Applications with Repetition Statements

This lesson is aimed to introduce the ideas of algorithm implementation. Algorithm implementation is an important job of engineer. We have learnt sufficient basic tools to implement programming solution for some real world problems. Some tools will be taught afterwards and they will further strengthen your ability to implement algorithms.

Algorithm

According to the author of our reference book [Dietel & Dietel], algorithm is defined as

"Any solvable computing problem can be solved by executing of a series of actions in a specific order. A procedure for solving a problem in terms of

- 1. The actions to execute
- 2. The order in which the actions execute

is called an algorithm."

Objective of this lesson is to implement some simple algorithms using repetition statements.

les_06_code_01.cpp

Fibonacci Sequence with for loop

```
 #include<iostream>

using namespace std;
3. int main (void)
4. {
5. // variable definition
int counter, n terms;
7. cout<<"How many terms to generate: ";
cin>>n_terms;
9. // initializing newterm and prevterm to 1
10.
 //sum cantains the next number in the sequence
11.
 int newterm=1,prevterm=1,sum;
12.
 cout<<"\t\t Fibonacci Series"<<endl;</pre>
13.
 // display the first term
14.
 cout<<pre>cout<< prevterm<< " ";</pre>
15.
 // for rest of the terms
 for(counter=1;counter<n terms;counter++)</pre>
16.
17.
 if(counter%10==0)cout<<endl;</pre>
18.
19.
 cout<<newterm<<" ";</pre>
20.
 sum=prevterm+newterm;
21.
 prevterm=newterm;
22.
 newterm=sum;
23.
 }
24.
 return 0;
25.
```

```
How many terms to generate : 12
Fibonacci Series
1 1 2 3 5 8 13 21 34 55
89 144
```

les_06_code_02.cpp

Generating Fibonacci Series and computing Golden ratio by dividing successive terms

```
1.
 #include<iostream>
2.
 using namespace std;
 int main (void)
3.
4.
5.
 // variable definition
 int counter, loopruns;
6.
 // initializing newterm and prevterm to 1
7.
8.
 //sum cantains the next number in the sequence
9.
 int newterm=1,prevterm=1,sum;
 cout<<"\t\t Fibonacci Series with Golden Ratio";</pre>
10.
11.
 // Input
12.
 cout<<"\nHow many Fibonacci numbers do you want to see:";</pre>
13.
 cin>>loopruns;
14.
 // display the first term
 The fibonacci numbers you ordered
 cout<<"\n
15.
 are:\nnumber:"<<pre>cprevterm;
16.
 // for rest of the terms
17.
 for(counter=1;counter<loopruns;counter++)</pre>
18.
 cout<<"\nnumber: "<<newterm;</pre>
19.
20.
 cout<<",Ratio of
 "<<newterm<<"/"<<pre>revterm<<"="<<((float)newterm/(float)prevterm);</pre>
21.
 sum=prevterm+newterm;
22.
 prevterm=newterm;
23.
 newterm=sum;
24.
 }
25.
 return 0;
26.
```

Fibonacci Series with Golden Ratio How many Fibonacci numbers do you want to see:12

```
The fibonacci numbers you ordered are:
number:1
number: 1, Ratio of 1/1=1
number: 2, Ratio of 2/1=2
number: 3, Ratio of 3/2=1.5
number: 5, Ratio of 5/3=1.66667
number: 8, Ratio of 8/5=1.6
number: 13, Ratio of 13/8=1.625
number: 21, Ratio of 21/13=1.61538
number: 34, Ratio of 34/21=1.61905
number: 55, Ratio of 55/34=1.61765
number: 89, Ratio of 89/55=1.61818
number: 144, Ratio of 144/89=1.61798
les_06_code_03.cpp
Running sum with while loop
  1.
 #include<iostream>
  2.
 using namespace std;
 int main(void)
  3.
  4.
 {
  5.
 // variable definition
 int num,running sum=0;
 // Taking inputs and doing processing before loop starts
  7.
  8.
 cout<<"\nEnter a number to start running sum:";</pre>
  9.
 cin>>num;
  10.
 running_sum=running_sum+num;
  11.
 // while loop to calculate the running sum of input
 while(running sum<=1000) // loop terminates when running sum
  12.
 exceeds
 //n= 1000
  13.
 {
 cout<<"\nRunning sum="<<running_sum;</pre>
  14.
 cout<<"\nEnter another number:";</pre>
  15.
```

```
16.
 cin>>num;
 running_sum=running_sum+num;
17.
18.
19.
20.
 // displaying why the program has stopped
21.
 cout<<"\nSorry. Your running sum exceeded 1000.";</pre>
22.
 return 0;
23.
 }
```

