CS2311 Computer Programming

LT₅: Flow Control

Loops/Iterations

CS2311 Computer Programming –201819A

wkor F

Outline

- while and do while
- for

Loops

- Beside sequential execution and branch execution, looping is another common control flow in programming.
- When the execution enters a loop, it will execute a block of code repeatedly until the exit condition is matched

CS2311 Computer Programming –201819A

(3

wkor h

Loops

- In general, a program loop consists of:
 - ▶ Initialization statements
 - ▶ Body
 - ▶ Exit condition
 - ▶ Post loop statements (stepping forward to exit loop condition)

Loops

- 1. Set x=0;
- 2. cout << "Hello World\n"</pre>
- 3. If (x>10) then exit the loop
- 4. Add 1 to x
- 5. Loop back

ES2311 Computer Programming —201819*P*

wk

while

```
#include <iostream>
using namespace std;
int main() {
 int cnt = o, n;
 float max, x;
 cout << "The maximum value will be computed. \n";
 cout << "How many numbers do you wish to enter? ";
 while (n <= o) { /* ensure a positive number is entered */
 cout << "\nERROR: Positive integer required. \n\n";
 cout << "How many numbers do you wish to enter? ";
 cout << "\nEnter " << n << " real numbers: ";
 cin >> x; /* read 1st number */
 max = x;
 /* pick the largest number in while-loop */
 while (++cnt < n) {
 cin >> x; /* read another number */
 if (max < x)
 max = x;
 }
 cout << "\nMaximum value: " << max << endl;
 return o;
```

do while statement

General form of do while

```
do
statement
while (expression);
```

- Semantics:
 - **▼ statement** is executed first; thus the loop body is **run at least once**
 - If the value of *expression* is non-zero (true), the loop repeats; otherwise, the loop terminates

CS2311 Computer Programming –201819A

7

wkor H

Example of do .. while

```
int error;
int n;
do {
 cout << "Input a positive integer: ";
 cin >> n;
 if (error = (n <= o))
 cout << "\nError: negative input! \n";
} while (error);
...</pre>
```

while vs do .. while

CS2311 Computer Programming –201819*P*

(9)

for-loop Statement

```
for (expr1; expr2; expr3) {
  loop statements;
}
```

The *loop statements* is executed as long as **expr2** is true.

When **expr2** becomes false, the loop ends.

expr1: Executed before entering the loop. Often used for variable initialization.

expr3: For each iteration, **expr3** is executed after executing the loop body. Often used to update the counter variables.

for loop

expr1 and **expr3** can contain multiple statements. Each statement is separated by a comma ','

Example

```
for (i=0, j=0; i<10; i++, j++)

.....

expr1: i=0, j=0

expr2: i<10

expr3: i++, j++
```

CS2311 Computer Programming —201819*P*

11

wkor H

Examples of for

```
#include <iostream>
using namespace std;

int main() {
 int i;
 for (i=0; i<10; i++)
 cout << i << endl;
 return o;
}</pre>
```

```
#include <iostream>
using namespace std;

int main() {
 int i;
 for (i=0; i<10; i++) {
 if (i%2 == 0)
 cout << i << endl;
 }
 return o;
}</pre>
```

Nested for loop

```
#include <iostream>
using namespace std;
int main() {
 int i,j;
 for (i=o; i<3; i++) {
 cout << "Outer for:\n";
 for (j=o; j<2; j++) {
 cout << "Inner for: ";
 cout << "i=" << i << ", j=" << j << endl;
 }
 cout << endl;
}
return o;
}</pre>
```

Outer for:

Inner for: i=0, j=0 Inner for: i=0, j=1

Outer for:

Inner for: i=1, j=0 Inner for: i=1, j=1

Outer for:

Inner for: i=2, j=0 Inner for: i=2, j=1

The outer loop is executed 3 times.

