# C++ Programming Essentials Unit 2: Structured Programming

**CHAPTER 6: LOOPS** 

DR. ERIC CHOU

**IEEE SENIOR MEMBER** 

LECTURE 1

# Basic Loop Concept


# **Chapter 6 Topics**

- While Statement Syntax
- Count-Controlled Loops
- Event-Controlled Loops
- Using the End-of-File Condition to Control Input Data
- Using a While Statement for Summing and Counting
- Nested While Loops
- Loop Testing and Debugging
- Do-While Statement for Looping
- For Statement for Looping
- Using break and continue Statements


# What is a loop?

- A loop is a repetition control structure.
- it causes a single statement or block to be executed repeatedly


# Two Types of Loops

count controlled loops

repeat a specified number of times

event-controlled loops

some condition within the loop body changes and this causes the repeating to stop


# While Statement


### **SYNTAX**

```
while (Expression)
{
 .
 . // loop body
 .
}
```

NOTE: Loop body can be a single statement, a null statement, or a block.


# WHILE LOOP


•When the expression is tested and found to be false, the loop is exited and control passes to the statement which follows the loop body.

LECTURE 2

# Indexed Loop or Count Controlled loop


# Count-controlled loop contains


- an initialization of the loop control variable
- an expression to test for continuing the loop
- an update of the loop control variable to be executed with each iteration of the body


```
int count;
 // initialize loop variable
count = 4;
while (count > 0)
 // test expression
 cout << count << endl;</pre>
 // repeated action
 // update loop variable
 count --;
cout << "Done" << endl;</pre>
```

```
int count;
count = 4;
while (count > 0)
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```


```
int count;
count = 4;
while (count > 0)
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```

### count

### **OUTPUT**

```
int count;
count = 4;
while (count > 0)
 TRUE
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```

### count

4

### **OUTPUT**

```
int count;
count = 4;
while (count > 0)
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```

### count

4

# **OUTPUT**

```
int count;
count = 4;
while (count > 0)
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```

### count

3

### **OUTPUT**

```
int count;
count = 4;
while (count > 0)
 TRUE
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```

### count

3

### **OUTPUT**

```
int count;
count = 4;
while (count > 0)
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```

### count

3

# **OUTPUT**

4

```
int count;
count = 4;
while (count > 0)
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```

### count

2

# **OUTPUT**

4

```
int count;
count = 4;
while (count > 0)
 TRUE
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```

### count

2

# **OUTPUT**

4

```
int count;
count = 4;
while (count > 0)
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```

### count

2

### **OUTPUT**

4

3

```
int count;
count = 4;
while (count > 0)
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```

### count

1

### **OUTPUT**

4

3

```
int count;
count = 4;
while (count > 0)
 TRUE
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```

### count

1

### **OUTPUT**

4

3

```
int count;
count = 4;
while (count > 0)
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```

### count

1

### **OUTPUT**

4

**J** 

2

```
int count;
count = 4;
while (count > 0)
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```

### count

### **OUTPUT**

```
int count;
count = 4;
while (count > 0)
 FALSE
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```

### count

0

# **OUTPUT**

```
int count;
count = 4;
while (count > 0)
 cout << count << endl;</pre>
 count --;
cout << "Done" << endl;</pre>
```

### count

0

### **OUTPUT**


# Count-Controlled Loop Example

- myInfile contains 100 blood pressures
- Use a while loop to read the 100 blood pressures and find their total

```
ifstream
 myInfile;
int
 thisBP;
 total;
int
int
 count;
count = 0;
 // initialize
while (count < 100) // test expression
 myInfile >> thisBP;
 total = total + thisBP;
 // update
 count++;
cout << "The total = " << total << endl;
```

LECTURE 3

# Event Controlled loops

# **Event-controlled Loops**

### Sentinel controlled

keep processing data until a special value which is not a possible data value is entered to indicate that processing should stop

### **End-of-file controlled**

keep processing data as long as there is more data in the file

### Flag controlled

keep processing data until the value of a flag changes in the loop body

# Examples of Kinds of Loops

**Count controlled loop** 

Read exactly 100 blood pressures from a file.

End-of-file controlled loop

Read all the blood pressures from a file no matter how many are there.

# Examples of Kinds of Loops

Sentinel controlled loop

Read blood pressures until a special value (like -1) selected by you is read.

Flag controlled loop

Read blood pressures until a dangerously high BP (200 or more) is read.


# A Sentinel-controlled Loop

- •requires a "priming read"
- "priming read" means you read one set of data before the while
- Priming read also makes sure you don't read one extra time
  - For end-of-file reading

