

Chapter 5: Control Structures II (Repetition)

Objectives

- In this chapter, you will:
 - Learn about repetition (looping) control structures
 - Learn how to use a while loop in a program
 - Explore how to construct and use countercontrolled, sentinel-controlled, flag-controlled, and EOF-controlled repetition structures
 - Learn how to use a for loop in a program
 - Learn how to use a do...while loop in a program

Objectives (cont'd.)

- Examine break and continue statements
- Discover how to form and use nested control structures
- Learn how to avoid bugs by avoiding patches
- Learn how to debug loops

Why Is Repetition Needed?

- Repetition allows efficient use of 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

while Looping (Repetition) Structure

Syntax of the while statement:

```
while (expression)
 statement
```

- 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

EXAMPLE 5-1

- The variable i in Example 5-1 is called the loop control variable (LCV)
- Infinite loop: continues to execute endlessly
 - Avoided by including statements in loop body that assure the exit condition is eventually false

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.

Case 1: Counter-Controlled while Loops

- When you know exactly how many times the statements need to be executed
 - Use a counter-controlled while loop

Case 2: Sentinel-Controlled while Loops

- Sentinel variable is tested in the condition
- Loop ends when sentinel is encountered

Case 3: Flag-Controlled while Loops

Flag-controlled while loop: uses a bool variable to control the loop

```
found = false;  //initialize the loop control variable
while (!found)  //test the loop control variable
{
 .
 .
 if (expression)
 found = true; //update the loop control variable
 .
 .
}
```

Number Guessing Game

- Example 5-6 implements a number guessing game using a flag-controlled while loop
- Uses the function rand of the header file cstdlib to generate a random number
 - rand() returns an int value between 0 and 32767
 - To convert to an integer >= 0 and < 100:</p>
 - rand() % 100

Case 4: EOF-Controlled while Loops

- End-of-file (EOF)-controlled while loop:
 when it is difficult to select a sentinel value
- The logical value returned by cin can determine if there is no more input

Case 4: EOF-Controlled while Loops (cont'd.)

EXAMPLE 5-7

The following code uses an EOF-controlled while loop to find the sum of a set of numbers:

eof Function

- The function eof can determine the end of file status
- eof is a member of data type istream
- Syntax for the function eof:

istreamVar.eof()

• istreamVar is an input stream variable, such as cin

More on Expressions in while Statements

The expression in a while statement can be complex

– Example:


```
while ((noOfGuesses < 5) && (!isGuessed))
{
 . . .
}</pre>
```

for Looping (Repetition) Structure

- for loop: called a counted or indexed for loop
- Syntax of the for statement:

for (initial statement; loop condition; update statement)
 statement

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

EXAMPLE 5-9

The following **for** loop prints the first 10 nonnegative integers:

```
for (i = 0; i < 10; i++)
 cout << i << " ";
cout << endl;</pre>
```

The initial statement, i = 0;, initializes the int variable i to 0. Next, the loop condition, i < 10, is evaluated. Because 0 < 10 is true, the print statement executes and outputs 0. The update statement, i++, then executes, which sets the value of i to 1. Once again, the loop condition is evaluated, which is still true, and so on. When i becomes 10, the loop condition evaluates to false, the for loop terminates, and the statement following the for loop executes.

EXAMPLE 5-10

 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.

The following is a semantic error:

EXAMPLE 5-11

The following for loop executes five empty statements:

```
for (i = 0; i < 5; i++); //Line 1
cout << "*" << endl; //Line 2
```

The semicolon at the end of the **for** statement (before the output statement, Line 1) terminates the **for** loop. The action of this **for** loop is empty, that is, null.

The following is a legal (but infinite) for loop:

```
for (;;)
  cout << "Hello" << endl;</pre>
```

EXAMPLE 5-12

You can count backward using a for loop if the for loop control expressions are set correctly.

For example, consider the following for loop:

```
for (i = 10; i >= 1; i--)
 cout << " " << i;
cout << endl;</pre>
```

The output is:

```
10 9 8 7 6 5 4 3 2 1
```

In this **for** loop, the variable i is initialized to 10. After each iteration of the loop, i is decremented by 1. The loop continues to execute as long as $i \ge 1$.

EXAMPLE 5-13

You can increment (or decrement) the loop control variable by any fixed number. In the following **for** loop, the variable is initialized to 1; at the end of the **for** loop, **i** is incremented by 2. This **for** loop outputs the first 10 positive odd integers.

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


do...while Looping (Repetition) Structure

• Syntax of a do...while loop:

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

- The statement executes first, and then the expression is evaluated
 - As long as expression is true, loop continues
- To avoid an infinite loop, body must contain a statement that makes the expression false

- The statement can be simple or compound
- Loop always iterates at least once

EXAMPLE 5-18

```
i = 0;
do
 cout << i << " ";
 i = i + 5;
while (i <= 20);
The output of this code is:
0 5 10 15 20
After 20 is output, the statement:
i = i + 5:
changes the value of i to 25 and so i <= 20 becomes false, which halts the loop.
```

break and continue Statements

- break and continue alter the flow of control
- break statement is used for two purposes:
 - To exit early from a loop
 - Can eliminate the use of certain (flag) variables
 - To skip the remainder of a switch structure
- After break executes, the program continues with the first statement after the structure

break and continue Statements (cont'd.)

- 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

Nested Control Structures

To create the following pattern:

We can use the following code:

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

Nested Control Structures (cont'd.)

 What is the result if we replace the first for statement with this?

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 pretest loops
- do...while loop is called a posttest loop
- while and for may not execute at all, but do...while always executes at least once

Summary (cont'd.)

- while: expression is the decision maker,
 and statement is the body of the loop
- A while loop can be:
 - Counter-controlled
 - Sentinel-controlled
 - EOF-controlled
- In the Windows console environment, the end-of-file marker is entered using Ctrl+z

Summary (cont'd.)

- for loop: simplifies the writing of a countercontrolled while loop
 - Putting a semicolon at the end of the for loop is a semantic error
- 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