

CMPT 1109

Programming I

Shahriar Khosravi, Ph.D.

Lecture 4

Plan for Today

- The Increment and Decrement Operators
- Introduction to Loops: The while Loop
- Using the while Loop for Input Validation
- Counters
- The do-while Loop
- The for Loop
- Keeping a Running Total
- Sentinels
- Nested Loops
- Breaking (break) and Continuing (continue) a Loop
- Using Files for Data Storage

The Increment and Decrement Operators

The Increment and Decrement Operators

- ++ is the **increment operator**. It adds one to a variable.
- val++; is the same as val = val + 1; or val += 1;
- ++ can be used before (prefix) or after (postfix) a variable: ++val; val++;
- -- is the decrement operator. It subtracts one from a variable.
- val--; is the same as val = val 1; or val -= 1;
- -- can be also used before (prefix) or after (postfix) a variable: --val; val--;
- ++ and - operators can be used in complex statements and expressions.
- In prefix mode (++val, --val) the operator increments or decrements, then returns the value of the variable.
- In postfix mode (val++, val--) the operator returns the value of the variable, then increments or decrements.

Example

```
// This program demonstrates the ++ and -- operators.
#include <iostream>
using namespace std;
int main()
 int num = 4; // num starts out with 4.
 // Display the value in num.
 cout << "The variable num is " << num << endl;</pre>
 cout << "I will now increment num.\n\n";</pre>
 // Use postfix ++ to increment num.
 num++;
 cout << "Now the variable num is " << num << endl;</pre>
 cout << "I will increment num again.\n\n";</pre>
 // Use prefix ++ to increment num.
 ++num;
 cout << "Now the variable num is " << num << endl;</pre>
 cout << "I will now decrement num.\n\n";</pre>
 // Use postfix -- to decrement num.
 num--;
 cout << "Now the variable num is " << num << endl;</pre>
 cout << "I will decrement num again.\n\n";</pre>
 // Use prefix -- to increment num.
 --num;
 cout << "Now the variable num is " << num << endl;</pre>
 return 0;
```

Prefix vs. Postfix Example

```
// This program demonstrates the ++ and -- operators.
#include <iostream>
using namespace std;
int main()
 int num, val = 12;
 cout << val++ << endl; // displays 12,</pre>
 // val is now 13;
 cout << ++val << endl; // sets val to 14,</pre>
 // then displays it
 // sets val to 13,
 num = --val;
 // stores 13 in num
 num = val--;
 // stores 13 in num,
 // sets val to 12
 return 0;
```

Notes on Increment and Decrement

• Can be used in expressions:

result =
$$num1++ + --num2$$
;

Must be applied to something that has a location in memory. Cannot have:

The operand of the increment and decrement operators must be an Ivalue. An Ivalue identifies a place in memory whose contents may be changed.

Can be used in relational expressions:

Pre- and post-operations will cause different comparisons.

Poll 1 (Extra Credit)

What will the following code snippet display on the console screen?

```
int x = 0;
if (++x)
 cout << "True!\n";
else cout << "False!\n";
a) True!
b) False!</pre>
```

Please use the "Poll" window to participate for extra credit! One answer only please!

The while Loop

The while Loop

- **Loop**: a control structure that causes a statement or statements to repeat.
- General syntax of the while loop:

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

- statement; can also be a block of statements enclosed in curly brackets { }
- How it works:
 - expression is evaluated first (pretest loop).
 - If it returns **true**, then statement is executed, and **expression** is evaluated again.
 - if **false**, then the loop is finished and statements following **statement**; execute

Example

```
// This program demonstrates a simple while loop.
#include <iostream>
using namespace std;
int main()
 int number = 0;
 while (number < 5)</pre>
 cout << "Hello\n";</pre>
 number++;
 cout << "That's all!\n";</pre>
 return 0;
```

```
Test this expression.

If the expression is true, perform these statements.

cout << "Hello\n"; number++;


After executing the body of the loop, start over.
```

Poll 2 (Extra Credit)

What will the following loop ever execute?

```
int number = 6;
while (number <= 5)
{
 cout << "Hello\n";
 number++;
}</pre>
a) Yes!
b) No!
```

Please use the "Poll" window to participate for extra credit! One answer only please!