```
// Sentinel controlled loop
total = 0;
cout << "Enter a blood pressure (-1 to stop ) ";</pre>
cin >> thisBP;
while (thisBP != -1)
 // while not sentinel
 total = total + thisBP;
 cout << "Enter a blood pressure (-1 to stop ) ";</pre>
 cin >> thisBP;
cout << total;</pre>
```


# End-of-File Controlled Loop

- •Depends on fact that a file goes into fail state when you try to read a data value beyond the end of the file
- Usually use a priming read

```
// End-of-file controlled loop
ifstream In("StockFile.txt");
total = 0;
In >> thisBP; // priming read
while (In) // while last read successful
 total = total + thisBP;
 In >> thisBP; // read another
cout << total;
```

```
//End-of-file at keyboard
total = 0;
cout << "Enter blood pressure (Ctrl-Z to stop)";</pre>
 // priming read
cin >> thisBP;
 // while last read successful
while (cin)
 total = total + thisBP;
 cout << "Enter blood pressure";</pre>
 cin >> thisBP; // read another
cout << total;
```


# Flag-controlled Loops

- you initialize a flag (to true or false)
- use meaningful name for the flag
- a condition in the loop body changes the value of the flag
- test for the flag in the loop test expression

```
countGoodReadings = 0;
isSafe = true; // initialize Boolean flag
while (isSafe) {
 cin >> thisBP;
 if (thisBP >= 200)
 isSafe = false; // change flag value
 else
 countGoodReadings++;
cout << countGoodReadings << endl;</pre>
```

LECTURE 4

# Loop Applications in Programs


# Loops often used to

1

count all data values

2

count special data values

3

sum data values

4

keep track of previous and current values


### **Previous and Current Values**

- write a program that counts the number of != operators in a program file
- •read one character in the file at a time
- keep track of current and previous characters

# Keeping Track of Values

```
(x != 3)
{
 cout << endl;
}
```

**FILE CONTENTS** 

| previous | current | count |
|----------|---------|-------|
| ( | X | 0 |
| x | 4 4 | 0 |
| 6 6 | ! | 0 |
| <u>!</u> | = | 1 |
| = | 6 6 | 1 |
| 6 6 | 3 | 1 |
| 3 | ) | 1 |

```
count;
int
char previous;
char current;
count = 0;
inFile.get (previous);
 // priming reads
inFile.get(current);
while (inFile)
 if ( (current == '=') && (previous == '!') )
 count++;
 // update
 previous = current;
  inFile.get(current); // read another
```

LECTURE 5

# Nested Loop

# Pattern of a Nested Loop

```
initialize outer loop
while (outer loop condition)
 initialize inner loop
 while (inner loop condition)
 inner loop processing and update
```

### Patient Data

• A file contains blood pressure data for different people. Each line has a patient ID, the number of readings for that patient, followed by the actual readings.

| ID | howMany | Readings |
|------|---------|---------------------|
| 4567 | 5 | 180 140 150 170 120 |
| 2318 | 2 | 170 210 |
| 5232 | 3 | 150 151 151 |
| | | |
| | | |

### Read the data and display a chart

```
Patient ID BP Average
4567
 152
 190
2318
 151
5232
There were 432 patients in file.
```


# Algorithm Uses Nested Loops

- initialize patientCount to 0
- read first ID and howMany from file
- while not end-of-file
  - increment patientCount
  - display ID
  - use a count-controlled loop to read and sum up this patient's howMany BP's
  - calculate and display average for patient
  - read next ID and howMany from file
- display patientCount


# To design a nested loop

- begin with outer loop
- •when you get to where the inner loop appears, make it a separate module and come back to its design later

```
#include <iostream>
#include <fstream>
using namespace std;
int main()
 // declarations
 patientCount;
  int
  int
 thisID;
  int
 howMany;
  int
 thisBP;
 totalForPatient;
  int
  int
 count;
  float
 average;
  ifstream myInfile;
```

