

++

SIXTH EDITION

Nell Dale and Chip Weems

Chapter 6

Looping

Background image © Toncsi/ShutterStock, Inc. Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Chapter 6 Topics

- While Statement Syntax
- Count-Controlled Loops
- Event-Controlled Loops
- Using the End-of-File Condition to Control Input Data

Chapter 6 Topics

- Using a While Statement for Summing and Counting
- Nested While Loops
- Loop Testing and Debugging

Loops

What is a loop?

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

Two Types of Loops

Count controlled loops

Repeat a statement or block a specified number of times

Event-controlled loops

Repeat a statement or block until a condition within the loop body changes that causes the repetition to stop

While Statement

SYNTAX

Loop body can be a single statement, a null statement, or a block

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

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Count-controlled loops contain:

- An initialization of the loop control variable
- An expression to test if the proper number of repetitions has been completed
- An update of the loop control variable to be executed with each iteration of the body

Count-Controlled Loop Example

```
// Loop-control variable
int
 count;
 // Initialize loop variable
count
while(count > 0)  // Test expression
 cout << count << endl; // Repeated action</pre>
 count --; // Update loop variable
 << "Done" << endl;</pre>
```

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


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

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

count

4

OUTPUT

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

count

4

OUTPUT

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

count

3

OUTPUT

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

count

3

OUTPUT

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

count

3

OUTPUT

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

count

2

OUTPUT

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

count

2

OUTPUT

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

count

2

OUTPUT

3

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

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

count

1

OUTPUT

4

3

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

count

1

OUTPUT

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

count

1

OUTPUT

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

count

0

OUTPUT

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

count

0

OUTPUT

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

count

0

OUTPUT

Example

myInfile contains 100 blood pressures

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

```
myInfile;
ifstream
 thisBP;
int
int
 total;
int
 count;
 // Initialize
count = 0;
while (count < 100)
 // Test expression
{
 myInfile >> thisBP;
 total = total + thisBP;
 // Update
 count++;
 << "The total = " << total << endl;</pre>
cout
```

Types of Event-Controlled Loops

Sentinel controlled

Keep processing data until a special value that 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 selected by you(like -1) 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"

 A priming read is the reading of one set of data before the loop to initialize the variables in the expression

// Sentinel controlled loop

```
total = 0;
cout << "Enter a blood pressure(-1 to stop) ";
cin >> thisBP;
```

// Sentinel controlled loop, cont...

```
while(thisBP != -1)  // While not sentinel
{
 total = total + thisBP;
 cout << "Enter a blood pressure(-1 to stop)";
 cin >> thisBP;
}
cout << total;</pre>
```

End-of-File Controlled Loop

 Uses the fact that a file goes into the fail state when you try to read a data value beyond the end of the file to control the loop

// End-of-file controlled loop

```
total = 0;
myInfile >> thisBP; // Priming read
```

```
while(cin) // While last read successful
{
 total = total + thisBP;
 cout << "Enter blood pressure";
 cin >> thisBP; // Read another
}
cout << total;</pre>
```

// End-of-file at keyboard


```
while(cin) // While last read successful
{
 total = total + thisBP;
 cout << "Enter blood pressure";
 cin >> thisBP; // Read another
}
cout << total;</pre>
```

Flag-controlled Loops

- 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

Example of Flag-controlled Loop

Example, continued

Common Loop Uses

- Count all data values
- Count special data values
- Sum data values
- Keep track of current and previous values

Current and Previous 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;
}</pre>
```

FILE CONTENTS

previous	current	count
(X	0
X	4 4	0
6 6	!	0
Ţ	=	1
=	4 4	1
6 6	3	1
3)	1

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Loop Program Keeping Track of Current and Previous Values

```
int count;
char previous;
char current;

count = 0;
inFile.get(previous);  // Priming reads
inFile.get(current);
```

Keeping Track of Current and Previous Values, continued

Nested Loops

```
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 2318	5 2	170	210	150	170	120
5232	3	150	151	151		

Read the data and display a chart

Patient ID	BP Average
4567	152
2318	190
5232	151
•	•
•	•

There were 432 patients in file.

Algorithm

- Initialize patientCount to 0
- Read first ID and howMany from file

Algorithim, cont...

- While not end-of-file
 - Increment patientCount
 - Display ID
 - Read and sum this patient's BP's
 - Calculate and display average for patient
 - Read next ID and howMany from file
- Display patientCount

Designing Nested Loops

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

Designed Nested Loop Example

```
#include <iostream>
#include <fstream>
```

using namespace std;

Designed Nested Loop Example

```
main()
int
 int patientCount; // Declarations
 int thisID;
 int howMany;
 int thisBP;
 int totalForPatient;
 int count;
 float average;
 ifstream myInfile;
```

Designed Nested Loop Example, cont....

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


Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Designed Nested Loop Example, cont....

```
while(myInfile)// Last read successful
 patientCount++;
 cout << thisID;</pre>
 // Initialize inner loop
 totalForPatient = 0;
 count = 0;
 while(count < howMany)</pre>
 myInfile >> thisBP;
 count ++;
 totalForPatient =
 totalForPatient + thisBP;
```

Designed Nested Loop Example, cont....

Information About 20 Books in Diskfile

Hardback or Paperback?

Write a program to find total value of all books

C++ Program

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

C++ Program, cont...

```
myInfile.open("myIn.dat");
 // count-controlled processing loop
 while( count <= 20)</pre>
 myInfile >> price >> kind;
 total = total + price;
 count ++;
 cout << "Total is: " << total << endl;</pre>
 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	'P'	20.18
4	etc.		
20			
21	so loop terminates		

Complexity

 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 ⁰ constant	N ¹ linear	N ² quadratic	N ³ 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
- Beware of infinite loops -- program doesn't stop
- Check loop termination condition, and watch for "off-by-1" bugs(OBOBs)
- Use get function for loops controlled by detection of '\n' character

Loop Testing and Debugging

- Use algorithm walk-through to verify preand post conditions
- Trace execution of loop by hand with code walk-through
- Use a debugger to run program in "slow motion" or use debug output statements