Chapter 6	
More About Loops	and
Decisions	

DEFILIDE TO DECIGRAMMING ATH POITION BY PLIZABETH DEADS

6.1 Combining Loops With If-Then Statements

By combining loops and decision structures, programs become much more complex.

Loops can be nested inside selection structures and selections can be nested inside loops.

Loops can be nested inside other loops.

Using multiple combinations of these structures allows for limitless possibilities!

PRELIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAW

Exiting a Loop Early

One reason to nest a selection structure inside a loop is to allow the loop to end before the test condition has been met for any reason. For example:

- \succ If the user has entered an incorrect value that would cause an error
- >If the user has entered a required response and the program can continue without further iterations

PRELUCE TO PROGRAMMING, 6TH EDITION BY ELIZABETH D

Example: Exiting the Loop When There's No More Money

```
Declare Cost, Total, Max As Float
Declare Count As Integer

Set Total = 0
Write "Enter the maximum amount you want to spend: $ "
Input Max
For (Count = 1; Count < 11; Count++)

Write "Enter the cost of an item: "
Input Cost
Set Total = Total + Cost
If Total> Max Then

If Total> Max Then

Write "You have reached your spending limit."
Write "You cannot buy this item or anything else."
Set Total = Total - Cost
End If
Write "You have bought " + Count + " items."

End For

End For

End For

Write "You have bought " + Count + " items."
```

PRELUDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAKE

Example: The Guessing Game using a Do...While loop

```
Declare SecretNumber, Count, Guess As Integer
Write "Enter a secret number: "
Input SecretNumber
Clear Screen
Set Count = 1
Do
Write "Guess the secret number: "
Input Guess
If Guess == SecretNumber Then
Write "You guessed it!"
Exit Loop
Else
Write "Try again"
He End If
Set Count = Count + 1
While Count <= 5
```

PRELUDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAKE

Example: Combining Loops, Decisions, and Validating Data Computing valid square roots

```
Computing value quarteries

Declare Number, Root as Float

Declare Response As Character

Write "Do you want to find the square root of a number?"

Write "Enter 'y' for yes, 'n' for no: "

While Response == "y"

Write "Enter a positive number: "

Input Number >= 0) Then

Set Root = Sqrt(Number)

Write "The square root of " + Number + " is: " + Root

Else

Write "Your number is invalid."

End If

Write "Do you want to do this again?"

Write "Enter 'y' for yes, 'n' for no: "

Input Response

End While
```

RELUCE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAKE

6.2 Combining Loops and Decisions in Longer Programs

The example in the next slide shows how to keep track of how many positive numbers and how many negative numbers are input by a user.

Uses for this type of program:

- > Embed in a larger program to track various types of entries
- $\operatorname{\succeq}$ Use by a college to enter demographic information on students

DEFILIDE TO DEGGRAMMING ATHERITION BY FLIZABITH DEAL

Example: Keeping Track of User Input

```
Declare PositiveCount, NegativeCount, Number As Integer
Set PositiveCount = 0
Set NegativeCount = 0
Write "Enter a number. Enter 0 when done: "
Input Number
While Number != 0
If Number > 0 Then
Set PositiveCount = PositiveCount + 1
Else
Set NegativeCount = NegativeCount + 1
End If
Write "Enter a number. Enter 0 when done: "
Input Number
Input Number
End While
Set NegativeCount = NegativeCount + 1
End If
Write "Enter a number. Enter 0 when done: "
Input Number
End While
Write "Positive numbers entered: " + PositiveCount
Write "Negative numbers entered: " + NegativeCount
```

PRELLICE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRA

Flowchart using a selection structure with a loop to keep track of the number of positive and negative numbers entered

The Length_Of () Function

The <code>Length_Of()</code> function takes a string or a string variable inside the parentheses and returns the number of characters in that string.

- ▶ MyLength = Length_Of ("Hello") assigns the value of 5 to MyLength because "Hello" has five characters.
- MyLength = Length_Of ("Good-bye!") assigns the value of 9 to MyLength because the string has nine characters, including the hyphen and exclamation point.

If Name = "Hermione Hatfield" then:

> MyLength = Length_Of(Name) assigns the value of 17 to MyLength.

If TheSpace = " " then:

MyLength = Length Of (TheSpace) assigns the value of 1 to MyLength because a space counts as one character.

The Print Statement and the newline Indicator <NL>

- > The Write statement indicates output to the screen with the assumption that each new ${\tt Write}$ statement would begin on a new line.
- > The Print statement indicates output to the screen, including the ability to concatenate variables and text. However, until the newline indicator is used, it is assumed that output from any subsequent Print statements will be on the same line. The newline indicator is $\langle {\tt NL} \rangle$.