Infinite Loops ()

- The loop must contain code to make expression become **false**.
- Otherwise, the loop will have no way of stopping!
- Such a loop is called an **infinite loop**, because it will repeat an infinite number of times (or until the CPU crashes or interrupted)!
- Avoid writing infinite loops by doublechecking your loop logic.

```
int number = 1;
while (number <= 5)</pre>
 cout << "Hello\n";</pre>
```

Using the while Loop for Input Validation

- Input validation is the process of inspecting data that is given to the program as input and determining whether it is valid.
- The while loop can be used to create input routines that reject invalid data, and repeat until valid data is entered.

```
cout << "Enter a number less than 10: ";
cin >> number;
while (number >= 10)
{
 cout << "Invalid Entry!" << "Enter a number less than 10: ";
 cin >> number;
}
```


Counters

- Counter: a variable that is incremented or decremented each time a loop repeats.
- Can be used to control execution of the loop (also known as the loop control variable).
- Must be initialized before entering loop.

```
Microsoft Visual Studio Debug Console

Number Number Squared

1 1
2 4
3 9
4 16
5 25
6 36
7 49
8 64
9 81
10 100
```

```
// This program displays a list of numbers and
// their squares.
#include <iostream>
using namespace std;
int main()
 const int MIN_NUMBER = 1, // Starting number to square
 MAX_NUMBER = 10; // Maximum number to square
 int num = MIN_NUMBER;
 // Counter
 cout << "Number Number Squared\n";</pre>
 cout << "----\n";</pre>
 while (num <= MAX_NUMBER)</pre>
 cout << num << "\t\t" << (num * num) << endl;</pre>
 num++; //Increment the counter.
 return 0;
```


The do-while Loop

The do-while Loop

- **do-while**: a posttest loop execute the loop, then test the expression.
- General syntax:

```
do
 statement; // or block in { }
while (expression);
```

- Note that a semicolon is required after (expression).
- Example:

```
int x = 1;
do
{
 cout << x << endl;
 x++;
}
while (x < 0);</pre>
```


The do-while Loop

- **do-while**: a posttest loop execute the loop, then test the expression.
- General syntax:

```
do
 statement; // or block in { }
while (expression);
```

- Note that a semicolon is required after (expression).
- Example:

```
int x = 1;
do
{
 cout << x << endl;
 x++;
}
while (x < 0);
 Although the
loop will ever</pre>
```

Although the test expression is **false**, this loop will execute one time because **do-while** is a posttest loop.

Example

```
// This program averages 3 test scores. It repeats as
// many times as the user wishes.
#include <iostream>
using namespace std;
int main()
 int score1, score2, score3; // Three scores
 double average;  // Average score
 char again;
 // To hold Y or N input
 do
 // Get three scores.
 cout << "Enter 3 scores and I will average them: ";</pre>
 cin >> score1 >> score2 >> score3;
 // Calculate and display the average.
 average = (score1 + score2 + score3) / 3.0;
 cout << "The average is " << average << ".\n";</pre>
 // Does the user want to average another set?
 cout << "Do you want to average another set? (Y/N) ";</pre>
 cin >> again;
 } while (again == 'Y' || again == 'y');
 return 0;
```


The for Loop

The for Loop

- Sometimes we know the exact number of iterations that a loop must perform.
- A loop that repeats a specific number of times is known as a count-controlled loop.
- The **for** loop is specifically designed to initialize, test, and update a counter variable.
- General syntax:

```
for (initialization; test; update)
 statement; // or block in { }
```

- Note there is no semicolon after the update expression or after the left bracket.
- How it works:
 - Perform initialization
 - 2. Evaluate **test** expression
 - 3. If **true**, execute **statement** or block
 - 4. If **false**, terminate loop execution
 - 5. Execute update, then re-evaluate test expression

The for Loop – Example

Step 1: Perform the initialization expression.

Step 2: Evaluate the test expression. If it is true, go to Step 3.

Otherwise, terminate the loop.

for (count = 1; count <= 5; count++)
cout << "Hello" << endl;

Step 3: Execute the body of the loop.

Step 4: Perform the update expression, then go back to Step 2.

False

Example

```
// This program displays the numbers 1 through 10 and
 // their squares.
 #include <iostream>
 using namespace std;
 int main()
 const int MIN NUMBER = 1, // Starting value
 MAX NUMBER = 10; // Ending value
 int num;
 cout << "Number Number Squared\n";</pre>
 cout << "-----\n";
 for (num = MIN NUMBER; num <= MAX NUMBER; num++)</pre>
 cout << num << "\t\t" << (num * num) << endl;</pre>
 return 0;
Step 1: Perform the initialization Step 2: Evaluate the test expression.
 Step 4: Perform the update
 If it is true, go to Step 3.
 expression, then go
 expression.
 Otherwise, terminate the loop.
 back to Step 2.
 for (num = MIN NUMBER; num <= MAX NUMBER; num++)
 cout << num << "\t\t" << (num * num) << endl;

 Step 3: Execute the body of the loop.
```


Poll 3 (Extra Credit)

What will the following loop ever execute?

```
for (count = 11; count <= 10; count++)
 cout << "Hello" << endl;

a) Yes!
b) No!</pre>
```

Please use the "Poll" window to participate for extra credit! One answer only please!

for Loop Modifications

- We can have multiple statements in the initialization expression.
- Just separate the statements with a comma:

for Loop Modifications

• We can omit the initialization expression if it has already been done:

for Loop Modifications

- We can declare one or more variables in the initialization expression.
- Just separate the statements with a comma:

Keeping a Running Total

- Running total: accumulated sum of numbers from each repetition of loop.
- Accumulator: variable that holds running total.

```
#include <iostream>
using namespace std;
int main()
 int sum = 0, num = 1; // sum is the
 while (num <= 10) // accumulator</pre>
 sum += num;
 num++;
 cout << "Sum of numbers 1 - 10 is "</pre>
 << sum << endl;</pre>
 return 0;
```

Sentinels

- Sentinel: a value in a list of values that indicates end of data.
- It is a special value that cannot be confused with a valid value,
 e.g., -999 for a test score.
- Sentinels are usually used to terminate input when user may not know how many values will be entered.

```
// This program calculates the total number of points a
// soccer team has earned over a series of games. The user
// enters a series of point values, then -1 when finished.
#include <iostream>
using namespace std;
int main()
 int game = 1, // Game counter
 points, // To hold a number of points
 total = 0; // Accumulator
 cout << "Enter the number of points your team has earned\n";</pre>
 cout << "so far in the season, then enter -1 when finished.\n\n";</pre>
 cout << "Enter the points for game " << game << ": ";</pre>
 cin >> points;
 while (points != -1)
 total += points;
 game++;
 cout << "Enter the points for game " << game << ": ";</pre>
 cin >> points;
 cout << "\nThe total points are " << total << endl;</pre>
 return 0;
```

Deciding Which Loop to Use

- The while loop is a conditional pretest loop.
 - Iterates as long as a certain condition exits.
 - Validating input.
 - Reading lists of data terminated by a sentinel.
- The do-while loop is a conditional posttest loop.
 - Always iterates at least once.
 - Repeating a menu.
- The for loop is a pretest loop.
 - Built-in expressions for initializing, testing, and updating.
 - Situations where the exact number of iterations is known.

Nested Loops

- A nested loop is a loop inside the body of another loop
- Inner (inside), outer (outside) loops:

- Inner loop goes through all repetitions for each repetition of outer loop.
- Inner loop repetitions complete sooner than outer loop.
- Total number of repetitions for inner loop is product of number of repetitions of the two loops.

Example

```
// This program averages test scores. It asks the user for the
// number of students and the number of test scores per student.
#include <iostream>
#include <iomanip>
using namespace std;
int main()
 int numStudents, // Number of students
 numTests:
 // Number of tests per student
 double total,
 // Accumulator for total scores
 average; // Average test score
 // Set up numeric output formatting.
 cout << fixed << showpoint << setprecision(1);</pre>
 // Get the number of students.
 cout << "This program averages test scores.\n";</pre>
 cout << "For how many students do you have scores? ";</pre>
 cin >> numStudents;
 // Get the number of test scores per student.
 cout << "How many test scores does each student have? ";</pre>
 cin >> numTests;
 // Determine each student's average score.
 for (int student = 1; student <= numStudents; student++)</pre>
 total = 0;  // Initialize the accumulator.
 for (int test = 1; test <= numTests; test++)</pre>
 double score;
 cout << "Enter score " << test << " for ";</pre>
 cout << "student " << student << ": ";</pre>
 cin >> score;
 total += score;
 average = total / numTests;
 cout << "The average score for student " << student;</pre>
 cout << " is " << average << ".\n\n";</pre>
 return 0;
```


