C++ Programming: From Problem Analysis to Program Design, Fourth Edition

Chapter 5: Control Structures II (Repetition)

Objectives

In this chapter, you will:

- Learn about repetition (looping) control structures
- Explore how to construct and use countcontrolled, sentinel-controlled, flag-controlled, and EOF-controlled repetition structures
- Examine break and continue statements
- Discover how to form and use nested control structures

Why Is Repetition Needed?

- Repetition allows you to efficiently use variables
- Can input, add, and average multiple numbers using a limited number of variables
- For example, to add five numbers:
 - Declare a variable for each number, input the numbers and add the variables together
 - Create a loop that reads a number into a variable and adds it to a variable that contains the sum of the numbers

while Looping (Repetition) Structure

The general form of the while statement is:

```
while (expression)
 statement
```

while is a reserved word

- Statement can be simple or compound
- Expression acts as a decision maker and is usually a logical expression
- Statement is called the body of the loop
- The parentheses are part of the syntax

FIGURE 5-1 while loop

- Infinite loop: continues to execute endlessly
 - Avoided by including statements in loop body that assure exit condition is eventually false

EXAMPLE 5-1

Consider the following C++ program segment:

Designing while Loops

EXAMPLE 5-2

Consider the following C++ program segment:

It is easy to overlook the difference between this example and Example 5-1. In this example, in Line 1, i is set to 20. Because i is 20, the expression i < 20 in the **while** statement (Line 2) evaluates to **false**. Because initially the loop entry condition, i < 20, is **false**, the body of the **while** loop never executes. Hence, no values are output and the value of i remains 20.

Case 1: Counter-Controlled while Loops

 If you know exactly how many pieces of data need to be read, the while loop becomes a counter-controlled loop

Case 2: Sentinel-Controlled while Loops

 Sentinel variable is tested in the condition and loop ends when sentinel is encountered

Telephone Digits

- Example 5-5 provides an example of a sentinel-controlled loop
- The program converts uppercase letters to their corresponding telephone digit

Case 3: Flag-Controlled while Loops

- A flag-controlled while loop uses a bool variable to control the loop
- The flag-controlled while loop takes the form:

Number Guessing Game

- Example 5-6 implements a number guessing game using a flag-controlled while loop
- The program uses the function rand of the header file cstdlib to generate a random number
 - rand() returns an int value between 0 and 32767
 - To convert it to an integer greater than or equal to 0 and less than 100:
 - rand() % 100

Case 4: EOF-Controlled while Loops

- Use an EOF (End Of File)-controlled while loop
- The logical value returned by cin can determine if the program has ended input

eof Function

- The function eof can determine the end of file status
- Like other I/O functions (get, ignore, peek), eof is a member of data type istream
- The syntax for the function eof is:

```
istreamVar.eof()
```

where istreamVar is an input stream variable, such as cin

More on Expressions in while Statements

- The expression in a while statement can be complex
 - For example:

```
while ((noOfGuesses < 5) && (!isGuessed))
{
 ...
}</pre>
```

Programming Example: Checking Account Balance

- A local bank in your town needs a program to calculate a customer's checking account balance at the end of each month
- Data are stored in a file in the following form:

```
467343 23750.40
W 250.00
D 1200
W 75.00
I 120.74
```

Programming Example: Checking Account Balance (continued)

- The first line of data shows the account number followed by the account balance at the beginning of the month
- Thereafter each line has two entries:
 - Transaction code
 - Transaction amount
- Transaction codes
 - W or w means withdrawal
 - D or d means deposit
 - I or i means interest paid by the bank

Programming Example: Checking Account Balance (continued)

- Program updates balance after each transaction
- During the month, if at any time the balance goes below \$1000.00, a \$25.00 service fee is charged

Programming Example: Checking Account Balance (continued)

- Program prints the following information:
 - Account number
 - Balance at the beginning of the month
 - Balance at the end of the month
 - Interest paid by the bank
 - Total amount of deposit
 - Number of deposits
 - Total amount of withdrawal
 - Number of withdrawals
 - Service charge if any

Programming Example: Input and Output

- Input: file consisting of data in the previous format
- Output is of the following form:

```
Account Number: 467343
Beginning Balance: $23750.40
Ending Balance: $24611.49
Interest Paid: $366.24
Amount Deposited: $2230.50
Number of Deposits: 3
Amount Withdrawn: $1735.65
Number of Withdrawals: 6
```

