

Loops in C++

- The while loop in C++ is the most generic form
- Syntax

while (Expression)
Statement

- Semantics
 - Executes Statement as long as Expression evaluates to true

K

Loops - Struble

While Loop (Example)

- Recall from our <u>Giving Change Algorithm 1</u>
 - 2.2 If the value of change is >= 100, then perform the following steps.
 - 2.2.1 Add 1 to the value of dollars.
 - 2.2.2 Subtract 100 from the value of change.
 - 2.2.3 Repeat step 2.2
- This is a loop!

4

While Loop (Example)

```
const int ONE_DOLLAR = 100; // one dollar in cents
int dollars = 0; // number of dollars in change
int change = -1; // the amount of change

cin >> change;

while (change >= ONE_DOLLAR)
{
 dollars = dollars + 1;
 change = change - ONE_DOLLAR;
}
```

Kinds of Loops

- Event Controlled Loop
 - Executes until a specified situation
 - Describes all types of loops
- Count Controlled Loop
 - Executes a specified number of times
- Sentinel Controlled Loop
 - Executes until a dummy value is encountered in the input

6

Event Controlled Loop (Example)

```
int high = 20;
int low = 0;

while (low < high)
{
 low = low + 3;
 high = high - 2;
}

cout << "Low: " << low << "High: " << high << endl;

Loops-Struble</pre>
```

Count Controlled Loop (Example)

Sentinel Controlled Loop

Exercises

- Write a loop to do the following:
 - 1. Read in 10 integers.
 - 2. Find the maximum value.
 - 3. Find the minimum value.
- Hints
 - Don't store all 10 values at once, calculate the maximum/minimum so far as you go.
 - Use INT_MIN and INT_MAX to initialize maximum/minimum value so far.
- Trace using the following input.

```
30 -209 45 827 -93 101 -445 79 827 83
```

Input Failure

- Each input stream (e.g., cin or input file stream) has a state
 - The state is good if every operation has succeeded
 - The state is bad if some operation has failed
 - Couldn't open a file
 - Couldn't read in a value of the expected type
 - Couldn't find delimiting character for ignore or getline
- We can test input streams for their state
 - true is good
 - false is bad

11

Loops - Struble

Input Failure (If Example)

Use the stream variable as part of a boolean expression

```
ifstream In;
In.open("Data.txt");
if (In)
{
 cout << "The file opened properly." << endl;
}
else
{
 cout << "The file was not opened." << endl;
}</pre>
```

12

Input Failure (If Example)

• Suppose we try to read an integer, but no integer is there.

13

Loops - Struble

Reading until Input Failure

- A common method for reading input is to read until there is an input failure
 - Occurs when you read the end of the file
- Read data one set at a time
 - Always leave the read marker at the beginning of the next set.

14

```
Read until Input Failure
 (Correct Example)
const char DELIMITER = '|';
string name = "";
 Joe Missouri | 32
int age = -1;
 Sally White 27
 Missy Green 24
ifstream In("Data.txt");
// Priming read for one data set
getline(In, name, DELIMITER);
In >> age;
 There's an invisible
In.ignore(INT_MAX, '\n');
 end of file character
while (In)
 cout << "Name: " << name << "\tAge: " << age << endl;</pre>
 // Read the next data set
 getline(In, name, DELIMITER);
 Name: Joe Missouri Age: 32
 In >> age;
 In.ignore(INT_MAX, '\n');
 Name: Sally White
 Age: 27
}
 Name: Missy Green
 Age: 24
 Loops - Struble
```

```
Read until Input Failure
 (Incorrect Example)
 const char DELIMITER = '|';
 Joe Missouri | 32
 string name = "";
 Sally White 27
 int age = -1;
 Missy Green 24
 ifstream In("Data.txt");
 Name: Joe Missouri Age: 32
 Name: Sally White
 Age: 27
 // No priming read
 Name: Missy Green
 Age: 24
 while (In)
 Name: Missy Green
 Age: 24
 // Read a data set
 getline(In, name, DELIMITER);
 In >> age;
 In.ignore(INT_MAX, '\n');
 cout << "Name: " << name << "\tAge: " << age << endl;</pre>
 }
16
 Loops - Struble
```

Recovering from Input Failure

- When input failure occurs, you cannot read anything else until you reset the state of the stream
- Use the clear() function for input streams
- Syntax

```
InputStreamVariable.clear();
```