Breaking and Continuing A Loop

Breaking Out of a Loop

- Sometimes it's necessary to stop a loop before it goes through all its iterations.
- The **break** statement causes a loop to terminate early.
 - Avoid using it makes code harder to understand and debug.
 - When used in an inner loop, terminates that loop only and goes back to outer loop.

```
// This program raises the user's number to the powers
// of 0 through 10.
#include <iostream>
#include <cmath>
using namespace std;
int main()
 int value;
 char choice;
 cout << "Enter a number: ";</pre>
 cin >> value;
 cout << "This program will raise " << value;</pre>
 cout << " to the powers of 0 through 10.\n";</pre>
 for (int count = 0; count <= 10; count++)</pre>
 cout << value << " raised to the power of ";</pre>
 cout << count << " is " << pow(value, count);</pre>
 cout << "\nEnter Q to quit or any other key ";</pre>
 cout << "to continue. ";</pre>
 cin >> choice;
 if (choice == 'Q' || choice == 'q')
 break:
 return 0;
```

The continue Statement

- The **continue** statement causes the current iteration of a loop to end immediately.
- When **continue** is encountered, all the statements in the body of the loop that appear after it are ignored, and the loop prepares for the next iteration.
 - In a while loop, this means the program jumps to the test expression at the top of the loop.
 - In a **do-while** loop, the program jumps to the test expression at the bottom of the loop, which determines whether the next iteration will begin.
 - In a **for** loop, **continue** causes the update expression to be executed, then the test expression to be evaluated.
 - Avoid using it makes code harder to understand and debug.

Example

```
// This program calculates the charges for DVD rentals.
// Every third DVD is free.
#include <iostream>
#include <iomanip>
using namespace std;
int main()
 int dvdCount = 1; // DVD counter
 int numDVDs;
 // Number of DVDs rented
 double total = 0.0; // Accumulator
 char current;
 // Current release, Y or N
 // Get the number of DVDs.
 cout << "How many DVDs are being rented? ";</pre>
 cin >> numDVDs;
 // Determine the charges.
 do
 if ((dvdCount % 3) == 0)
 cout << "DVD #" << dvdCount << " is free!\n";</pre>
 continue; // Immediately start the next iteration
 cout << "Is DVD #" << dvdCount;</pre>
 cout << " a current release? (Y/N) ";</pre>
 cin >> current;
 if (current == 'Y' || current == 'y')
 total += 3.50;
 else
 total += 2.50;
 } while (dvdCount++ < numDVDs);</pre>
 // Display the total.
 cout << fixed << showpoint << setprecision(2);</pre>
 cout << "The total is $" << total << endl;</pre>
 return 0;
```


Using Files for Data Storage

Introduction to File Input and Output

- For a program to retain data between the times it is run, we must save the data to disk.
 - Data is usually saved to a file, typically on a computer disk.
 - Saved data can be retrieved and used at a later time.
- In general, there are two types of files
 - Text files: contains data that has been encoded as human-readable text.
 - Binary files: contains data that has not been converted to human-readable text.
- There are two ways to access data stored in a file:
 - Sequential access: file read sequentially from beginning to end, cannot skip ahead.
 - **Direct access**: can jump directly to any piece of data in the file.

Using Files for Data Storage

- The **<fstream>** header file defines the data types **ofstream** and **ifstream**:
 - **ifstream** for input from a file.
 - **ofstream** for output to a file.

• Define file stream objects and use the **open()** member function to open a file for input or output:

```
ifstream inputFile;
inputFile.open("Customers.txt");

ofstream outfile;
outputFile.open("Employees.txt");
```

Opening Files

- When we call an **ofstream** object's **open()** member function, the specified file will be created.
 - If the specified file already exists, it will be deleted, and a new file with the same name will be created.
- For an ifstream object, Input file must already exist for open() to work.
- Sometimes, we need to specify the path to a file path as well as its name.
 - For example, on a Windows system the following statement opens the file C:\data\inventory.txt:

```
inputFile.open("C:\\data\\inventory.txt")
```

- Recall that two backslashes are needed to represent one backslash in a string literal.
- It is also possible to define a file stream object and open a file in one statement.:

```
ifstream inputFile("Customers.txt");
ofstream outputFile("Employees.txt");
```

Testing for File Open Errors

• We can test a file stream object to detect if an open operation failed:

```
infile.open("test.txt");
if (!infile)
{
 cout << "File open failure!";
}</pre>
```

- We can also use the fail() member function: **if** (**infile.fail()**)
- The **fail()** member function returns true when an attempted file operation is unsuccessful.
- When using file I/O, we should always test the file stream object to make sure the file was opened successfully.
- If the file could not be opened, the user should be informed and appropriate action taken by the program.

