

Repetition Structure

(CS 1002)

Dr. Muhammad Aleem,

Department of Computer Science,
National University of Computer & Emerging Sciences,
Islamabad Campus

Repetition Structure

- Repetition Structure or Loops: Allows you to repeat a section of your program a certain number of times
- Repeats until the condition remains true
- Terminates when the condition becomes false

Loops in C++

- for loop
- Counter-controlled loop
- while loopdo loop

Conditional loop

Loops

Counter-controlled Loops

Depends on the value of a variable known as <u>counter</u> <u>variable</u>. The <u>counter</u> is <u>changed</u> (increased/decreased) in each iteration.

Example: for loop

Conditional loop

A conditional loop keeps repeating until a specific condition is met

Example: while and do loops

for Loop

3.b) If false 3.a) If true 6. for (initialization; condition; updation) // body of the loop // statements to be executed 5. 7. → // statements outside the loop

for Loop - Example

(for loop) -- Class Exercise-1

- Get a number form user and calculate its factorial

(for loop) -- Class Exercise-2

Write a program that ask the user to enter a number. The program should print the table of thet number (up to 10 values). Example...

Enter a number: 7

$$7 \times 1 = 7$$

$$7 \times 2 = 14$$

$$7 \times 3 = 21$$

$$7 \times 4 = 28$$

$$7 \times 5 = 35$$

$$7 \times 6 = 42$$

$$7 \times 7 = 49$$

$$7 \times 8 = 56$$

$$7 \times 9 = 63$$

$$7 \times 10 = 70$$

(for loop) -- Class Exercise-3

- Write a program that asks the user to enter two numbers (multiple of 10): *speed1*, and *speed2* representing speeds in KPH (Kilo meters per Hour). Then the program should convert and show table of speeds in MPH (Miles per Hour) for all the speed values between *speed1* and *speed2*.

MPH = KPH * 0.6214

speed1 and **speed2** variables should be multiple of 10. Each table entry (in KPH) should be updated by 5 in each iteration.

for loop – Multiple Expressions

```
Multiple Increment/Dec
Multiple Initialization
 Test Condition
 expressions
 expressions
 for (int j=0, k=9; j < 10, k>5; j++,k--)
 cout << j * j <<endl;</pre>
 cout<< k*k <<endl;
```

1) for loop – Multiple Expressions

```
int i, j;
for(i=1,j=2; i<=3,j<=12; i++,j=j+2)
 cout<<"\n i:"<<i<<", j:"<<j;</pre>
```

Output?

```
i:1, j:2
i:2, j:4
i:3, j:6
i:4, j:8
i:5, j:10
i:6, j:12
```

(1) for loop - Variable Visibility

```
int main()
 int j;
 for(int j=0; j<10; j++) {</pre>
 k = j*j;
 cout<<"\nValue of k: "<<k;
 // j = 23; cannot do this!
 return 0;
```

1) for loop – optional expressions

```
int j=0;
for(; j<10; j++)
 cout<<"\nHello world";
int j=0;
for(; j<10;)
 cout<<"\nHello world";
 j++;
```

for(; ;) ← Infinite loop

(it never terminates)

for loop

```
int i = 10;
for(cout<<"Starting...";i;cout<<icendl)
--i;</pre>
```

Output?

```
starting...
9
8
7
6
5
4
3
2
1
```


while loop

while loop

for loop does something a fixed number of times.

 If you don't know how many times you want to do something before you start the loop?

 In this case a different kind of loop may be used: the while loop

while loop - syntax

Initialize count

```
int count = 0;
while (count < 2)
 cout << "\nWelcome to C++!";
 count++;
```

```
(count < 2) is true
int count = 0;
while (count < 2)
 cout << "Welcome to C++!";
 count++;
```


```
int count = 0;
 Print "Welcome to C++"
while (count < 2)
 cout << "Welcome to C++!";
 count++;
```


```
(count < 2) is still true since
int count = 0;
 count is 1
while (count < 2)
 cout << "Welcome to C++!";</pre>
 count++;
```


```
int count = 0;
while (count < 2)
{
 cout << "Welcome to C++!";
 count++;
}</pre>
```


```
int count = 0;
while (count < 2)
{
 count is 2 now
 count++;
}</pre>
Increase count by 1
count is 2 now
```


```
(count < 2) is false since count is 2
int count = 0;
 now
while (count < 2)
 cout << "Welcome to C++!";
 count++;
```


```
int count = 0;
while (count < 2)
 cout << "Welcome to C++!";</pre>
 count++;
```

The loop exits. Execute the next statement after the loop.

