Chapter 5: Looping

Starting Out with C++
Early Objects
Eighth Edition

by Tony Gaddis, Judy Walters, and Godfrey Muganda

Topics

- 5.1 Introduction to Loops: The while Loop
- 5.2 Using the while loop for Input Validation
- 5.3 The Increment and Decrement Operators
- 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 Deciding Which Loop to Use
- 5.10 Nested Loops
- 5.11 Breaking Out of a Loop
- 5.12 Using Files for Data Storage
- 5.13 Creating Good Test Data

5.1 Introduction to Loops: The while Loop

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

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

 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

An iteration is an execution of the loop body

while Loop Flow of Control

while Loop Example

```
int val = 5;
while (val >= 0)
{ cout << val << " ";
 val = val - 1;
}</pre>
```

produces output:

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


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 will 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
```

Common Loop Errors

- Don't put; immediately after (condition)
- 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>
```

while Loop Programming Style

- Loop body statements should be indented
- Align { and } with the loop header and place them on lines by themselves

Note: The conventions above make the program more understandable by someone who is reading it. They have no effect on how the the program compiles or executes.

5.2 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 re-enter the data.
- 5. The loop will not be exited until the user enters valid data.

Input Validation Loop Example

5.3 The Increment and Decrement Operators

Increment – increase value in variable
 ++ adds one to a variable
 val++; is the same as val = val + 1;

Decrement – reduce value in variable

-- 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

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

Prefix Mode Example

```
int x = 1, y = 1;
 // y is incremented to 2
x = ++y;
 // Then 2 is assigned to x
cout << x
  << " " << y; // Displays 2 2
 // y is decremented to 1
\mathbf{x} = --\mathbf{y};
 // Then 1 is assigned to x
cout << x
  << " " << y; // Displays 1 1
```


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

Postfix Mode Example

```
int x = 1, y = 1;
 // y++ returns a 1
x = y++;
 // The 1 is assigned to x
 // and y is incremented to 2
cout << x
  << " " << y; // Displays 1 2
 // y-- returns a 2
x = y - -;
 // The 2 is assigned to x
 // and y is decremented to 1
cout << x
  << " " << y; // Displays 2 1
```


Increment & Decrement Notes

Can be used in arithmetic expressions

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

 Must 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

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

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

User Controls the Loop Example

```
int num, limit;
cout << "Table of squares\n";</pre>
cout << "How high to go? ";</pre>
cin >> limit;
cout << "\n\nnumber square\n";</pre>
num = 1;
while (num <= limit)</pre>
{ cout << setw(5) << num << setw(6)
 << num*num << endl;
 num++;
```

5.5 The do-while Loop

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

do-while Flow of Control

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
- { } are required, even if the body contains a single statement
- ; after (condition) is also required

do-while and Menu-Driven Programs

- do-while can be used in a menu-driven program to bring the user back to the menu to make another choice
- To simplify the processing of user input, use the toupper ('to upper') or tolower (to lower') function

Menu-Driven Program Example

```
do {
 // code to display menu
 // and perform actions
 cout << "Another choice? (Y/N) ";</pre>
} while (choice =='Y'| choice =='y');
 || means OR
The condition could be written as
 (toupper(choice) == 'Y');
or as
 makes the input go
 (tolower(choice) == 'v');
 to upper case or
 lower case
 whichever is t
 test.
```

5.6 The for Loop

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

for Loop Mechanics

Step 1: Perform the initialization expression.

Step 2: Evaluate the test expression.

If it is true, go to step 3.

Otherwise, terminate the loop.

for (count = 1; count <= 5; count++)

{ cout << "Hello" << endl; }

Step 3: Execute the body of the loop.

Then go back to step 2.

for Loop Flow of Control

for Loop Example

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 the statements with commas
- Example:

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


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++;</pre>
```

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

5.8 Sentinels

- sentinel: value in a list of values that indicates end of the list
- 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

Sentinel Example

```
int total = 0;
cout << "Enter points earned "</pre>
 << "(or -1 to quit): ";
cin >> points;
while (points !=-1) // -1 is the sentinel
 total += points;
 cout << "Enter points earned: ";</pre>
 cin >> points;
```

5.9 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

5.10 Nested Loops

- A nested loop is a loop inside the body of another loop
- Example:

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

5.11 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

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

5.12 Using Files for Data Storage

- We 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
- We can later use the file instead of a keyboard for program input

File Types

- Text file contains information encoded as text, such as letters, digits, and punctuation.
 Can be viewed with a text editor such as Notepad.
- Binary file contains binary (0s and 1s) information that has not been encoded as text. It cannot be viewed with a text editor.

File Access – Ways to Use the Data in a File

- Sequential access read the 1st piece of data, read the 2nd piece of data, ..., read the last piece of data. To access the n-th piece of data, you have to retrieve the preceding n pieces first.
- Random (direct) access retrieve any piece of data directly, without the need to retrieve preceding data items.

What is Needed to Use Files

- 1. Include the fstream header file
- 2. Define a file stream object
 - ifstream for input from a file

```
ifstream inFile;
```

ofstream for output to a file

```
ofstream outFile;
```


Open the File

- 3. Open the file
- Use the open member function

```
inFile.open("inventory.dat");
outFile.open("report.txt");
```

- Filename may include drive, path info.
- Output file will be created if necessary; existing output file will be erased first
- Input file must exist for open to work

Use the File

- 4. Use the file
- Can use output file object and << to send data to a file

```
outFile << "Inventory report";</pre>
```

 Can use input file object and >> to copy data from file to variables

```
inFile >> partNum;
inFile >> qtyInStock >> qtyOnOrder;
```

Close the File

- 5. Close the file
- Use the close member function

```
inFile.close();
outFile.close();
```

- Don't wait for operating system to close files at program end
 - There may be limit on number of open files
 - There may be buffered output data waiting to be sent to a file that could be lost

Input File – the Read Position

- Read Position location of the next piece of data in an input file
- Initially set to the first byte in the file
- Advances for each data item that is read.
 Successive reads will retrieve successive data items.

Using Loops to Process Files

- A loop can be used to read data from or write data to a file
- It is not necessary to know how much data is in the file or will be written to the file
- Several methods exist to test for the end of the file

Using the >> Operator to Test for End of File (EOF) on an Input File

- The stream extraction operator (>>) returns a true or false 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 (inFile >> score)
  sum += score;
```


File Open Errors

- An error will occur if an attempt to open a file for input fails:
 - File does not exist
 - Filename is misspelled
 - File exists, but is in a different place
- The file stream object is set to true if the open operation succeeded. It can be tested to see if the file can be used:

```
if (inFile)
{
 // process data from file
} else
 cout << "Error on file open\n";</pre>
```

User-Specified Filenames

- Program can prompt user to enter the names of input and/or output files. This makes the program more versatile.
- Filenames can be read into string objects. The C-string representation of the string object can then be passed to the open function:

```
cout << "Which input file? ";
cin >> inputFileName;
inFile.open(inputFileName.c_str());
```


5.13 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

Chapter 5: Looping

The End!!

