Chapter 5: Looping

Starting Out with C++
Early Objects
Seventh Edition

by Tony Gaddis, Judy Walters, and Godfrey Muganda

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Topics

- 5.1 The Increment and Decrement Operators
- 5.2 Introduction to Loops: The while Loop
- 5.3 Using the while loop for Input Validation
- 5.4 Counters
- 5.5 The do-while loop
- 5.6 The for loop
- 5.7 Keeping a Running Total

Topics (continued)

- 5.8 Sentinels
- 5.9 Using a Loop to Read Data From a File
- 5.10 Deciding Which Loop to Use
- 5.11 Nested Loops
- 5.12 Breaking Out of a Loop
- 5.13 The continue Statement
- 5.14 Creating Good Test Data

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

5.1 The Increment and Decrement Operators

- · ++ adds one to a variable
 - val++; is the same as val = val + 1;
- · -- subtracts one from a variable
 - val--; is the same as val = val 1;
- can be used in prefix mode (before) or postfix mode (after) a variable

5-4

Prefix Mode

- ++val and --val increment or decrement the variable, then return the new value of the variable.
- It is this returned new value of the variable that is used in any other operations within the same statement

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Prefix Mode Example

 ${\bf Copyright@\,2011\,\,Pearson\,Education,\,Inc.\,\,Publishing\,\,as\,\,Pearson\,Addison-Wesley}$

Postfix Mode

- val++ and val-- return the old value of the variable, then increment or decrement the variable
- It is this returned old value of the variable that is used in any other operations within the same statement

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Postfix Mode Example

Increment & Decrement Notes

· Can be used in arithmetic expressions

```
result = num1++ + --num2;
```

<u>Must</u> be applied to something that has a location in memory.
 Cannot have

```
result = (num1 + num2) ++; // Illegal
```

Can be used in relational expressions

```
if (++num > limit)
```

· Pre- and post-operations will cause different comparisons

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

5.2 The while Loop

- Loop: part of program that may execute > 1 time (i.e., it repeats)
- format:

```
while (condition) {
 statement(s);
}
No; here
```

 The { } can be omitted if there is only one statement in the body of the loop

How the while Loop Works

```
while (condition)
{
 statement(s);
}
```


condition is evaluated

- if it is true, the statement(s) are executed, and then condition is evaluated again
- if it is false, the loop is exited

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

while Loop Flow of Control

while Loop Example

```
int val = 5;
while (val >= 0)
{
 cout << val << " ";
 val--;
}</pre>
```

produces output:

```
5 4 3 2 1 0
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

while Loop is a Pretest Loop

- while is a pretest loop (condition is evaluated before the loop executes)
- If the condition is initially false, the statement(s) in the body of the loop are never executed
- If the condition is initially true, the statement(s) in the body continue to be executed until the condition becomes false

Exiting the Loop

- The loop must contain code to allow condition to eventually become false so the loop can be exited
- Otherwise, you have an infinite loop (i.e., a loop that does not stop)
- Example infinite loop:

```
x = 5;
while (x > 0)  // infinite loop because
  cout << x;  // x is always > 0
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Common Loop Errors

```
Don't forget the { }:
```

```
int numEntries = 1;
while (numEntries <=3)
 cout << "Still working ... ";
 numEntries++; // not in the loop body</pre>
```

• Don't use = when you mean to use ==

```
while (numEntries = 3) // always true
{
 cout << "Still working ... ";
 numEntries++;
}</pre>
```


5.3 Using the **while** Loop for Input Validation

Loops are an appropriate structure for validating user input data

- 1. Prompt for and read in the data.
- 2. Use a while loop to test if data is valid.
- 3. Enter the loop only if data is not valid.
- 4. Inside the loop, display error message and prompt the user to reenter the data.
- 5. The loop will not be exited until the user enters valid data.

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Input Validation Loop Example

5.4 Counters

- Counter: variable that is incremented or decremented each time a loop repeats
- Can be used to control execution of the loop (loop control variable)
- Must be initialized before entering loop
- May be incremented/decremented either inside the loop or in the loop test

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Letting the User Control the Loop

- Program can be written so that user input determines loop repetition
- Can be used when program processes a list of items, and user knows the number of items
- User is prompted before loop. Their input is used to control number of repetitions

5-20

User Controls the Loop Example

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

5.5 The do-while Loop

- do-while: a post test loop (condition is evaluated <u>after</u> the loop executes)
- Format:

```
do
{
 1 or more statements;
} while (condition);
 Notice the
 required;
```


do-while Flow of Control

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

do-while Loop Notes

- · Loop always executes at least once
- Execution continues as long as condition is true; the loop is exited when condition becomes false
- Useful in menu-driven programs to bring user back to menu to make another choice