(while loop) – Example

- Write a program that inputs a value in an integer number from user. For this number the program returns the *count* for how many times can we divide this number by 2 to get down to 1".

```
int count = 0; int num; cin>>num;

//count how many divisions we've done
while (num > 1)
{
 num = num / 2;
 count++;
}
cout<<"\nWe have to divide: "<<count<<" times";</pre>
```

(while loop) - Example

infinite while loops...

```
while(true)
{
 cout<<"\n Infinite loop";
}</pre>
```

```
while(10)
{
 cout<<"\n Infinite loop";
}</pre>
```

```
while('A')
{
  cout<<"\n Infinite loop";
}</pre>
```

(while loop) – Example

```
while (numEntries = 3) //always true
{
 cout <<"working ... "; numEntries++;
}</pre>
```

```
while (numEntries = 0) //always false
{
 cout << "never executed...";
}</pre>
```


do loop

do loop

 In while loop if condition is false it is never entered or executed

 Sometime, requirements are that the loop should be executed at least once....

 For that, we use do loop, that guarantees at least on execution of the loop body

do while loop - Syntax

```
Loop body contain single statement
```

```
do O Note: no semicolon here

statement;

Single-statement loop body

while (ch!='n');

Test expression Note: semicolon
```

Loop body contain Multiple statement

```
- Note: no semicolon here
 statement;
 Multiple-statement loop body
 statement;
 statement;
while (numb<96);
 Test expression
 Note: semicolon
```


do loop – Example1

```
int main( )
  int counter, howmuch;
  cin>>howmuch;
  counter = 0;
  do {
 counter++;
 cout<<counter<<endl;</pre>
  } while ( counter < howmuch);</pre>
  return 0;
```


do loop – Example2

```
int main( )
  int num1, num2; char ch;
  do {
 cout<<"\nEnter a number:";</pre>
 cin>>num1;
 cout<<"\nEnter another number:";</pre>
 cin>>num2;
 cout<<"\nTheir sum is: "<<num1+num2;</pre>
 cout<<"\nDo another time (y/n):";</pre>
 cin.get(ch);
  } while(ch=='y');
  return 0;
```


break Statement

• break statement

- Immediate exit from while, for, do/while, (also used in switch)
- break immediately ends the loop that contains it.

Common uses:

- Escape early from a loop
- Skip remainder part of the loop and exit

break Statement - Examples

```
for (int i=1; i<=5; i++)
 if (i==3)
 break;
 cout<<"Hello";</pre>
int n;
int EvenSum=0;
while(1)
 cin>>n;
 if(n%2==1)
 break;
 EvenSum = EvenSum + n;
```

Gusing break in loops) – Class Exercise 1

Write a program which reads an integer n from the user, and prints square value (n*n) for that number.
 Whenever ZERO is entered by the user program should terminate by printing "Invalid Value" message.

continue Statement

- continue statement
 - Only ends the current iteration
 - Skips remainder of loop body (in <u>current iteration</u>)
 - Proceeds with next iteration of loop

 "continue" can only be inside loops (for, while, or do-while). IT CANNOT BE USED IN "switch"

continue Statement - Examples

```
for (int i=1; i<=5; i++)
{
 if (i==3)
 continue;
 cout<<"Hello"<<i;
}</pre>
```


(Nested Loops) Nested Repetition Structures

(Nested Loops)

In a nested repetition structure, one loop (inner loop)
is placed entirely within another loop (outer loop)

 In nested loops any loop (for, while, or do loop) can be placed inside another loop which can be a for, while, or a do loop

(Nested Loops) - Examples

```
Outer Loop
 Inner Loop
for (int i=0; i<2; i++) {
 for (int j=0; j<2;j++) {
 cout<<"\nHello-"<<i<<":"<<j;</pre>
```

(Nested Loops) - Examples

```
int main()
 int weeks=3, days_in_week=7;
 for (int i = 1; i <= weeks; ++i) {
 cout << "Week: " << i << endl;</pre>
 for (int j = 1; j <= days_in_week; ++j) {
 cout << " Day:" << j << endl;</pre>
 return 0;
```


Write a program to print triangle of starts.

```
*
**
***
***
****
****
****
*****
*****
```


Write a program to print triangle of starts.

```
*****
****
*****
****
****
***
***
**
*
```


 Write a program to print Rectangle based on two triangles (One using + and other using * symbol).

```
+*****
++*****
+++*****
++++****
+++++***
+++++
++++++*
++++++*
++++++++
```


- Write a program for a company to calculate total sales for 3 regions. Each region's sales is entered by user which is then summed in total regional sales. The program keep accepting regional sales until it is not 0. The program prints the final regional sum for three regions and exits.

Example Output:

Total Sales for Region 1: 87645

Total Sales for Region 2: 2312

Total Sales for Region 3: 8874

Any Questions!