

Repetition in C++ * Going from flowcharts to code * FOR * WHILE * DO-WHILE

3 Basic Control / Logic Structures 5 Sequence 6 Instructions are executed one after another in the order they appear in the program 7 Until another control structure takes precedence 7 Selection 8 Based on some condition, either one part of the program is executed or another part is executed 9 The program chooses which part to execute based on the condition 7 Repetition 9 Part of the code is executed over and over (repeated) 9 This can be for a set number of times or until a condition is met

Repetition Structures Repetition When a set of instructions need to be executed more than 1 time Run a select set instructions repeatedly until some condition is false Conditions again are based on a Boolean Expression The computer evaluates a Boolean Expression and executes the code until that condition is FALSE

The Loop Control Variable (LCV) • The LCV is what controls when our loop will execute and when it will exit • FOR ANY LOOP WE MUST!! 1 - Initialize the LCV 2 - Compare (or check) the LCV (in some conditional statement) 3 - Change the LCV WARNING: You must change the LCV or else your loop will run forever!

That is called an *infinite loop*.

3 Basic Repetition Structures • For Loop • Part of a program is executed a given number of times. • While Loop • Part of a program is executed while some condition is true: While some condition is true execute these instructions • Do While Loop • Part of a program is executed at least one time and then repeats until some condition is false.

3 Basic Repetition Structures • For Loop • Part of a program is executed a given number of times. • While Loop • Part of a program is executed while some condition is true: While some condition is true execute these instructions • Do While Loop • Part of a program is executed at least one time and then repeats until some condition is false. Now we will move onto the While Loop


```
num1 num2
 <u>num3</u>
 num1 = 2;
num2 = num1 * 2;
 num3 = num1 + num2;
 while (num1 <= 15)
 cout << num1 << " " << num2 << " " << num3 << endl;
 if (num1 < 6)
 Output
 num1 = num1 + num2;
#3 - Change
 else
 What will the output be for
 ★num1 = num1 + num3;
 this code segment?
Lets do a desk check.
 num2 = num2 + num3;
 cout << num3 << " " << num2 << " " << num1 << endl;
 cout << "Out of loop ";
```


When would we use them?

- As a counter
 - Count the # of inputs
- Running totals
 - Sum a # of inputs
- When you don't know how many times you need to loop

) Michele Rousse

Repetition

3 Basic Repetition Structures

- For Loop
 - Part of a program is executed a given number of times.
- While Loop
 - Part of a program is executed while some condition is true: While some condition is true execute these instructions
- Do While Loop
 - Part of a program is executed at least one time and then repeats until some condition is false.

Now we will move onto the Do While Loop

ichele Pousses

Repetitio

Do While Loop

- Run when we don't know how many times it should run
- Event-controlled loop
- Similar to the While loop

EXCEPT

- Do While is a *post-test* loop.
 - The condition is checked at the bottom of the loop and not the top of the loop.
- In other words, it runs at least one time before the condition is checked
 - Where it is possible that a while loop will never run because the condition is checked before it runs
- Commonly used for checking user input


```
Example: Do While
int weight;
do
 cout << "Enter your weight: ";
 cin >> weight #1 - Initialize
 #3 -Change
 if (weight < 100)
 cout << "You must weigh at least 100 lbs";
 cout << "\n\t to use this program.\n";</pre>
 What will the output be for this code segment?
 #2 - Check LCV
while (weight < 100);
 Lets do a desk check.
 se the values 82, 55, 90, 12
cout << "Out of loop with a valid weight of ";
cout << weight << " lbs.";
```


$Loops-Common\ Errors \\ {\ \ } \hbox{$\ 1-Not\ initializing\ the\ Loop\ Control\ Variable}$

- 2 Not updating the LCV within a while or do while loop
- 3 A loop that is not properly written can run forever this is called an infinite loop
 - → make sure that the condition that ends the loop can and will happen
- 4 Off by 1 errors (common in for loops)

How many times will these run?

```
for (count = 0; count <= 3; count = count + 1)</pre>
for (count = 1; count < 3; count = count + 1)</pre>
for (count = 1; count <= 3; count = count + 1)</pre>
for (count = 1; count >= 1; count = count + 1)
```

Which loop should I use?

- Which loop should be used if we want the loop body to execute a specific number of times?
- Which loop should be used if we want the loop to be controlled an event rather than a counter and the body may or may not be executed?
- Which loop should be used if we want the loop to be controlled an event rather than a counter and the body must be executed at least one time?

Which loop should I use? (2)

- Write a code segment that sums a group of positive integers.
- Write a code segment that sums 10 numbers.
- Write a code segment that validates that a user has entered a value between 1 & 5

