Loops Mohamed Saied

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

The while Loop

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

The while Loop (continued)

- Expression provides an entry condition
- Statement executes if the expression initially evaluates to true
- Loop condition is then reevaluated
- Statement continues to execute until the expression is no longer true

The while Loop (continued)

- Infinite loop: continues to execute endlessly
- Can be avoided by including statements in the loop body that assure exit condition will eventually be false

FIGURE 5-1 while loop

EXAMPLE 5-1

Consider the following C++ program segment:

```
i = 0;
 //Line 1
while (i <= 20)
 //Line 2
 cout << i << " "; //Line 3
 i = i + 5;
 //Line 4
cout << endl;
Sample Run:
0 5 10 15 20
```

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.

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

Sentinel-Controlled while Loops

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

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:

The for Loop

The general form of the for statement is:

 The initial statement, loop condition, and update statement are called for loop control statements

FIGURE 5-2 for loop

The for loop executes as follows:

- 1. The initial statement executes.
- 2. The loop condition is evaluated. If the loop condition evaluates to true
 - i. Execute the for loop statement.
 - ii. Execute the update statement (the third expression in the parentheses).
- 3. Repeat Step 2 until the loop condition evaluates to false.

The initial statement usually initializes a variable (called the for **loop control**, or for **indexed**, **variable**).

In C++, for is a reserved word.

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>
```

Consider the following **for** loop:

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

This loop outputs Hello! five times and the star only once.

EXAMPLE 5-9

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

The for Loop (comments)

The following are some comments on for loops:

- If the loop condition is initially false, the loop body does not execute.
- The update expression, when executed, changes the value of the loop control variable (initialized by the initial expression), which eventually sets the value of the loop condition to false. The for loop body executes indefinitely if the loop condition is always true.
- C++ allows you to use fractional values for loop control variables of the double type (or any real data type). Because different computers can give these loop control variables different results, you should avoid using such variables.

The for Loop (comments)

- A semicolon at the end of the for statement (just before the body of the loop) is a semantic error. In this case, the action of the for loop is empty.
- In the for statement, if the loop condition is omitted, it is assumed to be true.
- In a for statement, you can omit all three statements—initial statement, loop condition, and update statement. The following is a legal for loop:
- for (;;)
 cout << "Hello" << endl;</pre>

EXAMPLE 5-10

```
for (i = 10; i >= 1; i--)
 cout << " " << i;
cout << end1;
The output is:
10 9 8 7 6 5 4 3 2 1</pre>
```

EXAMPLE 5-11

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

This for loop outputs the first 10 positive odd integers.

The do...while Loop

The general form of a do...while statement is:

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

- The statement executes first, and then the expression is evaluated
- If the expression evaluates to true, the statement executes again
- As long as the expression in a do...while statement is true, the statement executes

The do...while Loop (continued)

- To avoid an infinite loop, the loop body must contain a statement that makes the expression false
- The statement can be simple or compound
- If compound, it must be in braces
- do...while loop has an exit condition and always iterates at least once (unlike for and while)

FIGURE 5-3 do...while loop

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
```

EXAMPLE 5-16

```
a. i = 11;
 while (i <= 10)
 {
 cout << i << " ";
 i = i + 5;
 }
 cout << endl;

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

break & continue Statements

- break and continue alter the flow of control
- When the break statement executes in a repetition structure, it immediately exits
- The break statement, in a switch structure, provides an immediate exit
- The break statement can be used in while, for, and do...while loops

break & continue Statements (continued)

- The break statement is used for two purposes:
 - 1. To exit early from a loop
 - 2. To skip the remainder of the switch structure
- After the break statement executes, the program continues with the first statement after the structure
- The use of a break statement in a loop can eliminate the use of certain (flag) variables

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

break & continue Statements (continued)

- In a while and do...while structure
 - Expression (loop-continue test) is evaluated immediately after the continue statement
- In a for structure, the update statement is executed after the continue statement
 - Then the loop condition executes

Nested Control Structures

Suppose we want to create the following pattern

```
*

**

**

**

**
```

 In the first line, we want to print one star, in the second line two stars and so on

Nested Control Structures (continued)

 Since five lines are to be printed, we start with the following for statement

```
for (i = 1; i \le 5; i++)
```

- The value of i in the first iteration is 1, in the second iteration it is 2, and so on
- Can use the value of i as limit condition in another for loop nested within this loop to control the number of starts in a line

Nested Control Structures (continued)

The syntax is:

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

Nested Control Structures (continued)

 What pattern does the code produce 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 pre-test loops
- do...while loop is called a post-test 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
- In a counter-controlled while loop,
 - Initialize counter before loop
 - Body must contain a statement that changes the value of the counter variable
- A sentinel-controlled while loop uses a sentinel to control the while loop

Summary (continued)

- <u>for loop</u>: simplifies the writing of a countcontrolled while loop
- 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
- After a continue statement executes in a for loop, the update statement is the next statement executed