Chapter 6

Repetition

OBJECTIVES

After studying this chapter you will be able to:

- Understand the basic components of a loop: initialization, control expression, and update.
- Understand and use pretest, post-test, and count-controlled loops.
- Differentiate between event-controlled and counter-controlled loops.
- $lue{}$ Write loops in C++ using while, for, and do...while loops.
- Understand the limitations and use of *break* and *continue* statements in loops.
- Design structure charts for programs using loops.
- **□** Understand how recursion works in a C++ program.
- Analyze the efficiency of algorithms using Big-O theory.

6.1

CONCEPT OF A

PRETEST AND POST-TEST LOOPS

Note:

Pretest Loop

In each iteration, the loop control expression is tested first. If it is true, the loop action(s) is executed; if it is false, the loop is terminated.

Post-test Loop

In each iteration, the loop action(s) are executed. Next, the loop control expression is tested. If it is true, a new iteration is started; otherwise, the loop terminates.

Figure 6-1 The concept of a loop

Figure 6-2 Pretest and post-test loops

Figure 6-3 Two different strategies for starting exercise

(b) Post-test Loop

Figure 6-4 Minimum number of iterations in two loops

INITIALIZATION AND UPDATING

Figure 6-5 Loop initialization and updating

(a) Pretest Loop

(b) Post-test Loop

Figure 6-6 Initialization and updating for exercise

(a) Pretest Loop

(b) Post-test Loop

EVENT-CONTROLLED AND COUNTER-CONTROLLED LOOPS

Figure 6-7 Event-controlled loop concept

(a) Pretest Loop

(b) Post-test Loop

Figure 6-8 Counter-controlled loop concept

(a) Pretest Loop

(b) Post-test Loop

6.5

LOOPS IN C++

Figure 6-10 The while statement

(a) Flowchart

(b) Sample Code

Figure 6-11 Compound while statement

while (expression) Action Action Action // while

(a) Flowchart

(b) C++ Language

Figure 6-12 for statement

expr1 expr2 statement expr3

(b) Expanded Flowchart

for (expr1 ; expr2 ; expr3) statement

Note:

A for loop is used when your loop is to be executed a known number of times. You can do the same thing with a while loop, but the for loop is easier to read and more natural for counting loops.

Figure 6-13 Compound for statement

for (expr1; expr2; expr3) Action Action Action } // for

(a) Flowchart

(b) C++ Language

Figure 6-14 Comparing for and while loops

Figure 6-15 Format of the do...while statement

Action
Action
true
expression
false

Figure 6-16 Pre- and post-test loops


```
Pretest
nothing prints


while (0)
{
  cout << "Hello World\n";
} // while</pre>
```

```
do

{
 cout << "Hello World\n";
} while (0)

Post-test
"Hello..." prints</pre>
```

Figure 6-17 Nested comma expression

expression , expression , expression

LOOP EXAMPLES

Figure 6-18 Print triangle flowchart and pseudocode

(b) Pseudocode

Figure 6-19 Design for binary to decimal

OTHER STATEMENTS RELATEDTO LOOPING

Figure 6-20 Jump statements

Figure 6-21 break and inner loops


```
while (condition)
 The break statement takes
  for ( ...; ...; ... )
 you out of the inner loop
 (the for loop). The while
 loop is still active.
 if (otherCondition)
 break; -
 // for
 // more while processing
 } // while
```

Figure 6-22 The *continue* statement

LOOPING **APPLIC**TIONS

Figure 6-23 Summation and product loops

Summation

Product

Figure 6-24 Smallest and largest loops

smallest

largest

Figure 6-25 any and all inquiries

any

all

6.9

RECURSION

Figure 6-26 Factorial (3) recursively

Figure 6-27 Calling a recursive function

(a) Fib(n)

(b) Fib(4)

Note:

Every recursive call must either solve part of the problem or reduce the size of the problem.

Figure 6-29 Towers of Hanoi—start position

Figure 6-30 Towers solution for two disks

Figure 6-31 Towers solution for three disks

Figure 6-31 Towers solution for three disks (continued)

* PROGR*MMING EXMPLE-THE CALCULATOR PROGRAM

SOFTWARE ENGINEERING AND PROGRAMMING STYLE

Figure 6-32 Structure chart symbols for loops

(a) loop

(b) conditional loop

Figure 6-33 Structure chart for process


```
while ( ... )
{
 A ( ... );
 ...
 B ( ... );
 ...
 if ( ... )
 C ( ... );
 } // while
```

(b) Code

Figure 6-34 Measures of efficiency