Enter a number to start running sum:100

Running sum=100 Enter another number: 200

Running sum=300 Enter another number: 300

Running sum=600 Enter another number: 400

Running sum=1000 Enter another number:10

Sorry. Your running sum exceeded 1000.

les_06_code_04.cpp

Digit counting (UIY Program)

```
1.
 #include<iostream>
2.
 using namespace std;
3.
 int main(void)
4.
 // variable definition
5.
6.
 int num,num_alias,digitcnt=0;
7.
 // Taking input
```

```
cout<<"\nEnter an integer to find "<<
 8.
 9.
 "the number of digits in it:";
 10.
 cin>>num;
 11.
 num alias=num;
 // saving num so that it can be used at the
 end
 12.
 // while loop to calculate the running sum of input
 while(num alias>0) // loop terminates when num alias becomes zero
 13.
 14.
 15.
 num_alias=num_alias/10;
 16.
 digitcnt=digitcnt+1;
 17.
 }
 18.
 // displaying result
 cout<<"\nNo of digits in "<<num<</pre>
 19.
 20.
 " = "<<digitcnt;</pre>
 21.
 return 0;
 22.
 23.
 // NOTE: The program is not valid for -ve numbers but can be made to
 work if
 24.
 // we make num_alias +ve, if it is -ve.
les_06_code_05.cpp
Character(s), word(s) and sentence(s) calculation
 1.
 #include<iostream>
 2.
 #include<conio.h>
 3.
 using namespace std;
 4.
 int main(void)
 5.
 {
 // variable definition
 6.
 // to count characters, words and sentences
 7.
 int ch_cnt=0,word_cnt=0,sentence_cnt=0;
 8.
 9.
 // Taking one character at a time
 10.
 // as input in chinput
 11.
 char chinput;
 cout<<"\nEnter any text,"<<</pre>
 12.
 13.
 " press ESC to stop:\n";
 chinput=getche(); // taking input in
 14.
 //loop control variable
 15.
 16.
 //(chinput) before
 17.
 // entering the loop
 18.
 while(chinput!=27)// loop terminates when
 // chinput is ASCII 27,
 19.
 {
 20.
 // which is for ESC key
 21.
 ch_cnt=ch_cnt+1;
```

```
if(chinput==' ') // we could have used
22.
23.
 // ASCII value over here
24.
 word_cnt=word_cnt+1;
25.
26.
 // any condition where a sentence ends
27.
 if((chinput=='.')||(chinput=='?'))
28.
29.
 sentence cnt=sentence cnt+1;
 word_cnt=word_cnt+1;
30.
31.
32.
 if(chinput==13) // The ASCII character for ENTER, its
 character mask is '\n'
33.
34.
 cout<<endl;</pre>
35.
 }
36.
 chinput=getche(); // taking next character before the loop
 starts again
37.
 }
38.
 ch cnt=ch cnt-1; // to subtract the last ESC key
39.
 // displaying why the program has stopped
 cout<<"\n\nYou entered "<<ch cnt<</pre>
40.
 " character(s), "<<word_cnt<<</pre>
41.
42.
 " word(s) and "<<sentence cnt<<</pre>
 " sentence(s).";
43.
44.
 getch();
45.
 return 0;
46.
```

```
Enter any text, press ESC to stop:
Every street of Kabul is enthralling to the eye.
Through the bazaars, caravans of Egypt pass.
One could not count the moons that shimmer on her roofs.
And the thousand splendid suns that hide behind her walls.
```

You entered 209 character(s), 37 word(s) and 4 sentence(s).

