C++ while and do...while Loop

programiz.com/cpp-programming/do-while-loop

Join our newsletter for the latest updates.

In this tutorial, we will learn the use of while and do...while loops in C++ programming with the help of some examples.

In computer programming, loops are used to repeat a block of code.

For example, let's say we want to show a message 100 times. Then instead of writing the print statement 100 times, we can use a loop.

That was just a simple example; we can achieve much more efficiency and sophistication in our programs by making effective use of loops.

There are **3** types of loops in C++.

```
1. for loop
2. while loop
3. do...while loop
```

In the previous tutorial, we learned about the C++ for loop. Here, we are going to learn about while and do...while loops.

C++ while Loop

The syntax of the while loop is:


```
while (condition) {
 // body of the loop
}
```

Here,

- A while loop evaluates the condition
- If the condition evaluates to true, the code inside the while loop is executed.
- The condition is evaluated again.
- This process continues until the condition is false.
- When the condition evaluates to false, the loop terminates.

To learn more about the **conditions**, visit <u>C++ Relational and Logical Operators</u>.

Flowchart of while Loop

Flowchart of C++ while loop

Example 1: Display Numbers from 1 to 5

```
// C++ Program to print numbers from 1 to 5
#include <iostream>
using namespace std;
int main() {
 int i = 1;

 // while loop from 1 to 5
 while (i <= 5) {
 cout << i << " ";
 ++i;
 }
 return 0;
}</pre>
```

Output

1 2 3 4 5

Here is how the program works.

Iteration	Variable	i <= 5	Action
1st	i = 1	true	1 is printed and i is increased to 2.
2nd	i = 2	true	2 is printed and i is increased to 3.
3rd	i = 3	true	3 is printed and i is increased to 4
4th	i = 4	true	4 is printed and i is increased to 5.
5th	i = 5	true	5 is printed and i is increased to 6.
6th	i = 6	false	The loop is terminated

Example 2: Sum of Positive Numbers Only

```
// program to find the sum of positive numbers
\ensuremath{//} if the user enters a negative number, the loop ends
// the negative number entered is not added to the sum
#include <iostream>
using namespace std;
int main() {
 int number;
 int sum = 0;
 // take input from the user
 cout << "Enter a number: ";</pre>
 cin >> number;
 while (number >= 0) {
 // add all positive numbers
 sum += number;
 // take input again if the number is positive
 cout << "Enter a number: ";</pre>
 cin >> number;
 }
 // display the sum
 cout << "\nThe sum is " << sum << endl;</pre>
 return 0;
}
```

Output

```
Enter a number: 6
Enter a number: 12
Enter a number: 7
Enter a number: 0
Enter a number: -2
The sum is 25
```

In this program, the user is prompted to enter a number, which is stored in the variable *number*.

In order to store the sum of the numbers, we declare a variable sum and initialize it to the value of $oldsymbol{0}$.

The while loop continues until the user enters a negative number. During each iteration, the number entered by the user is added to the *sum* variable.

When the user enters a negative number, the loop terminates. Finally, the total sum is displayed.

C++ do...while Loop

The do...while loop is a variant of the while loop with one important difference: the body of do...while loop is executed once before the condition is checked.

Its syntax is:

```
do {
 // body of loop;
}
while (condition);
```

Here,

- The body of the loop is executed at first. Then the **condition** is evaluated.
- If the condition evaluates to true, the body of the loop inside the do statement is executed again.
- The condition is evaluated once again.
- If the condition evaluates to true, the body of the loop inside the do statement is executed again.
- This process continues until the **condition** evaluates to **false**. Then the loop stops.

Flowchart of do...while Loop

Flowchart of C++ do...while loop

Example 3: Display Numbers from 1 to 5

```
// C++ Program to print numbers from 1 to 5
#include <iostream>
using namespace std;
int main() {
 int i = 1;

 // do...while loop from 1 to 5
 do {
 cout << i << " ";
 ++i;
 }
 while (i <= 5);
 return 0;
}</pre>
```

Output

1 2 3 4 5

Here is how the program works.

Iteration	Variable	i <= 5	Action
	i = 1	not checked	1 is printed and i is increased to 2
1st	i = 2	true	2 is printed and i is increased to 3
2nd	i = 3	true	3 is printed and i is increased to 4
3rd	i = 4	true	4 is printed and i is increased to 5
4th	i = 5	true	5 is printed and i is increased to 6
5th	i = 6	false	The loop is terminated

Example 4: Sum of Positive Numbers Only

```
// program to find the sum of positive numbers
\ensuremath{//} If the user enters a negative number, the loop ends
// the negative number entered is not added to the sum
#include <iostream>
using namespace std;
int main() {
 int number = 0;
 int sum = 0;
 do {
 sum += number;
 // take input from the user
 cout << "Enter a number: ";</pre>
 cin >> number;
 }
 while (number >= 0);
 // display the sum
 cout << "\nThe sum is " << sum << endl;</pre>
 return 0;
}
```

Output 1

```
Enter a number: 6
Enter a number: 12
Enter a number: 7
Enter a number: 0
Enter a number: -2
The sum is 25
```

Here, the do...while loop continues until the user enters a negative number. When the number is negative, the loop terminates; the negative number is not added to the sum variable.

Output 2

```
Enter a number: -6 The sum is 0.
```

The body of the do...while loop runs only once if the user enters a negative number.

Infinite while loop

If the **condition** of a loop is always **true**, the loop runs for infinite times (until the memory is full). For example,

```
// infinite while loop
while(true) {
 // body of the loop
}
```

Here is an example of an infinite do...while loop.

```
// infinite do...while loop
int count = 1;
do {
 // body of loop
}
while(count == 1);
```

In the above programs, the **condition** is always **true**. Hence, the loop body will run for infinite times.

for vs while loops

A for loop is usually used when the number of iterations is known. For example,

```
// This loop is iterated 5 times
for (int i = 1; i <=5; ++i) {
 // body of the loop
}</pre>
```

Here, we know that the for-loop will be executed 5 times.

However, while and do...while loops are usually used when the number of iterations is unknown. For example,

```
while (condition) {
 // body of the loop
}
```

Check out these examples to learn more: