

ITERATION 1

100100010010010

00010010 2001

Starter

- Put the following code in order (write down the line numbers).
- The program should display the numbers 1-24 on screen.
- 1. Console.writeline(pos)
- 2. Pos = pos + 1
- 3. Pos = 1
- 4. Loop
- 5. Do while pos < 25
- 6. Dim pos as integer

Answer: 6, 3, 5, 1, 2, 4

Learning Objectives

- Understand what is meant by iteration in programming.
- Understand the use of iteration in programming.
- State when a loop will end.
- State when the For ... To ... Next loop should be used.
- State the general form of the For ... To ... Next loop.

Recap: What is Iteration?

- *repetition* of a sequence of (one or more) statements.
- In programming, this is often referred to as a loop.
- Contains a Boolean condition that determines when it terminates.
- The statements might not be executed at all (zero repetitions), or may be executed at least once. Eventually, something must stop the repetition, allowing the program to continue further.

Types of loops:

- For ... To ... Next
- Do While (condition is true) ... Loop
- Do Loop Until (condition is true)

Loop Body

The code inside the loop (inserted in place of the dots between).

Why bother with iteration?

- Imagine a list (array) of 1000 entries, each containing a payment due from customers. At the end of the month, £20 bonus is added on to each customer. You would need to write at least 1000 lines of code to do this.
- You could just loop through the array and add it on in about 6 lines of code!
- Imagine counting the number of letter "e's" which appear in this slide. This would involve you going through the slide and checking each word, then adding 1 to a tally every time you come across one.
- Alternatively, a loop could go through the slide and do this for you.
- A loop is used when you are performing repetitive tasks.

Caution About Loops

- The distinction between
 - checking before starting any processing, and
 - checking at the end of each run through the statements

is a fundamental one.

- Putting the check in the wrong place is one of the commonest causes of errors when dealing with loops in programs.
- For example:
 - Would you issue a bill to a customers **BEFORE** checking if they owed anything or would you check each customers balance before printing the bill.

For To Next....

Used when you know exactly how many times the code must be repeated.

e.g. Display the numbers from 1 to 10.

Dim Number As Integer
For Number = 1 To 10
Console.Writeline(Number)
Next Number
Console.Readline()

General syntax:

For (variable_identifier = start_value) To (end_value)
(Loop Body statements) ...
Next (variable_identifier)

Note:

Start and **End** values may be **integer** constants, variables or expressions. The variable_identifier in the last line of the loop is optional but it is good practice to include it as it makes your code easier to read.

For To Next.... (dry-running the algorithm)

The first time:

For Number = 1 To 10

is executed, Number is set to 1.

- The loop body code is then executed the number one is displayed in on the console.
- The line:

Next Number

indicates the **end of the loop** and the variable **number** is incremented by 1; the program loops back to the first line:

For Number = 1 To 10

- The loop body code is then executed again and this time the number two is displayed on the Console.
- This process continues until the loop has been executed exactly 10 times.

For To Next.... (dry-running the algorithm)

Pink booklet

Page 30

Understanding code:

-table, 2nd example – let's 'dry-run' this algorithm.

Checking if the contents of a control / variable is numeric

• IsNumeric(....Text) -> if used with an object (tool from the Toolbox)

Name of control

- IsNumeric(variable_name) -> if used with a simple variable.
- Returns **True** if numeric and **False** if it is not.

Multiplication table

Specification:

- Ask the user to enter a number
- Then output the multiplication table for that number.

Start a new console application; name it multiplication table.

Multiplication table

Type in the code to ask the user for a number; read it into a variable you must declare!

Check that the typed number actually IS a number; if not, ask the user to type again (hint: use a DO Until loop?)

The following should appear in your code (not necessarily in this order):

```
Dim Number, Index, Result As Integer

......

Number = Console.Readline()

For Index = 1 To 12 'Repeat the following from 1 to 12.

Result = Index * Number

Console.Writeline(Index & " x " & Number & " = " & Result)

Next Index

......
```

Run the program and test it thoroughly.

What if you want to step in different values?

- What if you don't always want to go up in 1's?
- E.g. What if you wanted to print the odd numbers between 1-19. You would need to go up in 2's!
- To do this, you just add the STEP keyword into your FOR declaration.

For controlvar = startval **To** endval **Step** stepval statement(s)

Next controlvar

Try this example!

Today's Task

Pink booklet:

 Task 14(p28-30) –complete the table on the booklet and do the programming questions

PLUS:

Write a program that:

- Asks the user for two different numbers.
- Shows all the numbers from the first value to the second value (given above).

Extension:

Show only numbers between the two values not the values themselves. Stop the user entering letters (so check if the user has entered a number!).

Learning Objectives

- Understand what is meant by iteration in programming.
- Understand the use of iteration in programming.
- State when a loop will end.
- State when the For ... To ... Next loop should be used.
- State the general form of the For ... To ... Next loop.

Plenary

What is a program loop?

Sections of code that may be repeatedly executed.

How does the loop terminate?

Contains a Boolean condition that determines when it terminates.

When should the For ... To ... Next loop be used?

Used when you know exactly how many times the code must be repeated.

Plenary

- What is the general form of the For ... To ... Next loop?
 For (variable identifier = start value) To (end value)
 (Loop Body statements) ...
 Next (variable identifier)
- What is the general form of code which will check if the contents of a control are numeric?

IsNumeric(control_name.Text)

 What is returned if the contents is numeric and what is returned if not?

True / False