5-24

5.6 The for Loop

- Pretest loop that executes zero or more times
- Useful for counter-controlled loop
 Format:

 for(initialization; test; update)
 1 or more statements;

 No; goes here

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

for Loop Mechanics

for Loop Flow of Control

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley


```
for (number = 1; number <= 5; number++)
 cout << number << " ";
cout << endl;</pre>
```

This loop will produce the following output:

12345

```
1\ //\ {\it This} program uses a for loop to display the numbers 1-5
2 // and their squares.
3 #include <iostream>
4 #include <iomanip>
5 using namespace std;
7 int main()
8 {
9
 int num;
10
 cout << "Number Square\n";</pre>
11
 cout << "----\n";
12
13
 for (num = 1; num <= 5; num++)
14
 cout << setw(4) << num << setw(7) << (num * num)</pre>
 << endl;
15
 return 0;
16 }
```


The for Loop is a Pretest Loop

Because the variable count is initialized to a value that makes the test expression false from the beginning, this loop terminates as soon as it begins.

Avoid Modifying the Counter Variable in the Body of the for Loop

The following loop, for example, increments x twice for each iteration:

```
for (x = 1; x <= 10; x++)
{
 cout << x << end1;
 x++; // Wrong!
}</pre>
```

Other Forms of the Update Expression

Here is a loop that displays all the even numbers from 2 through 100 by adding 2 to its counter:

```
for (num = 2; num <= 100; num += 2 )
 cout << num << endl;</pre>
```

And here is a loop that counts backward from 10 down to 0:

```
for (num = 10; num >= 0; num-- )
 cout << num << endl;</pre>
```

Defining a Variable in the for Loop's Initialization Expression

Not only may the counter variable be initialized in the initialization expression, it may be defined there as well.

When a variable is defined in the initialization expression of a for loop, the scope of the variable is limited to the loop. This means you cannot access the variable in statements outside the loop.

Creating a User-Controlled for Loop

for Loop Example

```
int sum = 0, num;
for (num = 1; num <= 10; num++)
 sum += num;
cout << "Sum of numbers 1 - 10 is "
 << sum << endl;</pre>
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

for Loop Notes

- If test is false the first time it is evaluated, the body of the loop will not be executed
- · The update expression can increment or decrement by any amount
- Variables used in the initialization section should not be modified in the body of the loop

for Loop Modifications

- · Can define variables in initialization code
 - Their scope is the for loop
- · Initialization and update code can contain more than one statement
 - Separate statements with commas
- · Example:

```
for (int sum = 0, num = 1; num <= 10; num++)
 sum += num;</pre>
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

More for Loop Modifications

(These are NOT Recommended)

• Can omit initialization if already done

```
int sum = 0, num = 1;
for (); num <= 10; num++)
 sum += num;</pre>
```

Can omit update if done in loop

```
for (sum = 0, num = 1; num <= 10;())
sum += num++;
```

• Can omit test - may cause an infinite loop

```
for (sum = 0, num = 1;(); num++)
sum += num;
```

· Can omit loop body if all work is done in header

5.7 Keeping a Running Total

- running total: accumulated sum of numbers from each repetition of loop
- · accumulator: variable that holds running total


```
int numDays;
 // Number of days
 dailySales,
totalSales = 0.0,
double dailySales,
 // The sales amount for a single day
 // Accumulator, initialized with 0
 averageSales;
 // The average daily sales amount
// Get the number of days
cout << "For how many days do you have sales figures? ";
cin >> numDays;
// Get the sales for each day and accumulate a total
for (int day = 1; day <= numDays; day++) // day is the counter
 cout << "Enter the sales for day " << day << ": ";
 cin >> dailySales;
 totalSales += dailySales; // Accumulate the running total
// Compute the average daily sales
averageSales = totalSales / numDays;
```

5.8 Sentinels

- · sentinel: value in a list of values that indicates end of data
- Special value that cannot be confused with a valid value, e.g., -999 for a test score
- Used to terminate input when user may not know how many values will be entered

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Sentinel Example

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

21

5.9 Using a Loop to Read Data From a File

- A Loop can be used to read in each piece of data from a file
- · It is not necessary to know how much data is in the file
- · Several methods exist to test for the end of the file

