

Repetition Structures

Chapter 5

Introduction to Repetition Structures

Chapter 5.1

Introduction to Repetition Structures

- A repetition structure causes a statement or set of statements to execute repeatedly
- It comes in several different forms – which are variations on the same concept

The Problems with Duplicate Code

- Duplicate code makes a program large
- Writing a long sequence of statements is time consuming
- If part of the duplicate code has to be corrected or changed, then the change has to be done many times

How Repetition Solves This

- The same code can be exited multiple times
- Benefits
 - duplicate code is eliminated smaller size
 - less time consuming to write
 - if the looping code needs to be changed it only had to be changed in <u>one</u> place

Chapter 5.2

Condition-Controlled Loop

- Loops a group of statements
- Continues to execute...
 - each time the loop completes, the conditional expression is reexamined
 - if True, the loop continues
 - otherwise, it exits

Condition-Controlled Loop

- Think of it as an:
 If Statement that loops
- Be careful not to create
 infinite loops always
 provide a way to break out
- Yes, you can do something forever

If Statement vs. Conditional Controlled Loop

If Statement	Conditional-Controlled Loop
Uses a conditional expression	Uses a conditional expression
Executes a group of statements	Executes a group of statements
Executes only once	Executes <u>multiple</u> times

Various Forms

- There are different variations of the condition-controlled loop
- Each variation was created to make it easy on the programmer – so all this helps you
- Most languages contain two or three variations - although, you only need one

Common Forms

- While Loop
- Do-While Loop
- Do-Until Loop

Loop Caution

- With all loops, be careful not to create *infinite loops*
- These are loops that will run forever – the condition is always true
- Always provide a way to break out

Chapter 5.2

While Loops

- The While Loop is almost identical to the If Statement
- The structure is identical except for two properties
 - there is no "else" clause
 - it loops when it reaches the end

While is a "Pretest"

- While Loop is known as a pretest loop
- The conditional expression is checked before (pre) the statements are executed

Example While Loop (Book)

Book Pseudocode: While

while condition

Statements

end while

While Loop Example

Set x = 0

While x < 20
Input x
End While

Display "Done"

While Loop Example

While Loop Example Output

17

12

30

Done

While Loop Example 2

int x = 22

Hmm...

While x < 20
Input x
End While

Display "Done"

While Loop Example Output 2

While Loop Example 3

```
Display "Correct: "
Input Correct
Set Guess = 0
While Guess != Correct
 Display "Your guess: "
 Input Guess
End While
Display "Correct!"
```


While Loop Example 3 Output

Correct: 55

Guess: 32

Guess: 60

Guess: 55

Done!

Chapter 5.2

Do Loops

- The Do Loop is a variation of the While Loop
- The conditional expression is tested at the end of the loop rather than the beginning
- This takes it a post-test loop

Do Loop

- Basically, the test is conducted after the group of statements
- So, its basically done last
- This minor change has a huge impact

Do Loop

- In a Do Loop, the block of statements is executed at least once
- A While Loop may not execute the block at all since the condition is first

Book Pseudocode: While

do

Statements while condition

Do Loop Example

```
Do
Input x
While x < 20
```

Display "Done"

Do Loop Example

Do Loop Example Output

17

12

30

Done

Do Loop Example 2

Do

Input age

While age < 1 or age > 120

Display "You entered a valid age"

Do Loop Example 2

Do-While vs. Do-Until

- The Do-While and Do-Until loops are essential the same
- The only difference is how the condition is treated
- Do-While will loop if the condition is true
- Do-Until will loop if the condition is false

Do-Until is Not Needed

- Programming languages don't need both Do-While and Do-Until
- So, Do-While is usually the only one that is supported

Chapter 5.3

Count-Controlled Loops

- A count-controlled loop runs a specific number of times
- When do you use it?
 - execute a block of code a specific number of times
 - iterate a variable through a range of numbers

For Statement

- Most programming languages contain a For Statement
- In centralizes 3 expressions
 - starting value of the loop
 - ending value of the loop
 - how to increment the variable

For Statement

- Semantics ...
 - executes the initialization once
 - checks the conditional and executes the block (if true)
 - after each block, it runs the increment
- This special syntax makes it very easy to write and read

Book Pseudocode: For

for counter = first to last
 Statements
end for

Example

```
x starts with 1
For x = 1 to 5
  Display x
 Loops for 1 to 5
End For
```

Example Output

Example 2

```
For x = 1 to 5
  Display x, x ^ 2
End For
```

Example 2 Output

1 1

2 4

3 9

4 16

5 25

Example 3

```
For n = -5 to -1
 Display n, n ^ 2
End For
```

Example 3

-5 25

-4 16

-3 9

-2 4

-1 1

Incrementing by Other Values

- By default, the For Loop will increment by 1
- However, you can change it to anything you need
- The For Loop also allows you to step by a different value

Book Pseudocode: For

for var = first to last step inc
 Statements
end for

Step Example

```
For n = 1 to 10 Step 2
  Display n
End For
```

Step Example Output

Negative Step Example

```
For n = 5 to 1 Step -1
Display n
End For
```


Negative Step Example Output

Chapter 5.3

For Loops vs. While Loops

- The For Loops is just a specialized version of the While Loop
- So, any For Loop can be implemented with a While Loop

Incrementing Variables

- In real programs, it is very common to increment variable
- So, the value of a variable is changed relative to its current value
- Some languages have a special notation (Java is one of them)

Incrementing Variables

- How?
 - use the variable in an expression
 - then assign result of the expression to the same variable
- It's pretty easy to understand, but a little strange

General Format

Increment Example: What Happens?