Code		Code	
Write	"Hi"	Print	"Hi"
Write	"Ho"	Print	"Ho" <nl></nl>
Write	"Done"	Print	"Done"

Display	Display	
Hi	HiHo	
Но	Done	
Done		

Using the Length_Of () Function for Formatting

```
Declare Name As String

Declare Name As String

Declare Symbol, Choice As Character

Declare Symbol, Choice As Character

Declare Number, Count As Integer

Set Count = 0

Write "Enter your name: "

Input Name

Write "Choose one of the following symbols: * or # "

Input Symbol

Write "Do you want a space between each symbol? Enter 'Y' for yes, 'N' for no"

Input Choice

Set Number = Length_Of(Name)

Print Name (NL)

While Count <= Number

If Choice == "y" OR Choice == "Y" Then

Print Symbol + " "

Set Count = Count + 2

Else
 Print Symbol
Set Count = Count + 1
 End If
End While
```

6.3 Random Numbers

- > Random numbers are numbers whose values form an unpredictable sequence.
- > They have many interesting applications in programming.
- > One major use is to provide an element of chance in computer games.
- > They are also used to **simulate situations** or **processes** in business, mathematics, engineering, and other disciplines.

DEFILIDE TO DECIGRAMMING ATH POITION BY PLIZABETH DEADS

The Random () Function

- > Most programming languages contain a function that is used to generate a sequence of random numbers.
- > The name of this function and the way it works varies from language to language.
- \succeq We define a function of the following form: Random () which generates a random number from 0 . 0 to 1 . 0 (including 0 . 0 but not 1 . 0).
- \succeq To increase the range of random numbers generated, multiply ${\bf Random}$ () by any value.
- > To change the spread of the range, add an integer to the values generated.
- > Use the Int() or Floor() function to generate random integers.

PRELIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAKE

Examples of Random Numbers Using the Random () Function

- ► If Random() = 0.3792, then Random() * 10 = 3.7920
- ► If Random() = 0.0578, then Random() * 10 = 0.5780

Multiplying ${\tt Random}\,()\,$ by 10 generates random numbers between $0.0\,$ and 10.0, not including $10.0.\,$

To generate only integer values, use the ${\tt Floor}$ () or ${\tt Int}$ () function:

- \triangleright If Random() = 0.3792, then Floor(Random() * 10) = 3
- \triangleright If Random() = 0.0578, then Floor(Random() * 10) = 0

To change the range of integers, add a number to the result. For example, adding 1 to the previous result will generate random numbers between 1 $\,$ and 10.

- \triangleright If Random() = 0.3792, then (Floor(Random() * 10) + 1) = 4
- \triangleright If Random() = 0.0578, then (Floor(Random() * 10) + 1) = 1

PRELLICE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAI

Generating Random Numbers in Various Ranges

```
If NewNumber is an integer variable, then:

NewNumber = Floor (Random () * 10) + 1 will result in a random number between 1 and 10 (inclusive)

NewNumber = Floor (Random () * 100) + 1 will result in a random number between 1 and 100 (inclusive)

NewNumber = Floor (Random () * 10) + 4 will result in a random number between 4 and 13 (inclusive)

NewNumber = Floor (Random () * 10) + 4 will result in a random number between 4 and 13 (inclusive)

NewNumber = Floor (Random () * 2) will result in either 0 or 1

NewNumber = Floor (Random () * 2) + 1 will result in either 1 or 2

After examining these examples, we can conclude that, to generate a sequence of N random integers beginning with the integer M, use:

Floor (Random () * N) + M
```

Example: Flipping a Coin

```
Declare Number As Integer
Declare Response As Character
Write "Do you want to flip a coin? Enter 'y' for yes, 'n' for no:"
Input Response
Thus Response = "y"
Set Number == Floor(Random() * 2)
If Number == 1 Then
Write "Heads"
Else
Write "Tails"
The End If
Write "Flip again? Enter 'y' for yes, 'n' for no: "
Input Response
Input Response
Input Response
```

PRELIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAW

Example: Winning at Dice: What number should I bet on?

