Create a program that gives you the answers. You can calculate the answers using the following formula: $b = p^* (1 + r)^n$. In the formula, p is the principal (the amount of the deposit), r is the annual interest rate, n is the number of years, and b is the balance in the savings account at the end of the n^{th} year. Example 1 $b = 1000 * (1 + .02)^{1}$ b = \$1020Example 2 $b = 1000 * (1 + .02)^3$ b = \$1061.21 (rounded to two decimal places) Processing Output principal (1000) Processing items: none account balance annual interest rate (2%) (at end of each of number of years (counter: 1 to 5) the 5 years) Algorithm: repeat calculate the account balance = principal * (1 + annual interest rate) number of years display the current number of years and account balance add 1 to the number of years end repeat while (number of years is less than 6) annual interest rate account balance principal years 1000 1020.00 1040.40 1082.43 1104.08

Figure 8-25 Problem specification, sample calculations, IPO chart, and desk-check table for the savings calculator program

The Savings Calculator Program (cont'd.)

Figure 8-26 Flowchart for the savings calculator program

The pow Function

- The pow function is a convenient tool to raise a number to a power (exponentiation)
- The pow function raises a number to a power and returns the result as a double number
- Syntax is pow (x, y), in which x is the base and y is the exponent
- At least one of the two arguments must be a double
- Program must contain the #include <cmath>
 directive to use the pow function

The pow Function (cont'd.)

```
HOW TO Use the pow Function
Syntax
pow(x, y)
 requires the #include <cmath> directive
Example 1
double cube = 0.0:
cube = pow(4.0, 3);
The assignment statement assigns the number 64.0, which is 4.0 raised to
the third power, to the cube variable.
Example 2
cout << pow(100, .5);
The statement displays the number 10, which is 100 raised to the .5 power.
The pow(100, .5) expression is equivalent to finding the square root of the
number 100.
Example 3
double area = 0.0:
double radius = 5.0;
area = 3.14 * pow(radius, 2.0);
The assignment statement raises the value stored in the radius variable to
the second power; in other words, it squares the value. The result is 25.0.
The assignment statement then multiplies the 25.0 by 3.14 and assigns the
product (78.5) to the area variable.
```

Figure 8-27 How to use the pow function

Coding the Savings Calculator Program

- Solution to the savings calculator problem and its corresponding C++ code (following slides)
- Code uses the pow function to calculate the total account value some number of years after the initial investment given a fixed annual interest rate of 2%

Coding the Savings Calculator Program (cont'd.)

```
IPO chart information
Input

principal (1000)
annual interest rate (2%)
number of years (counter: 1 to 5)

Processing
none

Output

account balance (at end of each of the 5 years)

C++ instructions

int principal = 1000;
double rate = .02;
int years = 1;

double balance = 0.0;
```

Figure 8-28 IPO chart information and C++ instructions for the savings calculator program

```
Algorithm
 //begin loop
repeat
 balance = principal *
 calculate the account
 balance = principal
 pow(1 + rate, years);
 * (1 + annual interest rate) number of years
 cout << "Year " << years
 display the current number
 << ":" << endl;
 of years and account balance
 cout << " $" << balance
 << endl;
 add 1 to the number of years
 years += 1;
end repeat while (number of years
 } while (years < 6);</pre>
is less than 6)
```

Figure 8-28 IPO chart information and C++ instructions for the savings calculator program

```
//Savings Calculator.cpp - displays the balance
 //in a savings account at the end of 1 through 5 years
 //Created/revised by <your name> on <current date>
 #include <iostream>
 6 #include <iomanip>
 required for the
  #include <cmath>
 pow function
 using namespace std;
 9
 int main()
11 {
12
 int principal = 1000;
13
 double rate
 = .02:
14
 int years
 = 1;
 //counter
15
 double balance = 0.0;
16
17
 //display output with two decimal places
18
 cout << fixed << setprecision(2);</pre>
19
20
 do //begin loop
21
22
 balance = principal * pow(1 + rate, years);
23
 cout << "Year " << years << ":" << endl;</pre>
 $" << balance << endl:</pre>
24
 cout << "
25
 //update years counter
26
 years += 1:
27
 } while (years < 6);</pre>
28
 if your C++ development
29
 //system("pause");-
 tool requires this statement,
30
 return 0:
 delete the two forward slashes
 //end of main function
31 }
```

Figure 8-29 Savings calculator program

```
Year 1:
 $1020.00
Year 2:
 $1040.40
Year 3:
 $1061.21
Year 4:
 $1082.43
Year 5:
 $1104.08
Press any key to continue . . . .
```

Figure 8-30 Sample run of savings calculator program

Modifying the Savings Calculator Program

 Savings calculator program is modified to calculate the total account value for interest rates of 2%, 3%, and 4%

```
IPO chart information
 C++ instructions
Input
 int principal = 1000;
 principal (1000)
 this variable is created and
 annual interest rate (counter:
 2% to 4%)
 initialized in the nested for clause
 int years = 1;
 number of years (counter: 1 to 5)
Processing
 none
Output
 account balance (at end
 double balance = 0.0:
 of each of the 5 years)
```