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Test for the End of a File

- eof() member function returns true when the previous read encountered the end of file; returns false otherwise
- Example:

```
datafile >> score;
while (!datafile.eof())
{
 sum += score;
 datafile >> score;
}
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

22

Program 5-12 1 // This program uses a loop to read and display all the numbers in a 7 // file. The ifstream eof member function is used to control the loop. # #include <iostream> 4 #include <fstream> 5 using namespace std; fint main() int number; 10. ifstream inputFile; inputFile.open("numbers.dat"); // Open the file if (!inputFile) // Test for error 12 12 // Test for errors cout << "Error opening file.\n"; 14 else { inputPile >> number; 15 10 cout << number << " "; // Display the number inputFile >> number; // Read the next number 19 20 // Read the next number 21 cout << endl; inputFile.close(); // Close the file 24 return 0; 26 } **Program Output** 4 6 8 10 12 14

Problems Using eof()

- For the eof() function to work correctly using this method, there
 must be a whitespace (space, tab, or [Enter]) after the last piece of
 data
- Otherwise the end of file will be encountered when reading the final data value and it will not be processed

```
Program Output with Final Whitespace Removed from the File 2 4 6 8 10 12
```


Using the >> Operation

- The stream extraction operator (>>) returns a value indicating if a read is successful
- This can be tested to find the end of file since the read "fails" when there is no more data
- · Example:

```
while (datafile >> score)
 sum += score;
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Program 5-13

Program Output

2 4 6 8 10 12 14

```
// This program uses a loop to read and display all of the numbers in
2 // a file. The >> operator return value is used to control the loop.
#include <iostream>
4 #include <fstream>
5 using namespace std;
7 int main()
9
 int number;
10
 ifstream inputFile;
 inputFile.open("numbers.dat"); // Open the file
 if (!inputFile)
 // Test for errors
 cout << *Error opening file.\n";
15
16
 { while{inputFile >> number} // Read a number and execute the
 // loop while read was successful
 cout << number << " "; // Display the number
111
15
20
 cout << end1:
 inputFile.close();
 // Close the file
 return 0;
24.3
```

24

5.10 Deciding Which Loop to Use

- while: pretest loop (loop body may not be executed at all)
- do-while: post test loop (loop body will always be executed at least once)
- for: pretest loop (loop body may not be executed at all); has initialization and update code; is useful with counters or if precise number of repetitions is known

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

5.11 Nested Loops

- A nested loop is a loop inside the body of another loop
- p Example:
 for (row = 1; row <= 3; row++)
 {
 for (col = 1; col <= 3; col++)
 {
 cout << row * col << endl;
 }
 }</pre>

}

inner loop

Notes on Nested Loops

- Inner loop goes through all its repetitions for each repetition of outer loop
- Inner loop repetitions complete sooner than outer loop
- Total number of repetitions for inner loop is product of number of repetitions of the two loops. In previous example, inner loop repeats 9 times

25. Write a nested loop that displays the following ouput:	

18. Rectangle Display

Write a program that asks the user for two positive integers between 2 and 10 to use for the length and width of a rectangle. If the numbers are different, the larger of the two numbers should be used for the length and the smaller for the width. The program should then display a rectangle of this size on the screen using the character 'X'. For example, if the user enters either 2 5 or 5 2, the program should display the following:

XXXXX XXXXX

Note: Better to use rows and columns instead of length and width.

5.12 Breaking Out of a Loop

- Can use break to terminate execution of a loop
- Use sparingly if at all makes code harder to understand
- When used in an inner loop, terminates that loop only and returns to the outer loop

5-55

5.13 The continue Statement

- Can use continue to go to end of loop and prepare for next repetition
 - while and do-while loops go to test and repeat the loop if test condition is true
 - for loop goes to update step, then tests, and repeats loop if test condition is true
- Use sparingly like break, can make program logic hard to follow

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

5.14 Creating Good Test Data

- When testing a program, the quality of the test data is more important than the quantity.
- · Test data should show how different parts of the program execute
- · Test data should evaluate how program handles:
 - normal data
 - data that is at the limits the valid range
 - invalid data

5-57

3.12 Introduction to Files

- · Can use a file instead of keyboard for program input
- · Can use a file instead of monitor screen for program output
- · Files are stored on secondary storage media, such as disk
- · Files allow data to be retained between program executions

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

There are five steps that must be taken when a file is used by a program:

- 1. Include the header file needed to perform file input/output.
- 2. Define a file stream object.
- 3. Open the file.
- 4. Use the file.
- 5. Close the file.

Step 1: Include the header file needed to perform file input/output.