Programming Example: Program Analysis

- The first entry in the input file is the account number and the beginning balance
- Program first reads account number and beginning balance
- Thereafter, each entry in the file is of the following form:

transactionCode transactionAmount

 To determine account balance, process each entry that contains transaction code and transaction amount

Programming Example: Program Analysis (continued)

- Begin with starting balance and then update account balance after processing each entry
- If transaction code is D, d, I, or i, transaction amount is added to the account balance
- If the transaction code is W or W, transaction amount is subtracted from the balance
- Keep separate counts of withdrawals and deposits

Programming Example: Analysis Algorithm

Algorithm:

- Declare the variables
- Initialize the variables
- Get the account number and beginning balance
- Get transaction code and transaction amount
- Analyze transaction code and update the appropriate variables
- Repeat Steps 4 and 5 for all data
- Print the result

Programming Example: Variables and Constants

```
int acctNumber;
double beginningBalance;
double accountBalance;
double amountDeposited;
int numberOfDeposits;
double amountWithdrawn;
int numberOfWithdrawals:
double interestPaid;
char transactionCode:
double transactionAmount;
bool isServiceCharged;
ifstream infile; //input file stream variable
ofstream outfile; //output file stream variable
const double MINIMUM BALANCE = 1000.00;
const double SERVICE CHARGE = 25.00;
```

Programming Example: Steps

- Declare variables as discussed previously
- Initialize variables
 - isServiceCharged is initialized to false
 - Read the beginning balance in the variable
 beginningBalance from the file and
 initialize the variable accountBalance to the
 value of the variable beginningBalance
 - Since the data will be read from a file, you need to open input file

Programming Example: Steps (continued)

Get account number and starting balance

```
infile >> acctNumber >> beginningBalance;
```

Get transaction code and transaction amount

 Analyze transaction code and update appropriate variables

Programming Example: Steps (continued)

- Repeat Steps 4 and 5 until there is no more data
 - Since the number of entries in the input file is not known, use an EOF-controlled while loop
- Print the result

Programming Example: Main Algorithm

- Declare and initialize variables
- Open input file
- If input file does not exist, exit
- Open output file
- Output numbers in appropriate formats
- Read accountNumber and beginningBalance

Programming Example: Main Algorithm (continued)

- Set accountBalance to beginningBalance
- Read transactionCode and transactionAmount

while (not end of input file)

if transactionCode is 'D' or 'd'

Add transactionAmount to accountBalance Increment numberOfDeposits

if transactionCode is 'I' or 'i'

Add transactionAmount to accountBalance Add transactionAmount to interestPaid

Programming Example: Main Algorithm (continued)

```
if transactionCode is 'W' or 'w'
 Subtract transactionAmount from
 accountBalance
 Increment numberOfWithdrawals
 if (accountBalance < MINIMUM BALANCE</pre>
 && !isServicedCharged)
 Subtract SERVICE CHARGE from accountBalance
 Set is Service Charged to true
if transactionCode is other than 'D', 'd', 'I',
 'i', 'W', or 'w', output an error message
```

Output the results

for Looping (Repetition) Structure

The general form of the for statement is:

```
for (initial statement; loop condition; update statement)
 statement
```

- The initial statement, loop condition, and update statement are called for loop control statements
 - initial statement usually initializes a variable (called the for loop control, or for indexed, variable)
- In C++, for is a reserved word

FIGURE 5-2 for loop

EXAMPLE 5-7

The following **for** loop prints the first 10 non negative integers:

```
for (i = 0; i < 10; i++)
 cout << i << " ";
cout << endl;</pre>
```

EXAMPLE 5-8

 The following for loop outputs Hello! and a star (on separate lines) five times:

```
for (i = 1; i <= 5; i++)
{
 cout << "Hello!" << endl;
 cout << "*" << endl;
}</pre>
```

2. Consider the following **for** loop:

```
for (i = 1; i <= 5; i++)
 cout << "Hello!" << endl;
 cout << "*" << endl;</pre>
```

- C++ allows you to use fractional values for loop control variables of the double type
 - Results may differ
- The following is a semantic error:

EXAMPLE 5-9

The following **for** loop executes five empty statements:

```
for (i = 0; i < 5; i++); //Line 1
cout << "*" << endl; //Line 2
```

The following is a legal for loop:

```
for (;;)
 cout << "Hello" << endl;</pre>
```

EXAMPLE 5-10

You can count backward using a **for** loop if the **for** loop control expressions are set correctly.

