

COIS1020H: Programming for Computing Systems

Chapter 5
Looping

Loops

- Loop
 - Structure that allows repeated execution of a block of statements
- Loop body
 - Block of statements within a looping structure
- C# types of loops
 - while loop
 - for loop
 - do loop (or do-while loop)

Using the while Loop

- while loop
 - Used to execute a body of statements continuously as long as some condition continues to be true
 - Pretest loop
- Infinite loop
 - A loop that never ends
- Making a while loop end correctly
 - Initialize the loop control variable
 - Test the control variable in the while expression
 - Alter the value of the control variable

Using the while Loop (cont'd.)

Figure 5-5 Incorrect logic when curly braces are omitted from the loop in the FourHellos program

Using the while Loop (cont'd.)

- Empty body
 - Body with no statements in it
- Alter the control variable by:
 - Incrementing, or adding to it
 - Decrementing it
- Definite loop or counted loop
 - Loop for which the number of iterations is predetermined
- Indefinite loop
 - Value of a loop control variable is not altered by arithmetic, but instead, is altered by user input

Using the while Loop (cont'd.)

```
Do you want to see your balance? Y or N ... Y
  public class LoopingBankBal
 Bank balance is $1,000.00
 Do you want to see next year's balance? Y or N ... Y
 public static void Main()
 Bank balance is $1,040.00
 double bankBal = 1000;
const double INT_RATE = 0.04;
 Do you want to see next year's balance? Y or N ... N
 Have a nice day!
 string inputString;
 char response;
 Console.Write("Do you want to see your balance? Y or N ...");
 inputString = Console.ReadLine();
 response = Convert.ToChar(inputString);
 while(response == 'Y')
 Console.WriteLine("Bank balance is {0}", bankBal.ToString("C"));
bankBal = bankBal + bankBal * INT_RATE;
 Console.Write("Do you want to see next year's balance? Y or N ...");
 inputString = Console.ReadLine();
 response = Convert.ToChar(inputString);
 Console.WriteLine("Have a nice day!");
Figure 5-7 LoopingBankBal program
```

Using the for Loop

- · for loop
 - Shorthand way to create definite loops
- Sections of the loop
 - Control variable initialization
 - Control variable testing
 - Control variable updating
- Other tasks
 - Initialize more than one variable
 - Declare a new variable
 - Perform more than one test

Using the for Loop (cont'd.)

- Other tasks (cont'd.)
 - Decrement or perform some other task at the end of the loop's execution
 - Perform multiple tasks at the end of the loop's execution
 - Leave one or more portions of the for expression empty
 - Be careful with for (;;)
 - It is an intentional infinite loop (POOR STYLE)
 - Also a pretest loop

11

Using the for Loop (cont'd.)

```
// Declare loop control variable and limit
int x;
const int LIMIT = 10
// Using a while loop to display 1 through 10
x = 1;
while(x <= LIMIT)
{
 Console.WriteLine(x);
 ++x;
}
// Using a for loop to display 1 through 10
for(x = 1; x <= LIMIT; ++x)
 Console.WriteLine(x);</pre>
```

Figure 5-9 Displaying integers 1 through 10 with while and for loops

Using the do Loop

- · do loop
 - Checks at the bottom of the loop after one repetition has occurred (posttest loop)
- Convenient when you know you want to perform some task at least one time

Figure 5-11 Flowchart of a do loop

13

Figure 5-12 Part of the bank balance program using a do loc

Using the do Loop (cont'd)

- Applications of do loop
 - Validating data

```
Console.Write("Enter a number between 1 and 10");
num = Convert.ToInt32(Console.ReadLine());

becomes
 do
 {
 Console.Write("Enter a number between 1 and 10");
 num = Convert.ToInt32(Console.ReadLine());
 } while (num < 1 && num > 10);
```

Using Nested Loops

- When loops are nested, each pair contains an inner loop and an outer loop
 - The inner loop must be entirely contained within the outer loop
 - Loops can never overlap


```
Starting bank balance is $1,000.00
 Interest Rate: 4.00%
  using System;
public class LoopingBankBal2
 Starting bank balance is $1,000.00
 public static void Main()
 After year 2, bank balance is $1,081.60
 double bankBal;
double rate;
 After year 3, bank balance is $1,124.86
 After year 4, bank balance is $1,169.86
 After year 5, bank balance is $1,216.65
 Interest Rate: 6.00%
 Starting bank balance is $1,000.00
 After year 1, bank balance is $1,060.00
 bankBal = START_BAL;
Console.WriteLine("Starting bank balance is {0}",
 After year 3, bank balance is $1,191.02
 bankBal.ToString("C"));
Console.WriteLine(" Interest Rate: {0}",
 rate.ToString("P"));
 Interest Rate: 8.00%
 for(year = 1; year <= END_YEAR; ++year)</pre>
 Starting bank balance is $1,000.00
 bankBal = bankBal + bankBal * rate;
 After year 1, bank balance is $1,080.00
 Console.WriteLine(" After year {0}, bank balance is {
 year, bankBal.ToString("C"));
 After year 2, bank balance is $1,166.40
 After year 3, bank balance is $1,259.71
Figure 5-14 The LoopingBankBal2 program
```

Accumulating Totals

- Totals are accumulated
 - Gathered together and added into a final sum
 - By processing individual records one at a time in a loop

```
sum = sum + mark; // or
sum += mark;
```

- Garbage
 - Unknown value (initial value of sum)
 - C# compiler helps to prevent seeing an incorrect total
 - By requiring you to provide a starting value
 - C# will not use the garbage value that happens to be stored at an uninitialized memory location

Accumulating Totals

- Use a sentinel value to signal the end of data input
 - A sentinel value is a value of the same data type but not a legal data value

Figure 5-16 An application that accumulates total purchases entered by the user

Improving Loop Performance

- Make sure the loop does not include unnecessary operations or statements
- Example
 - A loop should execute while ${\tt x}$ is less than the sum of two integers, a and ${\tt b}$
- Initial solution

```
while (x < a + b)
// loop body
```

Better solution

```
int sum = a + b;
while (x < sum)
 // loop body</pre>
```

2:

Summary

- A loop is a structure that allows repeated execution of a block of statements
- Use a while loop to execute a body of statements continuously while some condition continues to be true
- When using a for statement, you can indicate in one place:
 - Starting value for the loop control variable
 - Test condition that controls loop entry
 - Expression that alters the loop control variable

Summary (cont'd.)

- The do loop checks the bottom of the loop after one repetition has occurred
- You can nest any combination of loops to achieve desired results
- In computer programs, totals frequently are accumulated
- Improve loop performance by making sure loop does not include unnecessary operations