The file fstream contains all the definitions necessary for file operations. It is included with the following statement:

#include <fstream>

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Step 2: Define a file stream object.

We will need to define one or more file stream objects. They are called stream objects because a file can be thought of as a stream of data. File stream objects work very much like cin and cout objects.

Streams of data can be sent to a file stream object, which writes the data to a file. Data that is read from a file flows from a file stream object into other variables.

The fstream header file contains definitions for the data types ofstream, ifstream, and fstream.

Before a C++ program can work with a file, it must define an object of one of these data types.

ofstream Output file stream. This data type can be used to open *output* files and write data to them.

ifstream Input file stream. This data type can be used to open existing input files and read data from them into memory.

fstream File stream. This data type can be used to open files, write data to them, and read data from them. With the fstream data type,

data may be copied from variables into a file, or from a file into variables.

In this section we only discuss the ofstream and ifstream types. The fstream type is covered in Chapter 13.

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Here are example statements that define ofstream and ifstream objects:

ofstream outputFile; ifstream inputFile;

Step 3: Open the file.

Outside of the C++ program, a file is identified by its name. Inside a C++ program, however, a file is identified by a stream object. The object and the file name are linked when the file is opened.

inputFile.open("customer.dat"); // Open an input file

It is also possible to define a file stream object and open a file all in one statement. Here is an example:

ifstream inputFile("customer.dat");

When no path is given, the program will look for the file in a default directory.

If the file you want to open is not in the default directory, you will need to specify its location as well as its name.

covidit 2011 Pearson Education; Inc. Publishing as Pearson Addison-Wesley

Step 4: Use the file.

Writing information to a file outputFile << "I love C++ programming";

As you can see, the statement looks like a cout statement, except the file stream object name replaces cout. Here is a statement that writes both a string and the contents of a variable to a file:

outputFile << "Price: " << Price;


```
1 // This program uses the << operator to write information to a file.
2 #include <iostream>
3 #include <fstream> // Needed to use files
4 using namespace std;
5
6 int main()
7 {
8
 ofstream outputFile;
 outputFile.open("demofile.txt");
9
10
11
 cout << "Now writing information to the file.\n";
12
 // Write 3 great names to the file
 outputFile << "Bach\n";
13
 Program Screen Output
14
 outputFile << "Beethoven\n";
 Now writing information to the file.
15
 outputFile << "Mozart\n";
 Done.
16
 // Close the file
17
 Output to File demofile.txt
18
 outputFile.close();
 Bach
19
 cout << "Done.\n";
 Beethoven
20
 return 0;
 Mozart
2oby}ight © 2011 Pearson Education, Inc. Publishing as Pearson Addisc
```

```
1 // This program uses the >> operator to read information from a file.
2 #include <iostream>
3 #include <fstream> // Needed to use files
4 #include <string>
5 using namespace std;
6
7 int main()
8 {
9
 ifstream inFile;
10
 string name;
11
12
 inFile.open("demofile.txt");
13
 cout << "Reading information from the file.\n\n";
14
15
 inFile >> name; // Read name 1 from the file
16
 cout << name << endl; // Display name 1
17
18
 inFile >> name; // Read name 2 from the file
19
 cout << name << endl; // Display name 2
20
21 in File >> name: // Read name 3 from the file copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley 22 cout << name << endl: // Display name 3
 cout << name << endl; // Display name 3
```

```
inFile.close(); // Close the file
cout << "\nDone.\n";
return 0;

Program Screen Output
Reading information from the file.

Bach
Beethoven
Mozart

Done.
```

When the >> operator extracts data from a file, it expects to read pieces of data that are separated by whitespace characters (spaces, tabs, or newlines).


```
1 // This program uses the >> operator to read rectangle dimensions
2 // from a file. It demonstrates that, as with cin, more than one
3 // value can be read in from a file with a single statement.
4 #include <iostream>
5 #include <fstream>
6 using namespace std;
7
8 int main()
9 {
10
 ifstream inFile:
11
 int length, width;
12
13
 inFile.open("dimensions.txt");
14
 cout << "Reading dimensions of 4 rectangles from the file.\n\n";
15
16
 // Process rectangle 1
17
 inFile >> length >> width;
 cout << "Area of rectangle 1: " << (length * width) << endl;
18
19
20
 // Process rectangle 2
 inFile >> length >> width;
21
Capyright © 2011 Pearson Education, Inc. Publishing as Pearson Addition Wesley* width) << e
```

```
23
  24
 // Process rectangle 3
 inFile >> length >> width;
  25
 cout << "Area of rectangle 3: " << (length * width) << endl;
  26
  27
  28
 // Process rectangle 4
  29
 inFile >> length >> width;
  30
 cout << "Area of rectangle 4: " << (length * width) << endl;
  31
  32
 // Close the file
  33
 inFile.close():
  34
 cout << "Done.\n";
  35
  36
 return 0;
 Reading dimensions of 4 rectangles from the file.
  37 }
 Area of rectangle 1: 20
 Area of rectangle 2: 35
 Area of rectangle 3: 120
 Area of rectangle 4: 24
Done
Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-vesley
```

Step 5: Close the file.

