

While Loops

Image courtesy of National Optical Astronomy Observatory, operated by the Association of Universities for Research in Astronomy, under cooperative agreement with the National Science Foundation.

Why While Loops?

Consider the following situation:

 Someone has been stealing your cookies! To figure out who, you are writing a script to act as a security system for your room. You need to take a measurement from a motion sensor every 10 seconds and take a picture if the motion sensor detects someone near the cookie jar.

Can you write this program using a For loop?

No, you don't know if/when someone will try to steal your cookies!

While Loops

WHILE loops repeat until some condition is no longer met

Construction:

- As long as the expression is true, the MATLAB statements in the while loop will continue to execute
- If the expression is initially false, the while loop will never execute
- If the expression becomes false, the loop will terminate

While Loops

Example:

- a has to be defined in the program before you hit the while loop, otherwise the program won't run
- If a is negative, the while loop will not execute at all
- If a is positive, the while loop will continue to execute as long as it stays positive

What happens if a is positive and none of the statements in the loop ever change a?

Infinite Loop!

Example 2: Simple WHILE Loop

```
sum = 50;
while sum < 100
 sum = sum + 8;
end
disp(sum)</pre>
```

Final	Value	for	sum?
	106		
# Time	es thr	ı lo	p?
	7		

sum	Loop?	

Common Misconception about WHILE Loops

Many first-time programmers think that the condition for the while loop is checked continually as the loop executes and as soon as the condition is false, the loop immediately terminates – this isn't true

- If the while condition is true, the loop will completely execute to the end statement, even if the condition becomes false somewhere in the middle of the loop
- Once the loop has reached the end statement, the condition will be re-evaluated to determine whether or not the program should go through the loop again

```
x = 1;
while x < 10
 fprintf('%d \n', x);
 x = x+1;
end

Output:

1
2
4
5
6
7
8
9</pre>
```


```
Output:
x = 1;
exitFlag = true;
while exitFlag
 fprintf('%d \n', x);
 if x > 10
 exitFlag = false;
 8
 end
 10
 x = x+1;
 11
end
```


```
x = 1;
while x < 10
 if (x < 4 || x > 7)
 fprintf('%d', x);
end
fprintf('\n');
x = x+1;
8
end
```


```
x = 1;
while (x > 1)
 fprintf('%d \n', x);
 x = x-1;
end
Output:
Nothing!!!
```


- Using a while loop, you can add error checking to your program to ensure the user enters values correctly
 - Require the user to enter a number between 1 and 10 before continuing:

```
x = 0;
while (x < 1) || (x > 10)
 x = input('Please enter a number: ');
 if (x < 1) || (x > 10)
 fprintf('Number must be between 1 and 10.\n');
 end
end
```

