Loops in C++

Dr. Usman Habib

Essentials of Counter-Controlled Repetition

- Counter-controlled repetition requires:
 - The name of a control variable (or loop counter).
 - The initial value of the control variable.
 - The condition that tests for the final value of the control variable (i.e., whether looping should continue).
 - The increment (or decrement) by which the control variable is modified each time through the loop.

Example:

Essentials of Counter-Controlled Repetition

The declaration

```
int counter = 1;
```

- Names counter
- Declares counter to be an integer
- Reserves space for counter in memory
- Sets counter to an initial value of 1

The for Repetition Structure

The general format when using for loops is

```
for ( initialization; LoopContinuationTest;
 increment )
 statement
```

Example:

Prints the integers from one to ten

The for Repetition Structure

• For loops can usually be rewritten as while loops:

```
initialization;
while (loopContinuationTest){
 statement
 increment;
}
```

Initialization and increment as comma-separated lists

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

Examples Using the for Structure

Program to sum the even numbers from 2 to 100

```
1 // Fig. 2.20: fig02 20.cpp
2 // Summation with for
  #include <iostream>
 using std::cout:
6 using std::endl:
  int main()
10
 int sum = 0:
11
12
 for (int number = 2: number <= 100: number +=
13
 sum += number:
14
15
 cout << "Sum is " << sum << endl:
16
17
 return 0:
18 }
```

The switch Multiple-Selection Structure

switch

- Useful when variable or expression is tested for multiple values
- Consists of a series of case labels and an optional default case


```
2 // Counting letter grades
3 #include <iostream>
5 using std::cout;
6 using std::cin;
7 using std::endl;
9 int main()
10 {
 11
 aCount = 0, // number of A's
12
 bCount = 0, // number of B's
13
 cCount = 0, // number of C's
14
 dCount = 0, // number of D's
15
 fCount = 0; // number of F's
16
17
 cout << "Enter the letter grades." << endl</pre>
18
 << "Enter the EOF character to end input." << endl;</pre>
19
20
 while ( ( grade = cin.get() ) != -1 ) {
21
22
 Notice how the case statement is
23
 used
24
 case 'A': // grade was uppercase A
25
 case 'a': // or lowercase a
26
27
 ++aCount;
28
 break; // necessary to exit switch
29
30
 case 'B': // grade was uppercase B
31
 case 'b': // or lowercase b
32
 ++bCount;
 break:
33
34
```

1 // Fig. 2.22: fig02 22.cpp

```
37
 ++cCount;
38
 break:
39
40
 case 'D': // grade was upper
 break causes switch to end
 case 'd': // or lowercase d
41
 and the program continues with the
42
 ++dCount;
 first statement after the switch
43
 break; ←
44
 structure.
45
 case 'F': // grade was upper
46
 case 'f': // or lowercase f
47
 ++fCount;
48
 break:
49
 case '\n': // ignore newlines,
50
 case '\t': // tabs,
51
 Notice the default statement.
 case ' ': // and spaces in
52
 break:
53
54
 // catch all other characters
55
56
 cout << "Incorrect letter grade entered."</pre>
57
 << " Enter a new grade." << endl;</pre>
58
 break; // optional
59
60
 }
61
 cout << "\n\nTotals for each letter grade are:"</pre>
62
63
 << "\nA: " << aCount
64
 << "\nB: " << bCount
 << "\nC: " << cCount
65
66
 << "\nD: " << dCount
67
 << "\nF: " << fCount << endl;
68
69
 return 0;
70 }
```

case 'C': // grade was uppercase C

case 'c': // or lowercase c

35 36

```
Enter the letter grades.
Enter the EOF character to end input.
a
В
A
d
Incorrect letter grade entered. Enter a new grade.
D
A
b
Totals for each letter grade are:
A: 3
B: 2
C: 3
D: 2
F: 1
```

The do/while Repetition Structure

- The do/while repetition structure is similar to the while structure,
 - Condition for repetition tested after the body of the loop is executed
- Format: do { statement } while (condition); action(s) Example (letting counter = 1): do { cout << counter <<</pre> true condition } while (++counter <= 10);</pre> false This prints the integers from 1 to 10 All actions are performed at least once.