```
myInfile.open("A:\\BP.dat");
if (!myInfile)
 // opening failed
 cout << "File opening error. Program terminated.";
 return 1;
cout << "ID Number Average BP" << endl;</pre>
patientCount = 0;
myInfile >> thisID >> howMany; // priming read
```

```
while (myInfile)
 // last read successful
  patientCount++;
  cout << thisID;</pre>
  totalForPatient = 0; // initialize inner loop
 count = 0;
 while (count < howMany)
 myInfile >> thisBP;
 count ++;
 totalForPatient = totalForPatient + thisBP;
 average = totalForPatient / float(howMany);
 cout << int (average + .5) << endl; // round
 myInfile >> thisID >> howMany; // another read
```

```
cout << "There were " << patientCount</pre>
 << "patients on file." << endl;
cout << "Program terminated.\n";</pre>
return 0;
```


# Demo Program:

patient.cpp

Go Dev C++!!!


### Information About 20 Books in Diskfile

"A:\\myIn.dat"

Price of book

Hardback or Paperback?

3.98 P <eoln>

7.41 H <eoln>

8.79 P <eoln>

WRITE A PROGRAM TO FIND TOTAL VALUE OF ALL BOOKS


### Program to Read Info about 20 Books From a Disk File

```
#include <iostream> // for cout
#include <fstream> // for file I/O
using namespace std;
int main (void)
 price; // declarations
 float
 kind;
 char
 ifstream mylnfile;
 float
 total = 0.0;
 int
 count = 1;
```

### Rest of Program

```
myInfile.open("A:\\myIn.dat");
  // count-controlled processing loop
while ( count <= 20 )
 myInfile >> price >> kind;
 total = total + price;
 count ++ ;
cout << "Total is: " << total << endl;
myInfile.close();
return 0;
```

# Trace of Program Variables

| count | price | kind | total |
|-------|--------------------|------------|-------|
| | | | 0.0 |
| 1 | 3.98 | 'P' | 3.98  |
| 2 | 7.41 | 'H' | 11.39 |
| 3 | 8.79 | <b>'P'</b> | 20.18 |
| 4 | etc. | | |
| | | | |
| 20 | | | |
| 21 | so loop terminates | | |


### Demo Program:

price.cpp

Go Dev C++!!!

C:\Eric\_Chou\Cpp Course\C++ Programming Essentials\CppDev\ch6\Price\Price.exe

Total is: 169.61


LECTURE 6

# Do-While Loop


### Do-While Statement

•Do-While is a looping control structure in which the loop condition is tested after each iteration of the loop

#### **SYNTAX**

```
do
{
 Statement
} while (Expression);
```

Loop body statement can be a single statement or a block

### Example of Do-While

```
void GetYesOrNo (/* out */ char& response)
 Inputs a character from the user
// Postcondition: response has been input
 && response == 'y' or 'n'
 do
 cin >> response;  // Skips leading whitespace
 if ((response != 'y') && (response != 'n'))
 cout << "Please type y or n : ";</pre>
 } while ((response != 'y') && (response != 'n'));
```


# Do-While Loop vs. While Loop

**POST-TEST loop (exit-condition)** 

The looping condition is tested after executing the loop body

Loop body is always executed at least once


PRE-TEST loop (entry-condition)

The looping condition is tested before executing the loop body

Loop body may not be executed at all


### Do-While Loop


•When the expression is tested and found to be false, the loop is exited and control passes to the statement that follows the Do-while statement

LECTURE 6

# For-Loop


# For Loop

#### **SYNTAX**

```
for (initialization; test expression; update)
{
 Zero or more statements to repeat
}
```


### For Loop

- For loop contains
- An initialization
- An expression to test for continuing
- An update to execute after each iteration of the body


# Example of For Loop

### Example of Repetition

num

?


#### **OUTPUT**


# num 1

### Example of Repetition

#### **OUTPUT**


num

### Example of Repetition

```
int num;

true

for(num = 1; num <= 3; num++)

 cout << num << "Potato"
 << endl;</pre>
```

#### **OUTPUT**


#### Example of Repetition