Writing Data to A File

- We already know how to use the stream insertion operator (<<) with the **cout** object to write data to the screen.
- This operator can also be used with ofstream objects to write data to a file!
- Assuming outputFile is an ofstream object, the following statement demonstrates
 using the << operator to write a string literal to a file:

```
outputFile << "I love CMPT-1109!\n";</pre>
```

• Here is a statement that writes both a string literal and the contents of a variable to a file:

```
outputFile << "Price: " << price << endl;</pre>
```

In-Class Exercise

Write a C++ program that creates and opens a file named "favourites.txt" in the current project directory and writes the following names to the file:

Do not forget to use the close() member function to close the file at the end of your program.

In-Class **Exercise**

```
// This program writes data to a file.
#include <iostream>
#include <fstream>
using namespace std;
int main()
 ofstream outputFile;
 outputFile.open("favourties.txt");
 cout << "Now writing data to the file.\n";</pre>
 // Write four names to the file.
 outputFile << "Doja Cat\n";</pre>
 outputFile << "Mad Con\n";</pre>
 outputFile << "Justin Bieber\n";</pre>
 outputFile << "Shahriar Z\n";</pre>
 // Close the file
 outputFile.close();
 cout << "Done.\n";</pre>
 return 0;
```

Reading Data from A File

Assuming inputFile is an if stream object, the following statement shows the >> operator reading data from the file into the variable name:

inputFile >> name;

- When a file has been opened for input, the file stream object internally maintains a special value known as a **read position**.
- A file's read position marks the location of the next byte that will be read from the file.
- When an input file is opened, its read position is initially set to the first byte in the file.
- As data is read from the file, the read position moves forward, toward the end of the file.
- When the >> operator extracts data from a file, it expects to read pieces of data that are separated by whitespace characters (spaces, tabs, or newlines).

Example

```
// This program reads data from a file.
#include <iostream>
#include <fstream>
#include <string>
using namespace std;
int main()
ifstream inputFile;
string name;
inputFile.open("Friends.txt");
cout << "Reading data from the file.\n";</pre>
inputFile >> name; // Read name 1 from the file
cout << name << endl; // Display name 1</pre>
inputFile >> name; // Read name 2 from the file
cout << name << endl; // Display name 2</pre>
inputFile >> name; // Read name 3 from the file
cout << name << endl;</pre>
 // Display name 3
inputFile.close(); // Close the file
return 0;
```

Reading Numeric Data

- When data is stored in a text file, it is encoded as text, using a scheme such as ASCII or Unicode.
 - Even if the file contains numbers, those numbers are stored in the file as a series of characters (e.g., "37").
- We can still use the >> operator to read data such as this from a text file into a numeric variable, and the >> operator will automatically convert the data to a numeric data type.

```
// This program reads numbers from a file.
#include <iostream>
#include <fstream>
using namespace std;
int main()
 ifstream inFile;
 int value1, value2, value3, sum;
 // Open the file.
 inFile.open("NumericData.txt");
 // Read the three numbers from the file.
 inFile >> value1;
 inFile >> value2;
 inFile >> value3;
 // Close the file.
 inFile.close();
 // Calculate the sum of the numbers.
 sum = value1 + value2 + value3;
 // Display the three numbers.
 cout << "Here are the numbers:\n"</pre>
 << value1 << " " << value2</pre>
 << " " << value3 << endl;</pre>
 // Display the sum of the numbers.
 cout << "Their sum is: " << sum << endl;</pre>
 return 0;
```

Using Loops to Process Files

- Suppose we need to write a program that displays all of the items in a file, but we do not know how many items the file contains.
- We can open the file and use a loop to repeatedly read an item from the file.
- The >> operator not only reads data from a file, but also returns a true or false value
 indicating whether the data was successfully read or not.

while (inputFile >> number)

- If the operator returns **true**, then a value was successfully read.
- If the operator returns false, it means that no value was read from the file.

Example

```
// This program reads data from a file.
#include <iostream>
#include <fstream>
using namespace std;
int main()
 ifstream inputFile;
 int number;
 // Open the file.
 inputFile.open("ListOfNumbers.txt");
 // Read the numbers from the file and
 // display them.
 while (inputFile >> number)
 cout << number << endl;</pre>
 // Close the file.
 inputFile.close();
 return 0;
```

Thank you. DOUGLASCOLLEGE