For each iteration of the outer loop, the inner loop is executed 2 times

CS2311 Computer Programming –201819A

wko5 H)

Exercise

- Write a program to generate a multiplication of n rows and m column (where n and m is input by the user). Assume n > 1 and m <= 9.</p>
 - ▶ E.g. when n=4, m=3, the following table is generated

```
1 2 3
2 4 6
3 6 9
4 8 12
```

break statement

 The break statement causes an exit from the innermost enclosing loop or switch statement (discussed already)

```
while (1) {
 cin >> n;
 if (n < o)
 break; /* exit loop if n is negative */
 cout << n << endl;
}
/* if break is run, jumps to here */</pre>
```

CS2311 Computer Programming –201819A

15

wkor H

continue Statement

- continue statement causes the current iteration of a loop to stop and the next iteration to begin immediately
- It can be applied in a while, do-while or for statement

Example of continue


```
/* read in and sum 10 not-too-small numbers. */
cnt = o;
while (cnt < 10) {
 cin >> x;
 if (x > -0.01 && x < 0.01)
 continue; /* discard small values */
 ++cnt;
 sum += x;
 /* continue transfers control here */
}</pre>
```

CS2311 Computer Programming —201819A

17

wkor H

continue, break

18

Example: prime numbers

- Given a positive integer, we want to know if it's a prime or composite number
- A number is prime if and only if it has only two factors, 1 and itself
 - ▶ 5 is prime, 6 is composite
 - ▶ 1 is not prime nor composite by definition

CS2311 Computer Programming –201819A

19

wkor H

Version 1.0

Version 1.1

CS2311 Computer Programming —201819*P*

21

wkor H

Comma operator (,)

- It has the lowest precedence of all operators in C++ and is evaluated from left to right
- General form is expr1, expr2
- The comma expression as a whole has the value and type of its right operand
- Sometimes used in **for** statements to allow multiple initializations and multiple processing of indices
- The comma operator is rarely used

Examples of Comma Operator

```
sum=o;
for (j=1; j<=10; j++)
 sum += j;
and

for (sum=o, j=1; j<=10; j++)
 sum += j;
and

for (sum=o, j=1; j<=10; sum += j, j++)
 ;
are equivalent</pre>
```

CS2311 Computer Programming –201819A

23

wkor H

Common Errors

- ► Mix up assignment = with equality operator ==
- ▶ Mix up the comma operator with the semi-colon
- ▶ Unaware of extra semi-colons, e.g.,

```
sum=o;

for (j=1; j<=10; j++)

sum += j;

is not the same as

sum=o;

for (j=1; j<=10; j++);

sum += j;
```

Common Errors (cont'd)

- Fail to ensure that the termination condition of a loop is reachable → infinite loop
- Misuse of relational operators

```
int k=8;
if (2 < k < 7)
 cout >> "true";  /* print true */
else
 cout >> "false";

▼ Use (2 < k && k < 7) for the correct answer</pre>
```

CS2311 Computer Programming –201819A

25

wkor H

Further Remarks

 Use a relational expression, if possible, rather than an equality expression to control a loop or a selection statement, e.g.,

```
Don't use
 while (j != 4) {
 ...
 }
Use
 while (j < 4) {
 ...
 }
}</pre>
```

Further Remarks

- Don't use a variable of any floating point data type to control a loop because real numbers are represented in their approximate values internally
- Infinite loop can be made

CS2311 Computer Programming –201819A

27

wkor H

Programming Style

- Follow the normal rules of English
 - ▶ e.g. putting a space after a comma
- Put one space on each side of a binary operator for readability
 - ▶ (e.g. a == b a => b a < b)
- Indent code in a consistent fashion to indicate the flow of control
 - ▶ (use the IDE editor/tab key)
 - ▶ Note the multiple levels of indentation

Formatting Programs

- Indent the code properly as you write the program to reflect the structure of the program.
 - ► Improve readability and increase the ease for debugging the program
 - ▶ In assignment, marks will be allocated for indentation
- To indent in visual studio, you may press the tab button
- You may select multiple lines of statements and press tab to indent all of them
- To move back one level to the left, press shift+tab

CS2311 Computer Programming –201819A

wkor H

Summary

In C++, repeating tasks could be expressed with

```
while (...) {...}
do {...} while (...);
for (...;...;...) {...}
```

- A complete looping structure may consist of
 - ► Loop initialization statements
 - ► Loop Body
 - ► Exit condition
 - ▶ Post Loop statements