Repetition Structure

While loop

Repetition

- Doing the same statement
- Until some thing has been checked

Repetition Structure

- A *repetition* structure represents part of the program that repeats
- This type of structure is commonly known as a *loop*.
- The flowchart segment below shows a repetition structure expressed in Java as a *while* loop.

A Pre-Test Repetition Structure

- This type of structure is known as a *pre-test repetition* structure
- The condition is tested **BEFORE** any actions are performed.

A Post-Test Repetition Structure

- This flowchart segment shows a *post-test* repetition structure.
- The condition is tested *AFTER* the actions are performed.
- A post-test repetition structure *always* performs its actions at least *once*.

The Pre test structure | Start | ENDWHILE

Mainline

count = 0

WHILE count < 10

ENDWHILE

WRITE "The End"

Process

ADD 1 to count

WRITE count

• We can write a program that adds exactly 5 integers and a different application that sums exactly 50 integers

•

• But, can we write a program flexible enough to add 5 integers, 50 integers, 50,000 integers or even 50,000,000 integers?


```
while (condition){
 statement 1;
 statement 2;
 statement 3;
 ....
 statement n;
```


- The following segment performs addition of 50 numbers with just a few lines of code
- There is nothing special about 50 and we can just as easily add 500,000 numbers:

```
int sum = 0;
int count = 0;
while(count < 50)
{
 sum = sum + input.nextInt();
 count++;
}
System.out.print("Sum is " + sum);</pre>
```


• The assignment statement:

```
sum = sum + input.nextInt() // line 5
```

- executes 50 times
- From while condition

Adding 50 integers

Problem Statement

Write a program that sums of a list of integers supplied by a user.

- The list can be of any SIZE (last time fixed number of time is in the code)
- Hint: The program should prompt the user for the number of data.

Solution

• The following application utilizes three variables:

```
size, sum, and count
```

- size is the number of data;
- sum holds a running sum of the numbers supplied by the user so that each time the user enters a number
 - that number is added to sum
- count keeps track of the number of data


```
import java.util.*;
public class AddEmUp
 // adds an arbitrarily long list of integers
 // the user first supplies the size of the list
 public static void main (String[] args)
 Scanner input =new Scanner(System.in);
 int sum = 0;
 // Running sum
 int count = 0;
 //Keeps track of the number of integers
 int size ;
 // Size of the list
 System.out.print("How many numbers would you like to add? ");
 size = input.nextInt();
 System.out.println("Enter the "+size+" numbers");
 while (count < size) // while number of data < size repeat:
 sum = sum + input.nextInt(); // read next integer, add to sum
 count++; // keep track of the number of data, so far
 System.out.println("Sum: "+ sum);
```


Output

How many numbers would you like to add? 3

Enter the 3 numbers

5

7

9

Sum: 21


```
9. int sum = 0;
10. int count = 0;
11. int size;
12. System.out.print("How many numbers would you like to add? ")
13. size = input.nextInt();

The statements on lines 9-11 declare three variables and initialize two of them to 0.
```

0 0 sum count size	and initialize two of them to 0.
0 0 sum count size	The print statement on line 12 displays a prompt for the user. How many numbers would you like to add?
0 0 3 size	Line 13 is an assignment. The value 3 (entered by the user) is assigned to variable size.

The program reaches the WNIIe loop. The first action of the loop is the evaluation of the expression on line 15. In this case, the expression (COUNT < SiZE) is true. Consequently, the block on lines 16 through 19 executes:

