CS161: Introduction to Computer Science I

Week 4

What is for today?

Operator Precedence

Increment and Decrement Operators

Repetition in Programs

o while, do while, for loops

Operator Precedence

Operator Precedence

Operator Precedence

	Operator	Description	Associativity
1	!	Logical negation (Highest)	R-L
2	()	Parens	L-R
3	*,/,%	Multiply, Divide, Modulo	L-R
4	+, -	Add, Subtract	L-R
5	>, >=, <, <=	Relational Operators	L-R
6	==, !=	Equality Operators	L-R
7	&&	AND	L-R
8		OR	L-R
9	=	Asignment (Lowest)	R-L
10			

Increment/Decrement Ops

There are two more operators that add or subtract 1

$$++i$$
 means $i = i + 1$

These are used in their <u>prefix</u> form

They can also be used in a <u>postfix</u> form:

Although in books you will find the postfix form very common, get in the habit of using the prefix whenever possible!

Prefix Increment/Decrement

- ++i means:
- 1. Increment the variable by 1
- 2. Then, residual value is the current value of the variable
- 3. For example:

```
int i = 100;
cout << ++i;</pre>
```

→ Displays 101 <u>not</u> 100!

Postfix Increment/Decrement


```
i++ means:
```

- Residual value is the current value of the variable
- 2. Then, increment the variable by 1
- 3. For example:

```
int i = 100;
cout << i++;</pre>
```

→ Displays 100 <u>not</u> 101!

Increment/Decrement

More examples:

```
int i;
cin >> i;
i++;
++i;
cout << i;</pre>
input
output

50
```

Increment/Decrement

More examples:

```
int i, j;
cin >> i;
j = i++;
j = ++j;
cout << j;</pre>
input
output

50
```

Repetition in Programs

What if we wanted to give the user another chance to enter their input...

This would be impossible without **loops**Algorithms that require loops look something like:

- Step 1: Receive Input
- Step 2: Echo the Input
- Step 3: Ask the user if this is correct
- Step 4: If not, <u>repeat</u> beginning at step #1

Three types of Loops

There are three ways to repeat a set of code using loops:

- o while loop
- o do while loop
- o for loop

o it is all in how you think about it!

....let's see....

The while statement means that while an expression is true, the body of the while loop will be executed.

Once it is no longer true, the body will be bypassed.

The first thing that happens is that the expression is checked, before the while loop is executed.

THIS ORDER IS IMPORTANT TO REMEMBER!

The Syntax of the while loop is:

Where, the **<body>** is either one statement followed by a semicolon or a compound statement surrounded by { }.

```
while (logical expression)
 single statement;

while (logical expression)
{
 many statements;
}
```


Remember the body is only executed when the condition is true.

Then, after the body is executed, the condition is tested again...

- Notice, you must remember to initialize the loop control variable before you enter the while loop.
- Then, you must have some way of updating that variable inside of the body of the loop so that it can change the condition from true to false at some desired time.
- If this last step is missing, the loop will execute "forever" ... this is called an infinite loop.

Let's give the user a 2nd (and 3rd, 4th, 5th...) chance to enter their data using a while loop:

- Repeat inputting numbers until users press 'n'
- We will need a <u>control variable</u> to be used to determine when the loop is done...

/* This code confirm if the data number that was inputted by the user is correct or not, if not, ask he/she to type again */

What is a drawback of the previous loop?

 The user may have entered a lower or upper case response!

One way to fix this:

 Change the logical expression to list all of the legal responses

Yet another way to fix this:

- To loop, assuming that they want to continually try again until they enter a Y or a y!
- Notice the use of AND versus OR!

```
while ('y' != response || 'Y' != response)
{
 ...
}
```


Another way to fix this:

Our Use the tolower function in the ctype library:

```
#include <ctype>
while (tolower(response) != 'y')
{
 ...
}
```


Another way to fix this:

Use the <u>toupper</u> function in the <u>ctype</u> library:


```
#include <ctype>
while (toupper(response) != 'Y')
{
 ...
}
```


This same loop could have been rewritten using a do while loop instead do while loops have the form: (notice semicolons!)

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

```
do
{
 many statements;
}while (logical expression);
```


10/28/2022

Things to notice about a do while statement:

- The body of a do while statement can be one statement or a compound statement surrounded by {}
- Each statement in the do while loop is separated by a semicolon
- Notice the body is always executed once!
 Even if the logical expression is false the first time!

Don't use a do while unless you are sure that the body of the loop should be executed at least once!

Using a for loop

The Syntax of for loop is:

Note: The body of the for loop is either one statement followed by a semicolon or a compound statement surrounded by { }.

Using a for loop

The for statement will first

- INITIALIZE VARIABLE i to 0;
- Check the logical expression to see if it is True or False;
- if it is True the body of the loop is executed and it INCREMENTS VARIABLE i by 1;
 or, if it is False the loop is terminated and the statement following the body of the loop is executed.

Using a for loop

The **for** loop is commonly used to loop a certain number of times. For example, you can use it to print out the integers 0 thru 8:

```
for (int i=0; i < 9; ++i)
 cout << i << endl;</pre>
```

- o i is called the loop control variable.
- It is most common to use variables i, j and k
 for control variables.
- But, mnemonic names are better!

Using a for Loop

In C++

```
for (int i=0; i < 10; ++i)
j+=i; //remember this is j = j+i;</pre>
```

is the same as:

```
int i = 0;
while (i < 10) {
 j += i;
 ++i;
}</pre>
```

Using a for Loop

We can also use a for loop to do the same loop that we have been talking about today:

```
for (char response = 'n';
 'y' != response && 'Y' != response;
 cin >> response)
 cout << "Please enter ... ";</pre>
 cin >> data;
 cout << "We received: " << data</pre>
 << "\nIs this correct? (y/n)";</pre>
```

32

Using a for Loop

Remember to use semicolons after each statement; however, a semicolon right after the parentheses will cause there to be a null body (i.e., nothing will be executed as long as you are inside the loop!):

Using a Loop

When using loops, check for the following conditions:

- (1) Has the loop iterated one to many times? Or, one to few times?
- (2) Have you properly initialized the variables used in your while or do-while logical expressions?
- (3) Are you decrementing or incrementing those variables within the loop?
- (4) Is there an infinite loop?

The break and continue statements fit@hcmus

Two ways to alter the flow of control for the while, do-while, and for loops are to insert a break or continue statement.

- The break; statement ends the loop
- The continue; statement ends the current iteration of the loop body.

The break and continue statements of fit@hcmus

```
int data; //number inputted by users
int sum even = 0; //only calculate sum of even numbers
do {
 cout << "Please enter an even number or 0 to exit: ";</pre>
 cin >> data;
  if (data %2 != 0) {
 cout << data << " is odd! Please type again! "</pre>
 <<endl;
 continue; //don't calculate if users input odd number
  if (data == 0) //end loop if users input 0
 break;
  sum_even += data; //sum up if it is an even number
} while (1);
cout << "Sum of all even numbers is: "</pre>
 << sum_even << endl;
```

CS161 – Introduction to CS