```
int num;

for (num = 1; num <= 3; num++)
 cout << num << "Potato"
 << endl;</pre>
```

#### **OUTPUT**

## Example of Repetition

#### **OUTPUT**

## Example of Repetition

#### **OUTPUT**

# num 2 Example of Repetition

#### **OUTPUT**

1Potato 2Potato

#### 3

## Example of Repetition

#### **OUTPUT**

1Potato 2Potato

## 3

## Example of Repetition

```
int num;

true

for(num = 1; num <= 3; num++)

 cout << num << "Potato"

 << endl;</pre>
```

#### **OUTPUT**

1Potato 2Potato

# Example of Repetition

num

3

#### **OUTPUT**

```
1Potato
2Potato
3Potato
```

## Example of Repetition

#### **OUTPUT**

1Potato 2Potato

## Example of Repetition

#### **OUTPUT**

1Potato 2Potato 3Potato

Example of Repetition

```
int num;
false
for(num = 1; num <= 3; num++)
 cout << num << "Potato"
 << endl;</pre>
```

 When the loop control condition is evaluated and has value false, the loop is said to be "satisfied" and control passes to the statement following the For statement.


# Output

The output was

1Potato

2Potato


## Count-controlled Loop

```
int count;
for (count = 4; count > 0; count--){
 cout << count << endl;
}
cout << "Done" << endl;
Done</pre>
```

LECTURE 7

# Loop Body (loop block)


# What is output?

```
int count;
for (count = 0; count < 10; count++)
 cout << "*";
```


#### Answer

The 10 asterisks are all on one line. Why?


# What output from this loop?

```
int count;
for (count = 0; count < 10; count++);
```


#### Answer

- •No output from the for loop! Why?
- •The semicolon after the () means that the body statement is a null statement


#### Answer

- •In general, the body of the For loop is whatever statement immediately follows the ()
- That statement can be a single statement, a block, or a null statement
- Actually, the code outputs one \* after the loop completes counting to 10


# Several Statements in Body Block

```
const int MONTHS = 12;
 count;
float bill;
float sum = 0.0;
for (count = 1; count <= MONTHS; count++) {
  cout << "Enter bill: ";</pre>
  cin >> bill;
  sum = sum + bill;
cout << "Your total bill is : " << sum << endl;</pre>
```

LECTURE 8

# Break Levels in C++


### Break Statement

- •The Break statement can be used with Switch or any of the 3 looping structures
- •It causes an immediate exit from the Switch, While, Do-While, or For statement in which it appears
- •If the Break statement is inside nested structures, control exits only the innermost structure containing it


# Guidelines for Choosing Looping Statement

- •For a simple count-controlled loop, use the For statement
- •For an event-controlled loop whose body always executes once, use of Do-While statement
- •For an event-controlled loop about which nothing is known, use a While statement
- •When in doubt, use a While statement


#### Continue Statement

- The Continue statement is valid only within loops
- •It terminates the current loop iteration, but not the entire loop
- •In a For or While, Continue causes the rest of the body of the statement to be skipped; in a For statement, the update is done
- •In a Do-While, the exit condition is tested, and if true, the next loop iteration is begun

LECTURE 9

# Complexity Analysis of Loops


# Complexity

•is a measure of the amount of work involved in executing an algorithm relative to the size of the problem


# Polynomial Times

| N | N <sup>o</sup> | N¹ | N <sup>2</sup> | N <sup>3</sup> |
|--------|----------------|--------|----------------|-------------------|
| | constant | linear | quadratic | cubic |
| 1 | 1 | 1 | 1 | 1 |
| 10 | 1 | 10 | 100 | 1,000 |
| 100 | 1 | 100 | 10,000 | 1,000,000 |
| 1,000  | 1 | 1,000  | 1,000,000 | 1,000,000,000 |
| 10,000 | 1 | 10,000 | 100,000,000 | 1,000,000,000,000 |


# Loop Testing and Debugging

- test data should test all sections of program
  - Boundary conditions
  - All branches
- beware of infinite loops -- program doesn't stop
- •check loop termination condition, and watch for "off-by-1" problem
- Don't compare real numbers for equality
- •use get function for loops controlled by detection of '\n' character
- use algorithm walk-through to verify pre- and postconditions
- trace execution of loop by hand with code walk-through
- •use a debugger to run program in "slow motion" or use debug output statements