Most operating systems temporarily store information in a *file buffer* before it is written to a file. A file buffer is a small holding section of memory that file-bound information is first written to. When the buffer is filled, all the information stored there is written to the file. This technique improves the system's performance.

Closing a file causes any unsaved information that may still be held in a buffer to be saved to its file. This means the information will be in the file if you need to read it later in the same program.

outputFile.close();


```
Program 3-33
 1 // This program uses the << operator to write information to a file.
2 #include <iostream>
#include <fstream>
 // Needed to use files
4 using namespace std;
6 int main()
7 4
 ofstream outputFile;
8
.9
 outputFile.open("demofile.txt");
10
 cout << "Now writing information to the file.\n";
1.2
 // Write 3 great names to the file
 outputFile << "Bach\n";
13
 outputFile << "Beethoven\n";
14
15
 outputFile << "Mozart\n";
16
17
 // Close the file
 Program Screen Output
18
 outputFile.close();
 Now writing information to the file.
19
 cout << "Done.\n";
 Done.
20
 return 0;
21 1
 Output to File demofile.txt
 Bach
 Beethoven
```

Program 3-35, finds the area of four rectangles, illustrates reading data from a text file named dimensions.txt, which was previously created with a text editor. Here is a sample of the file's contents. Each pair of numbers is the length and width of a different rectangle.

Mozart

10 2 5 7 6 20 8 3

Copyright © 2011 Pearson Education, Inc. Publishing a

```
Program Output with Example Input Shown in Bold
Reading dimensions of 4 rectangles from the file.

Area of rectangle 1: 20
Area of rectangle 2: 35
Area of rectangle 3: 120
Area of rectangle 4: 24
Done
```


```
1 // This program uses the >> operator to read rectangle dimensions
 2 // from a file. It demonstrates that, as with cin, more than one
 3 // value can be read in from a file with a single statement.
 4 #include <iostream>
5 #include <futream>
 6 using namespace std;
# int main()
9 (
IO.
 ifstream inFile;
 int length, width;
12
 inFile.open("dimensions.txt");
14
 cout << "Reading dimensions of 4 rectangles from the file.\n\n";
15
16
 // Process rectangle 1
 inFile >> length >> width;
18
 cout << "Area of rectangle 1: " << (length * width) << endl;
10
2.0
 // Process rectangle 2
 inFile >> length >> width;
22
 cout << "Area of rectangle 2: " << (length * width) << endl;
2.3
24
 // Process rectangle 3
25
 inFile >> length >> width;
 cout << "Area of rectangle 3: " << (length * width) << endl;
26
211
 // Process rectangle 4
inFile >> length >> width;
29
 cout << "Area of rectangle 4: " << (length * width) << endl;
30
 // Close the file
33
 inFile.close();
34
 cout << "Done.\n";
```

23. Using Files—Storing and Retrieving Numbers

Part 1

Write a program that asks the user to enter five floating-point numbers. The program should create a file and save all five numbers to the file.

Part 2

Write a program that opens the file created by Part 1, reads the five numbers, and displays them. The program should also calculate and display the sum of the five numbers.

25. Using Files—Average Rainfall Modification

Write a program that calculates the average monthly rainfall for three months. The program reads its input from a file.

The program should display a message similar to the following:

The average monthly rainfall for June, July, and August was 6.72 inches.

Enter Sample data to test your program in file rainfall.dat. June 6.0
July 7.0
August 7.16

Note: You may need to use cin.ignore() here.

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

HW

Lab 5

- Students should read the Pre-lab Reading Assignment before coming to lab.
- Students should complete the Pre-lab Writing Assignment before coming to lab. (photocopy or copy/paste, answer then print and bring to class.)

Chapter 5: Looping

Starting Out with C++
Early Objects
Seventh Edition

by Tony Gaddis, Judy Walters, and Godfrey Muganda

