Chapter 5	
Repetition	Structures
Looping	

DEFILIDE TO DEOGRAMMING 6TH FOITION BY FLIZABITH DRAF

5.1 An Introduction to Repetition Structures: Computers Never Get Bored!

A loop is a block of code that, under certain conditions, will be executed repeatedly.

Declare Number As Integer

Repeat

Repeat

Write "Please enter a number: "

Input Number

Write Number

Until Number = 0

Write "List Ended"

The ${\bf body}$ of the loop is executed repeatedly until the user enters a 0. At that point the loop is exited, and the statement that follows the loop is executed.

Note the indentation.

DREILING TO DROGBAMMING ATHEOLITION BY ELIZABETH DRAW

Flowchart:

PRELUDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAI

Iterations

Until Name == "Done"

Declare Name As String
Repeat
Write "Enter the name of your
brother or sister: "
Input Name
Write Name

How many times will the loop run? Each time the loop runs it is called an **iteration**.

Jim has 2 brothers & 1 sister: 4 iterations

Marie has 1 sister: 2 iterations
Can we create a loop that doesn't use the test condition as one of the iterations? Yes ... we'll see how later.

DEFILIDE TO DEOGRAMMING 6TH FOITION BY FLIZABITH DRAF

Beware the Infinite Loop

The following loop will repeat continually. Can you see why?

Declare ComputerNumber As Integer
Declare Number As Integer
Repeat

Write "Please enter a number: "
Input Number
Set ComputerNumber = Number + 1
Write Number
Until Number > ComputerNumber
Write The End"

This is called an **infinite loop**.

PRELIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAKE

Don't Let the User Get Trapped in the Loop

Be sure to tell the user how to leave the loop.

Example: Add a line, as shown, so the user knows how to stop entering numbers!

Repeat
Write "Enter a number"
Write "Enter 0 to end the program"
Input Number
Write Number
Until Number == 0
Write "Done"

PRELUDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRA

Review: Comparison and	Assignment O	perators
------------------------	--------------	----------

As an **assignment operator**, the equals sign sets the value of an expression on the right side to the variable on the left side.

As a **comparison operator**, the double equals sign asks the question, "Is the value of the variable on the left side the same as the value of the expression, number, or variable on the right side?"

- a single equals sign (=) signifies the assignment operator
- a double equals sign (==) signifies the comparison operator

DEFILIDE TO DECIDE AMMING ATH FOLDON BY FLIZABETH DEAKS

Review: Relational and Logical Operators and Compound Conditions

Relational operators are the symbols used in the condition to be evaluated:

- == is the same as (the comparison operator)
- != is not the same as (not equal to)
- < less than
- > greater than
- <= less than or equal to
- >= greater than or equal to

Logical operators are used to connect simple conditions into a more complex condition called a **compound condition**.

The simple conditions each contain one relational operator.

PRELIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAKE

Review: AND, OR, and NOT Logical Operators

A compound condition joined by AND is true only if both simple conditions are true. It is false

If $(\mathbf{X} > 5)$ AND $(\mathbf{X} < 10)$ Then... is true if \mathbf{X} is 6, 7, 8, or 9, both greater than 5 and less than 10.

A compound condition joined by an OR is true if one of the simple conditions is true. It is false only if both are false.

only if both are false. If (Response ="Y") OR (Response ="Y") Then... is true if Response is uppercase ("Y") or lower case ("y").

 $\textbf{\succ} \textbf{NOT} \ \text{affects only one condition.} \ \textbf{A} \ \text{condition with the } \ \textbf{NOT} \ \text{operator is } \ \texttt{true} \ \text{only if the condition is}$

is true only if ${\bf X}$ is greater than 100 but not equal to the value of ${\bf Y}$.

5.2 Types of Loops

- $\,\,\boldsymbol{\succ}\,\,$ Loops are one of the most indispensable tools of any programmer.
- > Loops are used to load data, manipulate data, interact with the user, and much more.
- \succ Loops come in various types. One type may work well for one specific program's need while another type fits a different program design.
- > A programmer needs to understand be able to use the different types of loops.
- > Loops can be divided into two fundamental types: **pre-test loops** and **post-test loops**.

PRELIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAKE

Trace a Loop: Walk through the loop manually

It is very hard to see what a loop is doing without tracing it to see how it works. Suppose the user enters: 3, 1, -1.

Trace the code with this input.

Declare Number As Integer
Write "Enter a number or 0 to quit:"
Input Number
While Number > 0
Write Number^2
Input Number
End While

Number	Output
3	
1	
-1	_

PRELUDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAKE

Using a Pre-test Loop Wisely

Previously the program to list the brothers and sisters of a user always ended with the output "Done" (i.e, the test condition).