Figure 8-31 IPO chart information and C++ instructions for the modified savings calculator program

```
Algorithm
 //begin loop
repeat
 display the current
 cout << "Year " << years <<
 ":" << endl;
 number of years
 repeat for (annual interest
 for (double rate = .02;
 rate from 2% to 4%)
 rate < .05; rate += .01)
 balance = principal *
 calculate the account
 balance = principal
 pow(1 + rate, years);
 * (1 + annual interest
 rate number of years
 display the current rate
 cout << fixed <<
 with no decimal places
 setprecision(0);
 cout << " Rate " << rate
 * 100 << "%: $";
 display the current account
 cout << setprecision(2) <<
 balance with two decimal places
 balance << endl;
 } //end for
 end repeat
 add 1 to the number of years
 years += 1;
end repeat while (number of years is
 } while (years < 6);</pre>
less than 6)
```

Figure 8-31 Modified IPO chart information and C++ instructions (cont'd.)

Figure 8-32 Flowchart for the modified savings calculator program

```
1 //Modified Savings Calculator.cpp - displays the balance
 2 //in a savings account at the end of 1 through 5 years
 3 //using interest rates of 2%, 3%, and 4%
 //Created/revised by <your name> on <current date>
 #include <iostream>
7 #include <iomanip>
 #include <cmath>
9 using namespace std;
10
 int main()
11
12 {
13
 int principal = 1000;
14
 int vears
 = 1:
 //counter
 double balance = 0.0;
15
16
17
 do //begin loop
18
19
 cout << "Year " << years << ":" << endl;
20
21
 for (double rate = .02; rate < .05; rate += .01)
22
23
 balance = principal * pow(1 + rate, years);
24
 //display rate with zero decimal places
25
 cout << fixed << setprecision(0);</pre>
26
 cout << " Rate " << rate * 100 << "%: $";
27
 //display balance with two decimal places
28
 cout << setprecision(2) << balance << endl;
29
 //end for
30
31
 //update years counter
 years += 1;
33
 } while (years < 6);</pre>
34
 if your C++ development tool
35
 //system("pause");-
 requires this statement, delete
36
 return 0:
 the two forward slashes
 //end of main function
```

Figure 8-33 Modified savings calculator program

```
- - X
Modified Savings Calculator
Year 1:
 Rate 2%: $1020.00
 Rate 3%: $1030.00
 Rate 4%: $1040.00
Year 2:
 Rate 2%: $1040.40
 Rate 3%: $1060.90
 Rate 4%: $1081.60
Year 3:
 Rate 2%: $1061.21
 Rate 3%: $1092.73
 Rate 4%: $1124.86
Year 4:
 Rate 2%: $1082.43
 Rate 3%: $1125.51
 Rate 4%: $1169.86
Year 5:
 Rate 2%: $1104.08
 Rate 3%: $1159.27
 Rate 4%: $1216.65
Press any key to continue
```

Figure 8-34 Sample run of modified savings calculator program

Summary

- A repetition structure can be either a pretest loop or a posttest loop
- In a pretest loop, the loop condition is evaluated *before* the instructions in the loop are processed
- In a posttest loop, the evaluation occurs *after* the instructions within the loop are processed
- Use the do while statement to code a posttest loop in C++
- Use either the while statement or the for statement to code a pretest loop in C++

Summary (cont'd.)

- Repetition structures can be nested, which means one loop (called the inner or nested loop) can be placed inside another loop (called the outer loop)
- For nested repetition structures to work correctly, the entire inner loop must be contained within the outer loop
- You can use the built-in C++ pow function to raise a number to a power
- The pow function returns the result as a double

Lab 8-1: Stop and Analyze

- Study the program in Figure 8-36 and answer the questions
- The program displays the total sales made in Region 1 and the total sales made in Region 2

Lab 8-2: Plan and Create

Problem specification

Last month, Mrs. Johansen began teaching multiplication to the students in her second grade class. She wants a program that displays one or more multiplication tables. A sample multiplication table is shown below. The x entries represent the number entered by the user and are called the multiplicand. The numbers 1 through 9 are called the multiplier. The y entries represent the product, which is the result of multiplying the multiplicand (x) by the multiplier (the numbers 1 through 9).

Figure 8-37 Problem specification for Lab 8-2

Lab 8-3: Modify

- Modify the program in Lab 8-2
- Change both loops to posttest loops
- Use the program to display the multiplication tables for the multiplicands 6, 9, and 2

Lab 8-4: Desk-Check

- Desk-check the code in Figure 8-43
- What will the code display on the computer screen?

Figure 8-43 Code for Lab 8-4

Lab 8-5: Debug

- Follow the instructions for starting C++ and opening the Lab8-5.cpp file
- Debug the program