The user enters the number 5, 5 is added to SUM, (SUM is 5), and COUNT increases to 1.


```
while (count < size) // while number of data < size
// repeat:
 sum = sum + input.nextInt(); // read next integer, add
 //to sum
 // keep track of the
 count++;
 // number of data, so far
 Following line 19, control returns to line 15, i.e. the
 program loops back to line 15. Since the condition
 on line 15 (count < size) again evaluates to true,
 12
 the statements of lines 16 through 19 execute again:
 sum
 count
 size
 The user enters 7,
 7 is added to sum (sum is 12), and
 COUnt increases to 2
```

```
while (count < size) // while number of data < size
// repeat:
 sum = sum + input.nextInt(); // read next integer, add
 //to sum
 // keep track of the
 count++;
 // number of data, so far
 For a third time, control returns to line 15 and again
 21
 the expression count < size is true. So one more
 time, the block on lines 16 through 19 executes:
sum
 count
 size
 The user enters 9,
 9 is added to Sum (Sum is 21), and
 count increases to 3.
```


```
while (count < size) // while number of data < size
// repeat:
 sum = sum + input.nextInt(); // read next integer, add
 //to sum
 // keep track of the
 count++;
 // number of data, so far
 Finally, control returns one last time to line 15.
 21
 This time, however, because count and size are
 both equal to 3, the expression is false, so the block
 sum
 count
 is skipped. Control passes to line 20, a println
 statement, which displays the value of SUM:
 Sum: 21
```


The actions of a while loop

```
while (count < size)
{
 sum = sum + input.nextInt();
 count++;
}</pre>
Repeat these statements as long as the boolean
condition(count < size) is true</pre>
```


while Semantics

- condition, a boolean expression, is evaluated.
- If *condition* evaluates to true,
 - *statement-1*, *statement-2*, ..., *statement-n* execute.
 - Program control returns to the top of the loop.
 - The process *repeats* (go to step 1).
- If condition evaluates to false,
 - statement-1, statement-2,..., statement-n are skipped
 - Program control passes to the first statement after the loop.

while Semantics

The semantics of the while statement


```
*

* *

* *

* * *

* * * *
```


```
* * * * * *

* * * *

* * *
```


*

* *

* **

**

*

• Write a program to read 10 integers from user and display the average.

• Write a program to read 10 integers from user and display the max and min.

- You have to use the while-statement.
- You may use the if-statement to help.

Input: 7

You have to read the input from user.

The flag

- Another mechanism used to terminate a loop is a flag or sentinel.
- A *flag* or *sentinel* is a value appended to a data collection that signals the end of the data.

•

- A sentinel cannot be a number that is a *feasible* data value. For example, if all data are positive integers, you might use -1 as a flag
- a list of data might have the form 234, 564, 567, 128, 123, -1.

The flag

Problem Statement

- Write a program that computes the sum a list of integers that is supplied by a user.
- The end of data is signaled by the value -999.
- This value is used only as a *flag* and is *not included* in the sum.

Solution

```
import java.util.*;
public class AddEmUpAgain
 // adds an arbitrarily long list of integers
 // -999 signals the end of data
 public static void main (String[] args)
 Scanner input =new Scanner(System.in);
 final int FLAG = -999; // signals the end of data
 int sum = 0;
 // Running sum
 int number;
 // holds the next integer to be added
 System.out.println("Enter the numbers. End with "+FLAG);
 number = input.nextInt();
 while (number != FLAG) // FLAG signals the end of data
 number = input.nextInt(); // read the next integer
 System.out.println("Sum: "+ sum);
```


Output

Enter the numbers. End with -999

5 6 7 -999

Sum: 18


```
9.
 final int FLAG = -999;
10.
 int sum = 0;
11.
 int number;
12.
 System.out.println("Enter the numbers. End with "+FLAG);
13.
 number = input.nextInt();
14.
 while (number != FLAG)
15.
16.
 sum += number;
17.
 number = input.nextInt();
18.
```

The constant FLAG (line 9) serves as a sentinel that *signals* the end of data.

Discussion

```
9.
 final int FLAG = -999;
10.
 int sum = 0;
11.
 int number;
12.
 System.out.println("Enter the numbers. End with "+FLAG);
13.
 number = input.nextInt();
 while (number != FLAG)
14.
15.
16.
 sum += number;
17.
 number = input.nextInt();
18.
```

The first datum is read *outside* the while loop (line 13). If the statement on line 13 is omitted, the compiler generates an error message on line 14:

variable number might not have been initialized.

If the first datum happens to be *FLAG*, the program *never* enters the loop and correctly determines that the sum is 0.

Discussion

```
9.
 final int FLAG = -999;
10.
 int sum = 0;
11.
 int number;
12.
 System.out.println("Enter the numbers. End with "+FLAG);
13.
 number = input.nextInt();
14.
 while (number != FLAG)
15.
16.
 sum += number;
17.
 number = input.nextInt();
18.
```

The last action of the loop is an input statement.

Consequently, when the user enters -999, the sentinel value is read but *not included* in the sum.

Discussion

- A more general program might prompt the user for the sentinel value *rather than* forcing the use of –999
- This improvement is easily accomplished by replacing:

```
final int FLAG = -999; with
```

```
System.out.println("Enter sentinel value: ")
final int FLAG = input.nextInt();
```


Loops: A Source of Power; A Source of Bugs

- Two common bugs:
 - The infinite loop.
 - The "off by one" error.

The Infinite Loop

- An infinite loop continues *forever*.
 - An infinite while loop exists if the loop's terminating condition fails to evaluate to false:

```
while (count < size)
{
 sum = sum + input.nextInt();
}</pre>
```

• The problem is a failure to *increment count*.

A loop may never execute

A loop may never execute:

```
count = 0;
while (count > size)
{
number = input.nextInt();
sum += number;
count++;
}
```

- Since count is initialized to 0, and the user presumably enters a
 positive integer for size
 - then the expression count > size evaluates to false
 - the statements of the loop never execute.

• This error occurs if a loop executes one *too many* or one *too few times*.

- The following *erroneous* program is intended to calculate
- the sum of the first n positive integers: 1+2+3+ ...+ n.
- The user supplies a value for n:


```
import java.util.*;
public class AddUpToN // with an error!
 public static void main (String[] args)
 Scanner input =new Scanner(System.in);
 int sum = 0;
 // Cumulative sum
 int number;
 // find sum 1+2+...+ number
 int count = 1;
 //counts 1 to number
 System.out.print("Enter a positive integer: ");
 number = input.nextInt();  // read the next integer
 while (count < number)</pre>
 //here's the bug
 sum += count;
 count++;
 System.out.println("The sum of the first "+number+
 " positive integers is "+ sum);
```

(Erroneous) output

Enter a positive integer: 5

The sum of the first 5 positive integers is 10

- The loop executes *four* rather than five times. The error *lies* in the condition,
 - which should be

```
count <= number
```

rather than

count < number.

- The following program is supposed to calculate the average of a list of numbers terminated by the sentinel value -999.
- The program does not work correctly. It mistakenly includes the sentinel as *part* of the data:


```
public class Average // PRODUCES FAULTY OUTPUT!
 public static void main (String[] args)
 Scanner input =new Scanner(System.in);
 final int FLAG = -999;
 double sum = 0;  // running sum
 double number; // holds the next integer to be added
 // counts the number of data
 int count = 0;
 double average;
 System.out.println("Enter the numbers end with "+FLAG);
 number = input.nextDouble(); // read the next number
 while (number != FLAG)
 count++;
 number = input.nextDouble();  // read the next number
 sum += number;
 // add the current integer to sum
 average = sum/count;
 System.out.println("Average: "+ average);
```

(Erroneous) output

Enter the numbers end with -999

1

7

3

-999

Average: -331.3333333333333

- The sentinel value (-999) is *included* in the sum and the first number (1) is *not*,
 - i.e., sum is computed with the values 2, 3, and -999.
- Reversing the last two lines of the loop corrects the problem:

```
while (number != FLAG)
{
 count++;
 sum += number;
 number = input.nextDouble
}
```