A $\ensuremath{\text{\textbf{pre-test loop}}}$ can be used to avoid having unwanted data:

Declare Name As String
Write "Enter the name of your brother or sister: "
Input Name
While Name != "Done"
Write Name
Write Tenter the name of your brother or sister: "
Input Name
End While

PRELLIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAW

Counter-controlled Loops

- > Define a counter: the counter is a variable.
- > It is always an integer
- > Common variable names are: counter, Count, I, or j.
- > Initialize the counter: set the counter to a beginning value.
- $\boldsymbol{\succ}$ To count by ones, the computer takes what it had before and adds one.

The code for a computer to count by ones looks like:

Count + 1

- > Store the new value: store it where the old value was.
- > If we are counting up by ones, we store the new value by the statement:

Count = Count + 1

PRESIDE TO PROGRAMMING 6TH FOITION BY FI (ZARETH DRAW)

Example: Use a Counter to Display the Squares of Numbers

```
Declare PositiveInteger As Integer

Declare Count As Integer

Write "Please enter a positive integer:"

Input PositiveInteger

Set Count = 1

While Count <= PositiveInteger

Write Count + " " + Count^2

Set Count = Count + 1

End While
```

Counters Count Up and Down

Here is an example of using a counter in a loop to count down.

Countdown to Blastoff:

Declare Count As Integer
Set Count = 100
Write "Countdown in ..."
While Count > 0
Write Count + " seconds"
Set Count = Count - 1
End While

PRELUDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRA

5.3 The For Loop

- > Most languages have a shortened method, called a For loop, to initialize the counter; increase or decrease the counter; and to tell the computer when to stop.
- ➤ We use the following pseudocode in our For loop:

For (Counter = InitialValue; TestCondition; Counter++) body of the loop

End For

- Counter equals the specified InitialValue
- > Counter increments by 1 (in this example) on each pass through the loop.
 - Counter++ acts just like the statement Counter = Counter + 1
- > This continues until the **TestCondition** is met

PRETITION TO PROGRAMMING 6TH FOITION BY STITABLETH DRAWS

The Initial Value in a For Loop

➤The initial value can be:

- $\ \, \mbox{ \ \, } \mbox{ \ \, any integer constant, such as } \mbox{ \ \, 1, 0, 23, or } \mbox{ \ \, -4}$
- another numeric variable
- $\boldsymbol{\diamondsuit}$ set equal to an expression containing a numeric variable and a number

o such as Count = (LowNumber + 3)

 ${\boldsymbol{\succ}}$ The ${\bf counter}$ itself must be a variable and the ${\bf initial}\,{\bf value}$ must be an integer.

Examples:

- > Count = 5 is valid
- > Count = NewNumber is valid if NewNumber is an integer variable
- > Count = (NewNumber * 2) is valid
- \triangleright Count = (5/2) is not valid because 5/2 is not an integer
- > 23 = Count is not valid

PRELLIGE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAKE

The Test Condition in a For Loop

 ${\blacktriangleright} \textit{The \textbf{test condition}} \textit{ asks, "Is the counter within the range specified by this condition?"}$

- ➤ If the test condition asks, is the counter wi
 - \circ If the answer is "yes" then the loop executes again.
 - $^{\circ}$ If the answer is "no" then the loop is exited.
- When Count is equal to 10, the loop will be exited.
 ➤ However, if the test condition is Count <=10:
 - The question is, "Is the value of Count less than or equal to 10?"
 - The loop will not be exited until Count is at least 11.
- \succ The test condition is checked at the end of a loop in a post-test loop and at the beginning in a pre-test loop.
- \succ In a \mathbf{Fox} loop, the test condition is checked at the beginning. If the initial value of the counter passes the test condition, the loop is entered once. After the loop body executes once, the counter is then either incremented or decremented and the test condition is checked again.

PRELLIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAW

More About the Test Condition	More	Δhoi	it the	Toct	Con	ditio
-------------------------------	------	------	--------	------	-----	-------

The test condition can also be a number, another variable with a numeric value, or an expression containing variables and numbers. For example:
Count < 5

• is valid and will execute until Count has the value of 5 or more

 \circ is valid and will execute until ${\tt Count}$ becomes 5 or less

> Count >= NewNumber

• is valid and will execute until Count becomes less than the value of NewNumber

> Count < (NewNumber + 5)

 $^{\circ}$ is valid and will execute until Count becomes greater than or equal to the value of NewNumber $\pm~5$

The Increment/Decrement Statement

 \succ The Increment or Decrement statement is like:

 $\mathbf{Count} \ = \ \mathbf{Count} \ + \ 1 \ \mathsf{or} \ \mathbf{Count} \ = \ \mathbf{Count} \ - \ 1$

 $\boldsymbol{\succ}$ Many programming languages use a shorthand method. We will use:

- $\verb| Ount++ increments the variable named Count by 1 (i.e., counts up) \\$
- $\circ \quad \textbf{Count} -- \text{ decrements the variable named } \textbf{Count} \text{ by } 1 \text{ (i.e., counts down)} \\$
- ${m \succ}$ To increase or decrease a counter by any integer other than 1, we will use the shorthand:

Count+2 increments Count by 2

This shorthand is comparable to Count = Count + 2

Count-3 decrements Count by 3

This shorthand is comparable to Count = Count - 3

> Count+X will increase Count by the value of X

 \succ Count-x will decrease Count by the value of x

Examples	Results:	
. For (Count = 0; Count <= 15; Count+5)	1.	2.
Write Count	0	15
End For	5	10
	10	5
<pre>Provided (Count = 15; Count >= 0; Count = 5) Write Count</pre>	15	0
End For		
Set MyNumber = 7	3.	4.
For (Count = 1; Count <= (MyNumber + 1); Count+3)	1	1
Write Count	4	3
End For	7	5
		7
For (Count = 1; Count < 15; Count+2)		9
Write Count		11
End For		13

O
×

The Prisoner in the Loop

If the loop increment is positive and the initial value is greater than the limiting value, then the body of the loop is skipped as follows:

PRESIDE TO PROGRAMMING 6TH FOITION BY FLIZABITH DRAW

5.4 Applications of Repetition Structures

Loops have many purposes. This section will cover a few:

- ➤ Use to input data
- ➤ Data validation
 - \succ Using the Int() or Floor() and Ceiling() functions
- ➤ Computing sums and averages

PRELUDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAWE

Sentinel Controlled Loops

- ${\boldsymbol{\succ}}$ Loops are often used to input large amounts of data.
- $\boldsymbol{\succ}$ On each pass through the loop, one item of data (or one set of data) is entered.
- ${\ensuremath{\succ}}$ The test condition must cause the loop to be exited after all data has been input.
- > Often the way to force a loop to end is to have the user enter a **sentinel value** to signal that input is complete.
- The sentinel item (or end-of-data marker) should be chosen so that it cannot possibly be mistaken for actual input data.
- $\boldsymbol{\succ}$ A sentinel-controlled loop uses a sentinel value to determine whether or not the loop is to be exited.

PRELLIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAW

Sentinel Controlled Loop Example

```
1) Declare Hours, Rate, Salary As Float
 Write "Enter the number of hours this employee worked: " Write "Enter -1 when you are done."
 Input Hours
 Amput mours
While Hours != -1
Write "Enter this employee's rate of pay: "
Input Rate
 Input Nate
Set Salary = Hours * Rate
Write "An employee who worked " + Hours
Write "at the rate of " + Rate + " per hour"
Write "receives a salary of $ " + Salary
Write "Enter the number of hours this employee worked: "
Write "Enter -1 when you are done."
12)
13)
14) Input Hours
15) End While
```

Data Validation: Loops are often used to validate data entered by a user.

Example: to ensure that a user enters a positive number:

```
Declare WidgetsOrdered As Integer
Write "How many widgets do you want to order? " \,
Input WidgetsOrdered
While WidgetsOrdered < 0
 Write "You can't order a negative number of widgets."
 Write "Please enter a positive number or zero: " \,
 Input WidgetsOrdered
End While
```

PRELUDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAKE

The **Int()** Function

The Int () function takes any number and turns it into an integer. It is often used to ensure that data is an integer.

Examples:

1) Int (53) = 53 \rightarrow the integer value of an integer is just that integer. 2) Int (53.195) = 53 \rightarrow the integer value of a floating point number is just the integer part, with the

fractional part discarded.

3) Int (53.987) = 53 → note that since the fractional part is discarded, 53.0001 is the same, after implementing the Int () function, as 53.9999.

Given: Number1 = 15.25 and Number2 = -4.5, then:

4) Int (Number1) = 15 > Number1 represents 15.25, Int() function turns the value of Number1 into its integer part.

5) Int (Number2) = -4 → Number2 represents -4.5 and the integer part of this is -4.

6) Int (4*2.4) = 9 \rightarrow first the Int () function does the math inside the parentheses and then returns the value as an integer.

Using the Int () Function for Data Validation

```
Declare MySquare As Integer
Declare Count As Integer
Repeat
Write "Enter an integer: "
Input MySquare
Until Int(MySquare) == MySquare
For (Count = 1; Count <= MySquare; Count++)
Write Count + " " + Count^2
End For
```

This program segment first validates the input to make sure it is an integer. Note how it uses the Int() function and a loop to do this. Once the valid input has been entered, a For loop is used to display the squares of the numbers from 1 up to and including the number input.

BREILIDE TO BROGRAMMING KTH FOITION BY ELIZABETH DRAW

Using a Loop to Compute a Sum Note: the variable Sum is known as the accumulator because it accumulates the values of the inputs. Example: Declare Sum, Number As Integer Set Sum = 0 Write "Enter a positive whole number or 0 when done." Input Number > 0 Set Sum = Sum + Number Write "Enter a positive whole number or 0 when done." Thou Number = 0 End While Number End While "Enter a positive whole number or 0 when done." End While "The sum of the numbers input is " + Sum

#