Possible ways to roll the 11 possible = 11 possible = 12 possible ways to roll the 12 possible = 13 possible ways to roll the 14 possible = 14

Possible ways to roll a 5: (1,4), (4,1), (2,3), (3,2)

Possible ways to roll an 8: (2,6) , (6,2) , (3,5) , (5,3) , (4,4)

PRELUCE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRA

Example: Winning at Dice: What number should I bet on?

```
Declare FiveCount, EightCount, K, Diel, Die2, Sum As Integer

Set FiveCount = 0

Set EightCount = 0

For (K = 1; K <= 1000; K++)

Set Diel = Floor(Random() * 6) + 1

Set Die2 = Floor(Random() * 6) + 1

Set Sum = Die1 + Die2

If Sum == 5 Then

Set FiveCount = FiveCount + 1

End If

If Sum == 8 Then

Set EightCount = EightCount + 1

End If

End If

End For

Write "Number of times sum was 5: " + FiveCount

Write "Number of times sum was 8: " + EightCount
```

PALLOCE TO PROGRESSION OF THE DITTOR OF THE PALLOCAL THE SAME

The Algorithm for a Pseudorandom Number

- > A computer doesn't understand, "Pick any number between 1 and 20."
- > A computer must receive instructions from a program.
- > Random numbers are often produced by means of a **mathematical** algorithm.
- > A mathematical algorithm is a formula that instructs the computer how to pick some number in a specified range.
- > An algorithm requires some beginning value to manipulate.
- > This starting number is the **seed value**.

PRELIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAW

The Seed for a Pseudorandom Number

- $\, \succeq \,$ If the same seed is used each time, the numbers generated are not really random. Such numbers are called ${\bf pseudorandom}.$
- If the starting value of the algorithm never changes, the same sequence of numbers will be produced each time the program is executed. This may be useful for debugging purposes.
- > The programmer must force the computer to use a different seed on each run so that the random numbers produced will be unpredictable.
 - \succ use a seed that is not predetermined, like the number of milliseconds since the beginning of the current year
 - > it will only occur once a year
 - $\, \succeq \,$ forces a random number generator to start with a different seed each time

PRELUCE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRA

6.4 Nested Loops

 \succ When one loop is contained entirely within another we say that they are **nested loops**.

- > The larger loop is called the **outer loop**
- $\, \succeq \,$ The one lying within it is called the $inner\ loop$
- It is often difficult to follow the logical sequence of steps when nested loops are implemented.
- ➤ It is very important to be able to walk through (desk check) the pseudocode with paper and pencil, carefully writing down the values of each variable at each step.

DEFILIDE TO DEGGRAMMING ATHERITION BY FLIZABETHINGS

Example 1 Declare OutCount As Integer 2 Declare InCount As Integer 3 For (OutCount = 1; OutCount <=2; OutCount++) 4 For (InCount = 1; InCount <=3; InCount++) 5 Write OutCount + ": " + InCount 6 End For (InCount) 7 Write " " 8 End For (OutCount) 2 1 2 2 3 2 2 4 3 3

Nesting Other Kinds of Loops: Any style of loop may be nested. Each nested loop must be indented to indicate which statements are controlled by which looping construct.

```
Code Statements
 While <condition>
 More code may be here
 For (initial condition; test; increment)
 more code here
 End For
 More code may be here
 End While
 More code may be here
While <condition>
```

```
Example:
Drawing
Squares
 9
10
11
12
13
14
15
16
17
 Set Count2 = Cour
End While
Print <NL>
Set Count2 = 1
Set Count1 = Count1 + 1
End While
```

```
X Y Z output
Mind Games Workout #1
 1 ? ? Pass Number 1
 1 + 1 = 2
 1 + 7 = 8
Declare X, Y, Z As Integer
 1 10 8
2 10 8
For (\mathbf{x} = 1; \mathbf{x} < 4; \mathbf{x}++)
 Pass Number 2
 Write "Pass Number " + \mathbf{x}
 2 1 3
2 4 6
 2 + 1 = 3
2 + 4 = 6
 For (Y = 1; Y < 10; Y+3)
Set Z = X + Y
 2 7 9
2 10 9
 2 + 7 = 9
 Write X + " + " + Y + " = " + Z
 3 10 9 Pass Number 3
3 1 4 3 + 1 = 4
 End For (Y)
End For(X)
 3 4 7 3 + 4 = 7
3 7 10 3 + 7 = 10
 3 10 10
4 10 10
```


	A	В	С	output			
	1	?	?	Cheers!			
	1	?	1	1			
Mind	1	1	1				
IVIIII	1	1	2	2			
Games:	1	2	2				
Manhaut #2	1	2	3	3			
Workout #3	1	3	3				
Follow	1	3	4	4			
	1	3	4	Let's do this some more!			
Along	1	4	4				
	2	1	2	2			
	2	2	4	4			
	2	2	6	6			
	2	3	6				
	2	3	8	8			
	2	3	8	Who do we appreciate?			
	2	4	8				
	3	4	8				
PRELUCE TO PROGRAMMING, STHEOITION BY ELIZABETH DRAVE							