5.

6. 7. int num1, num2;

cin >> num1;

cout << "Enter num1 : ";</pre>

```
les_06_code_06.cpp
Finding GCD, the Naive method
 1.
 #include<iostream>
 2.
 using namespace std;
 3.
 int main()
 4.
 5.
 int first number;
 cout<<"Enter First Number : ";cin>>first_number;
 6.
 7.
 int second_number;
 cout<<"Enter Second Number: ";cin>>second_number;
 9.
 int gcd;
 for(int i=1;i<=first_number&&i<=second_number;i++)</pre>
 10.
 11.
 if(first_number%i==0 && second_number%i == 0 )
 12.
 13.
 14.
 gcd=i;
 15.
 16.
 }
 17.
 cout<<"Greatest Common Divison (GCD) : "<<gcd<<endl;</pre>
 18.
 return 0;
 19.
 }
Sample Output
Enter First Number: 42
Enter Second Number: 114
Greatest Common Divison (GCD) : 6
les_06_code_07.cpp
Euclid Subtraction GCD Algorithm

 #include <iostream>

 2. using namespace std;
 3. int main()
 4.
 {
```

```
8.
 cout << "Enter num2 : ";</pre>
9.
 cin >> num2;
10.
 while (num1 != num2 )
11.
12.
 if (num1 > num2)
13.
14.
 num1 = num1 - num2;
15.
16.
 else
17.
18.
 num2 = num2 - num1;
19.
20.
 }
 cout << "GCD is " << num1;</pre>
21.
22.
 return 0;
23.
 }
```

Enter num1 : 42 Enter num2 : 114 GCD is 6

les_06_code_08.cpp

Faster Euclid GCD

1.

```
2.
 using namespace std;
3.
 int main()
4.
 {
5.
 int a, b;
6.
 cin >> a >> b;
7.
 while (b != 0)
8.
 {
9.
 int r = a\%b;
10.
 a = b;
11.
 b = r;
12.
 }
 cout <<"GCD : "<< a << endl;</pre>
13.
14.
 return 0;
15.
 }
```

#include <iostream>

FR, IA

Sample Output

114

42

GCD: 6

les_06_code_10.cpp

Prime Testing Naive Method

```
1.
 #include <iostream>
2.
 using namespace std;
3.
 int main()
4.
5.
 int num;
6.
 cout << "Enter a number: ";</pre>
7.
 cin >> num;
 for (int i = 2; i < num; i++)
8.
9.
10.
 if (num%i == 0)
11.
 cout << "The number is not prime" << endl;</pre>
12.
13.
 return 0;
14.
15.
 }
16.
 cout << "The number is prime" << endl;</pre>
17.
 return 0;
18.
 }
```

Sample Outputs

Enter a number: 64553 The number is prime

Enter a number: 64557 The number is not prime

les_06_code_11.cpp

Prime Testing improved version

- 1. #include<iostream>
- 2. #include<conio2.h>
- 3. #include<cmath>
- 4. using namespace std;

```
5. int main (void)
6. {
7. int num, divisor, remainder;
8. cout<<"Enter a number:";</pre>
9. cin>>num;
10.
 // Some conditions to increase program speed
11.
 if((num>2) && (num%2==0))
12.
13.
 cout<<"\n The no. is composite";</pre>
14.
 return 0;
15.
 }
16.
 if((num>3)&&(num%3==0))
17.
 cout<<"\n The no. is composite";</pre>
18.
19.
 return 0;
20.
 }
 // some defensive conditions
21.
22.
 if(num==2)
23.
 cout<<"\nThe number is prime";</pre>
24.
25.
 return 0;
26.
 }
27.
 //int count = 0;
28.
 // divisor is required to increment only till
 //sqrt(num) and not num, prove it yourself.
29.
 for(divisor=2;divisor<=(int)sqrt((double)num);divisor++)</pre>
30.
31.
32.
 remainder=num%divisor;
33.
 if(remainder==0)
34.
 {
35.
 cout<<"\n
 Composite";
36.
 break;
37.
 }
38.
39.
 if(remainder!=0)
40.
41.
 cout<<"\n
 Prime";
42.
 }
43.
 return 0;
44.
 }
```

```
les_06_code_12.cpp
```