Display x

Increment Example Output

6

Increment Example 2

```
Declare Integer x
Set x = 7
Display "Before: ", x
Set x = |x + 2|
Display "After: ", x
```

Increment Example 2 Output

Before: 7

After: 9

Example

Initialize

Set
$$x = 1$$

While
$$x <= 5$$

Display x

Set x = x + 1

End While

Loops 1 to 5

Increment x

Example Output

For n = start to end step inc
 statements
End For

Chapter 5.3

Why Are For Loops Needed?

- Creating countered-controlled loops can be prone to errors
- While Loop warnings...
 - do not forget to initialize the loop control variable
 - do not forget to modify the loop control variable

Each Loop Has a Purpose

- Use a While Loop when...
 - statements may not have to execute
 - so, they will execute 0 or many times
- Use a Do-While when...
 - statements have to execute at least once
 - so, they will execute 1 or many times

Each Loop Has a Purpose

- Use a For Loop when...
 - statements execute specific number of times
 - or the loop needs to iterate through a range of values (which is a specific number of times)

Chapter 5.4

Calculating a Running Total

- A running total is a sum of number that accumulates with each iteration of a loop
- These are very common in real-World programs
- So, it is important to understand how to create one and the logic behind it

Example Running Totals

- Total bill adding up each item purchased
- The size of a folder on your computer – adding up all the file sizes
- Grade adding up the points on each assignment

Bill Example

```
Set total = 0
For n = 1 to 4
 Input cost
 Set total = total + cost
End For
Display "Total bill is ", total
```

Average Example Output

12.31

2.55

6.23

23.97

Total bill is 45.06

Average Example

```
Set sum = 0
For n = 1 to 4
 Input score
 Set sum = sum + score
End For
Display "Average is", sum / 4
```

Average Example Output

97

72

83

75

Average is 81.75

Better Average Example

```
Display "How many numbers?"
Input count
For n = 1 to count
 Input score
 Set sum = sum + score
End For
Set average = sum / count;
Display "Average is", average
```

Average Example Output

Chapter 5.5

Sentinels

- A sentinel is a special value that marks the end of a list of values
- Typically it works as a "flag" that is used to stop loops
- Also can be used to escape

How It Can Be Done

- While or Do Loop
 - ask the user if there is another value to process
 - if so, the loop will continue
- Counter controlled...
 - ask the user at the beginning of the loop, how many times the loop should process
 - use a For Loop to implement

Sentinel Example – Negative Value

```
Declare Integer points = -1
Declare Integer total = 0
Display "Enter 0 to exit"
 Loop "primed"
While points != 0
 Input points
 Set total = total + points
End While
 Note: this only works
 since total = total + 0
Display "Total is ", total
 does nothing
```

Do-While Example

```
Declare Integer points = -1
Declare Integer total = 0
Display "Enter 0 to exit"
Do
 Input points
 Set total = total + points
While points != 0
Display "Total is ", total
```

Sentinel Example

```
22
120
83
0
Total is 225
```

Average Example

```
Declare Integer points = -1
Declare Integer total = 0
Declare Integer count = 0
Display "Enter 0 to exit"
While points != 0
 Input points
 Set total = total + points
 Set count = count + 1
End While
 Count number of items
Display "Average is ", total / count
```

Sentinel Example

70

90

62

0

Average is 74

Average Program Issue

- What if the student gets a 0 on an assignment?
- Our program, that we wrote, does not allow for this scenario, it ends whenever we enter zero
- So, let's use -1 rather than 0

Average Example – which fails

```
Declare Integer points = 0
Declare Integer total = 0
Declare Integer count = 0
Display "Enter 0 to exit"
While points != -1
 Input points
 Set total = total + points
 Set count = count + 1
End While
```

Prime with different value

When we enter -1, it counts it and subtracts -1 from the total

```
Display "Average is ", total / count
```

Example – With an If Statement

```
96
93
91
Average is 70
```

Sentinels and Strings

- Often strings can be used as a sentinel value
- In this case, they are often used to prompt the user whether they want to continue or exit the loop

Sentinels and Strings

```
Declare String again
 Loop "primed"
Declare Integer points
Declare Integer total = 0
Set again = "y"
While again == "y"
 Input points
 Set total = total + points
 Display "Another? "
 Get sentinel value
 Input again
End While
Display "Total is ", total
```

Sentinel Example


```
25
Another? y
160
Another? y
110
Another? n
Total is 295
```


Chapter 5.6

Nested Loops

- All loops can be nested, that is, a loop inside of a loop
- This can be done for any type of loop (for, while, do)
- This is also true of all other structures such as If Statements, etc...

Inner Loops

- The loop in the inner-most block is an inner loop
- The loop in the outer-most block is an outer loop

Inner Loop Example

```
For x = 100 to 101
  Display "Outer: ", x
 For y = 1 to 2
 Display " Inner: ", y
 End For
End For
```

Inner Loop Example Output

Outer: 100

Inner: 1

Inner: 2

Outer: 101

Inner: 1

Inner: 2