

PROG0101 FUNDAMENTALS OF PROGRAMMING

Chapter 7
Loops


Topics

- Loops
- Condition Tested Loops
- Counted Loops
- Endless Loops
- FOR Loop
- WHILE Loop
- DO-WHILE Loop


Loops

- A loop is a sequence of instructions that is continually repeated until a certain condition is reached.
- Loops allow for the same statement to be executed a number of times in succession.


Loops

Pseudocode:

Loop

Do Something
Until Condition

Flowchart:


Loops

- There are three types which are common to most programming languages:
 - Condition Tested Loops
 - Counted Loops
 - Endless Loops


Condition Tested Loops

- A condition tested loop is one which repeats a set of instructions until a certain condition is reached.
- The test can be performed at the start of the loop (before any of the instructions are executed), during the loop, or at the end of the loop.
- Usually, the condition will be testing the result of executing the statements that are inside the loop.


Counted Loops

- A counted loop is one which allows the programmer to instruct the computer to perform a set of instructions x times, where x is usually an integer value, but some programming languages offer other data types.
- One could argue that the counted loop is just a condition tested loop which updates a counter and exits once a given value is reached.


Counted Loops

- The only time to use a count loop is when the program can determine ahead of time how many times the loop will repeat.
- There are generally two ways that the number of repetitions of a loop will be know ahead of time:
 - The loop always repeats the same number of times.
 - The program calculates the number of repetitions based upon user input.


Endless Loops

- An endless loop goes round and round until one of three things happens:
 - The computer is turned off (or the application stopped, forcefully)
 - The computer encounters an EXIT (or similar) statement
 - An error forces the application to 'crash'
- Some endless loops serve a purpose, in message loops, for example, where it is necessary to continually monitor for incoming messages from the operating system.


Example of Loop Statement

- These are examples loop statement in programming language
 - FOR Loop
 - WHILE Loop
 - DO ... WHILE Loop


FOR Loop

- A FOR loop is a loop that repeats a specified number of times.
- The loop uses a counter to tell it how many times to run the same sequence of activities.


FOR Loop

- The counter has the following three numeric values:
 - Initial counter value
 - Increment (the amount to add to the counter each time the loop runs)
 - Final counter value
- The loop ends when the counter reaches the final counter value, or, if there is an associated test condition, when the test condition is true.


FOR Loop

Pseudocode:

FOR x times
Do Something
Increment

Flowchart:


FOR Loop

FOR loop syntax:

FOR (initial counter value, final counter, increment)
Statement (Do Something)


FOR Loop

Example 1:

FOR (x=1, x<5, x++)
PRINT "Hello World"

Output:

Hello World Hello World Hello World Hello World


FOR Loop

Example 2:

```
FOR (x=1, x<=4, x++)
 PRINT x
```

Output:

23


FOR Loop

Example 3:

FOR (x=5, x>0, x--)
PRINT x

Output:

5

4

3

2

1


WHILE Loop

- A WHILE loop is a loop that repeats while some condition is satisfied.
- The WHILE loop tests its condition at the beginning of every loop.
- If the condition is false from the start, the sequence of activities contained in the loop never runs at all.


WHILE Loop

Pseudocode:

WHILE condition
Do Something

Flowchart:


WHILE Loop

WHILE loop syntax:

WHILE (Condition)
Statement (Do Something)


WHILE Loop

Example 1:

WHILE (x < 5)
PRINT "Hello World"
x++

Output:

Hello World Hello World Hello World


WHILE Loop

Example 2:

WHILE (key != Esc)
PRINT "Hello World"

Output:

Hello world Hello world Hello world Hello world

. . .


DO-WHILE Loop

- Like a while loop, a do-while loop is a loop that repeats while some condition is satisfied.
- Unlike a while loop, a do-while loop tests its condition at the end of the loop.
- This means that its sequence of activities always runs at least once.


DO-WHILE Loop

Pseudocode:

Do something WHILE condition

Flowchart:


DO-WHILE Loop

DO-WHILE Loop Syntax

DO

Statement

WHILE (Condition)


DO-WHILE Loop

Example 1:

```
x=1
DO
PRINT "Hello World"
x++
WHILE (x<5)
```

Output:

Hello World Hello World Hello World


DO-WHILE Loop

Example 2:

```
x=1
DO
PRINT "Hello World"
x++
WHILE (x>5)
```

Output:

Hello World


DO-WHILE Loop

Example 3:

DO

PRINT "Hello World" WHILE (Key != Esc)

Output:

Hello World Hello World Hello World

. . .


Exercise

Draw flowchart diagram for the following programs using loop:

- 1. A program that display number 1 to 20
- 2. A program that display a person name x times.