For example, consider the following **for** loop:

```
for (i = 10; i >= 1; i--)
 cout << " " << i;
cout << endl;
The output is:
10 9 8 7 6 5 4 3 2 1</pre>
```

EXAMPLE 5-11

You can increment (or decrement) the loop control variable by any fixed number. In the following **for** loop, the variable is initialized to 1; at the end of the **for** loop, i is incremented by 2. This **for** loop outputs the first 10 positive odd integers.

```
for (i = 1; i <= 20; i = i + 2)
 cout << " " << i;
cout << endl;</pre>
```

do...while Looping (Repetition) Structure

General form of a do...while:

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

- The statement executes first, and then the expression is evaluated
- To avoid an infinite loop, body must contain a statement that makes the expression false
- The statement can be simple or compound
- Loop always iterates at least once

do...while Looping (Repetition) Structure (continued)

FIGURE 5-3 do...while loop

do...while Looping (Repetition) Structure (continued)

EXAMPLE 5-15

```
i = 0;
do
{
 cout << i << " ";
 i = i + 5;
}
while (i <= 20);

The output of this code is:
0 5 10 15 20</pre>
```

EXAMPLE 5-16

Consider the following two loops:

```
a. i = 11;
 while (i <= 10)</pre>
 {
 cout << i << " ";
 i = i + 5;
 cout << endl;
b. i = 11;
 do
 cout << i << " ";
 i = i + 5;
 while (i <= 10);
 cout << endl;
```

In (a), the **while** loop produces nothing. In (b), the **do...while** loop outputs the number 11 and also changes the value of i to 16.

Divisibility Test by 3 and 9

```
sum = 0;
do
 sum = sum + num % 10; //extract the last digit
 //and add it to sum
 num = num / 10;
 //remove the last digit
while (num > 0);
cout << "The sum of the digits = " << sum << endl;
if (sum % 3 == 0)
 cout << temp << " is divisible by 3" << endl;
else
 cout << temp << " is not divisible by 3" << endl;
if (sum % 9 == 0)
 cout << temp << " is divisible by 9" << endl;
else
 cout << temp << " is not divisible by 9" << endl;
```

Choosing the Right Looping Structure

- All three loops have their place in C++
 - If you know or can determine in advance the number of repetitions needed, the for loop is the correct choice
 - If you do not know and cannot determine in advance the number of repetitions needed, and it could be zero, use a while loop
 - If you do not know and cannot determine in advance the number of repetitions needed, and it is at least one, use a do...while loop

break and continue Statements

- break and continue alter the flow of control
- break statement is used for two purposes:
 - To exit early from a loop
 - Can eliminate the use of certain (flag) variables
 - To skip the remainder of the switch structure
- After the break statement executes, the program continues with the first statement after the structure

break & continue Statements (continued)

- continue is used in while, for, and do...while structures
- When executed in a loop
 - It skips remaining statements and proceeds with the next iteration of the loop

Nested Control Structures

To create the following pattern:

We can use the following code:

```
for (i = 1; i <= 5; i++)
{
 for (j = 1; j <= i; j++)
 cout << "*";
 cout << endl;
}</pre>
```

Nested Control Structures (continued)

 What is the result if we replace the first for statement with the following?

```
for (i = 5; i >= 1; i--)
```

Answer:

```
* * * * *

* * * *

* * *
```

Summary

- C++ has three looping (repetition) structures:
 - while, for, and do...while
- while, for, and do are reserved words
- while and for loops are called pretest loops
- do...while loop is called a posttest loop
- while and for may not execute at all, but do...while always executes at least once

Summary (continued)

- while: expression is the decision maker, and the statement is the body of the loop
- A while loop can be:
 - Counter-controlled
 - Sentinel-controlled
 - EOF-controlled
- In the Windows console environment, the end-of-file marker is entered using Ctrl+z

Summary (continued)

- for loop: simplifies the writing of a countercontrolled while loop
 - Putting a semicolon at the end of the for loop is a semantic error
- Executing a break statement in the body of a loop immediately terminates the loop
- Executing a continue statement in the body of a loop skips to the next iteration