11. 12.

13. 14.

15. 16.

17.

else

low=0.0;

Square Root using Newton Raphson Method

```
1.
 #include<iostream>
 2.
 #include<conio2.h>
 3.
 #include<cmath>
 4.
 using namespace std;
 5.
 int main(void)
 6.
 7.
 float N,low,high,root;
 cout<<"Enter a +ve number to calculate its square root:";</pre>
 8.
 9.
 cin>>N;
 10.
 if(N<0)
 11.
 {
 cout<<"\n Sorry, wrong input, Re-run the program";</pre>
 12.
 13.
 }
 else
 14.
 15.
 16.
 root=N/2.0;
 17.
 while(fabs(((root*root)-N))>0.0001)
 18.
 19.
 root=root-((root*root-N)/(2.0*root));
 20.
 }
 21.
 }
 cout<<"\n square root of "<<N<<" = "<<root;</pre>
 22.
 23.
 return 0;
 24.
 }
les_06_code_12.cpp
Square Root using Bisection Method
 1.
 #include<iostream>
 #include<conio2.h>
 2.
 3.
 #include<cmath>
 using namespace std;
 5.
 int main(void)
 6.
 7.
 float N,low,high,root;
 8.
 cout<<"Enter a +ve number to calculate its square root:";</pre>
 9.
 cin>>N;
 10.
 if(N<0)
```

Page 11 of 13

if(N>1.0)// if number is greater than 1 (eg. 1.7)

cout<<"\nSorry, wrong input, Re-run the program";</pre>

```
18.
 19.
 high=N;
 20.
 else // if number is less than 1 (eg. 0.5)
 21.
 22.
 23.
 high=1.0;
 24.
 }
 root=(low+high)/2.0;
 25.
 while(fabs(((root*root)-N))>0.0001)
 26.
 27.
 {
 if((root*root)<N)</pre>
 28.
 29.
 30.
 low=root;
 31.
 }
 32.
 else
 33.
 {
 34.
 high=root;
 35.
 }
 36.
 root=(low+high)/2.0;
 37.
 } // end of while()
 } // end of else
 38.
 39.
 cout<<"\n square root of "<<N<<" = "<<root;</pre>
 40.
 return 0;
 41.
 }
les_06_code_14.cpp
Trapezoidal Integration
 1.
 #include<iostream>
 2.
 #include<conio2.h>
 3.
 #include<cmath>
 using namespace std;
 5.
 int main(void)
 6.
 7.
 double x, delta_x=0.001, xmin, xmax, sum=0.0, fx1, fx2;
 8.
 int counter, counter_max;
 9.
 cout<<"Enter the value of xmin in radian:";</pre>
 10.
 cin>>xmin;
 cout<<"Enter the value of xmax in radian:";</pre>
 11.
 12.
 cin>>xmax;
 13.
 counter_max=((xmax-xmin)/delta_x)+1;
 14.
 x=xmin;
 15.
 for(counter=1;counter<=counter max;counter++)</pre>
 16.
 17.
 fx1=cos(x);// integrating sin function
 fx2=cos(x+delta x);
 18.
 sum = sum + (0.5*(fx1+fx2));
 19.
 20.
 x=x+delta_x;
 21.
 }
```

```
22. sum=sum*delta_x;
23. cout<<"integral= "<<sum;
24. return 0;
25. }</pre>
```