17

Loops - Struble

Recovering from Input Failure (Example)

```
ifstream In("Data.txt");
 25 15 30 45 Michael Jordan
int anInt = -1;
int total = 0;
// read integers and total them
In >> anInt;
while (In) {
 total = total + anInt;
 In >> anInt;
// read the name that follows the integers
// Note that final extraction does skip the whitespace!
string name = "";
In.clear();
 // reset the flags
getline(In, name);
 Loops - Struble
```

Exercise

- Modify your minimum and maximum calculations to read until input failure instead of reading a fixed number of integers.
- Trace through your code with the input

205 -90 -103 199 76 823 -205 133 144 150

19

Loops - Struble

End-Of-File Handling

- Input streams support the eof() function
 - true if last input operation read end-of-file mark
 - false if last input operation did not read end-of-file mark
- Syntax

InputStreamVariable.eof()

20

End-Of-File Example

```
int anInt = 0;
 Input
char c = ' \setminus 0';
ifstream In("Input.txt");
 With newline
 3
In >> anInt;
In.get(c);
while (!In.eof())
 Without newline
 cout << anInt << endl;</pre>
 2
 In >> anInt;
 3
 In.get(c);
}
 Loops - Struble
```

Other Loops

- C++ provides alternative syntax for loops
 - for loops
 - do ... while loops
- These alternatives can always be rewritten as while loops
 - Syntatic sugar

22

For Loops

- A for loop is the preferred syntax for count controlled loops.
- Syntax

```
for (Initialization; TestExpression; Update)
 Statement
```

- <u>Initialization</u> is often used to initialize variables
- TestExpression determines loop termination
- <u>Update</u> executes once an iteration
 - Updates values used in test expression

23

Loops - Struble

For Loop (Example)

24

Increment and Decrement

- post-increment (++) and post-decrement (--) operators are used frequently with for loops
- Examples

```
i++; // i = i + 1;
i--; // i = i - 1;
```

 Can be used in expressions, but should be avoided for readability.

25

Loops - Struble

For Loop and Increment (Example)


For Loop and Decrement (Example) const char STAR='*'; // what to draw int numPrint; cout << "How many stars do you want to print? " << flush; for (cin >> numPrint; numPrint > 0; numPrint--) cout << STAR; cout << endl; Notice the use of an input statement here!

Pitfall

28

 Be careful about identifying the statements be executed in the for loop

Pitfall • Also, watch for extraneous semicolons const char STAR='*'; // what to draw int numPrint; cout << "How many stars do you want to print? " << flush; for (cin >> numPrint; numPrint > 0; numPrint--); { cout << STAR; } cout << endl; Loops-Struble


Do...While Example

- Require the user to enter a non-negative age
- While solution

```
cout << "Enter your age: ";
cin >> age;
while (age < 0)
{
 cout << "Your age must be at least 0." << endl;
 cout << "Enter your age: ";
 cin >> age;
}
```

31

Loops - Struble

Do ... While Example

• Do ... While solution

```
do
{
 cout << "Enter your age: ";
 cin >> age;
 if (age < 0)
 cout << "Your age must be at least 0" << endl;
} while (age < 0);
 The semicolon is</pre>
```

required here!

32

Exercises

- Programming Warm-Up exercises 6, 7, 8, 9 in Chapter 9 on page 488.
- Convert the while loop on slide 15 to a do...while loop. Which implementation would you prefer to use and why?

B3 Loops - Struble

Nested Loops

Loops can be nested

Why?

```
cin >> starCount;
while (cin)
{
 for (stars = 0; stars < starCount; stars++)
 {
 cout << '*';
 }
 cout << endl;
 cin >> starCount;
}

Loops-Struble
```

Other Control Statements


- Two other control statements
 - break
 - continue
- Change control flow in loops and switch statements

35

Loops - Struble

Break Statement

- Stops executing the innermost loop containing the break statement
- Flow (while loop)


Break Example

• Loop testing for input failure and sentinel


```
const int SENTINEL = -1;
cin >> anInt;
while (In)
{
 if (anInt == SENTINEL)
 break;
 cout << anInt << endl;
 cin >> anInt;
}
Loops-Struble
```

Better implementation

```
const int SENTINEL = -1;

cin >> anInt;
while (In && anInt != SENTINEL)
{
 cout << anInt << endl;
 cin >> anInt;
}

Loops-Struble
```


Better Implementation

Continue Statement

- Skips to the bottom of the loop
 - Update statement is executed in for loops
 - Condition check is evaluated in do...while loops

42