The break and continue Statements

Break

- Causes immediate exit from a while, for, do/while or switch structure
- Program execution continues with the first statement after the structure
- Common uses of the break statement:
 - Escape early from a loop
 - Skip the remainder of a switch structure

The break and continue Statements

Continue

- Skips the remaining statements in the body of a while, for or
 do/while structure and proceeds with the next iteration of the loop
- In while and do/while, the loop-continuation test is evaluated immediately after the continue statement is executed
- In the for structure, the increment expression is executed, then the loop-continuation test is evaluated

Logical Operators

- && (logical AND)
 - Returns true if both conditions are true
- | | (logical OR)
 - Returns true if either of its conditions are true
- ! (logical **NOT**, logical negation)
 - Reverses the truth/falsity of its condition
 - Returns true when its condition is false
 - Is a unary operator, only takes one condition
- Logical operators used as conditions in loops

Expression	Result
true && false	false
true false	true
!false	true

Confusing Equality (==) and Assignment (=) Operators

- These errors are damaging because they do not ordinarily cause syntax errors.
 - Recall that any expression that produces a value can be used in control structures. Nonzero values are true, and zero values are false
- Example:

```
if ( payCode == 4 )
  cout << "You get a bonus!" << endl;</pre>
```

- Checks the paycode, and if it is 4 then a bonus is awarded
- If == was replaced with =

```
if ( payCode = 4 )
  cout << "You get a bonus!" << endl;</pre>
```

- Sets paycode to 4
- 4 is nonzero, so the expression is true and a bonus is awarded, regardless of paycode.

Confusing Equality (==) and Assignment (=) Operators

Lvalues

- Expressions that can appear on the left side of an equation
- Their values can be changed
- Variable names are a common example (as in x = 4;)

Rvalues

- Expressions that can only appear on the right side of an equation
- Constants, such as numbers (i.e. you cannot write 4 = x;)
- Lvalues can be used as rvalues, but not vice versa

Structured-Programming Summary

- Structured programming
 - Programs are easier to understand, test, debug and, modify.
- Rules for structured programming
 - Only single-entry/single-exit control structures are used
 - Rules:
 - 1) Begin with the "simplest flowchart".
 - 2) Any rectangle (action) can be replaced by two rectangles (actions) in sequence.
 - 3) Any rectangle (action) can be replaced by any control structure (sequence, if, if/else, switch, while, do/while or for).
 - 4) Rules 2 and 3 can be applied in any order and multiple times.

Structured-Programming Summary

- All programs can be broken down into
 - Sequence
 - Selection
 - if, if/else, or switch
 - Any selection can be rewritten as an if statement
 - Repetition
 - while, do/while or for
 - Any repetition structure can be rewritten as a while statement

Nested For Loop

Nested While Loop

Break Statement

```
#include <iostream>
using namespace std;
int main() {
  int weeks = 3, days_in_week = 7;
  for (int i = 1; i \le weeks; ++i) {
 cout << "Week: " << i << endl;
 for (int j = 1; j \le days_in_week; ++j) {
 // break during the 2nd week
 if (i == 2) {
 break;
 cout << " Day:" << j << endl;
```

Continue Statement

```
#include <iostream>
using namespace std;
int main() {
  int weeks = 3, days_in_week = 7;
  for (int i = 1; i \le weeks; ++i) {
 cout << "Week: " << i << endl;
 for (int j = 1; j <= days_in_week; ++j) {
 // continue if the day is an odd number
 if (j % 2 != 0) {
 continue;
 cout << " Day:" << j << endl;
```

```
Week: 1
Day:2
Day:4
Day:6
Week: 2
Day:2
Day:4
Day:6
Week: 3
Day:2
Day:4
Day:6
Day:4
Day:6
```

Nested Loops

```
#include <iostream>
using namespace std;
int main() {
for (int i = 1; i <= 5; ++i) {
 for (int j = 1; j <= i; ++j) {
 cout << j;
 cout << "\n";
```