

CS 103 Lecture 3 Slides

Control Structures

Mark Redekopp

Announcements

- Lab 2 Due Friday
- HW 2 Due next Thursday

Review

- Write a program to ask the user to enter two integers representing hours then minutes. Output the equivalent number of seconds.
- To get started...
 - Go to http://bits.usc.edu/cs103/in-class-exercises
 - printseconds
 - We've started the program for you...look at the
 - General template for a program with the #includes, using namespace std; and int main() function which returns 0
 - We've declared variables where you can store the input and computation results
 - Now you add code to
 - Get input from the user
 - And compute the answer and place it in the 'sec' variable

CONTROL STRUCTURES

Comparison/Logical Operators

- Loops & conditional statements require a condition to be evaluated resulting in a True or False determination.
- In C/C++...
 - 0 means False
 - Non-Zero means True
 - bool type available in C++ => 'true' and 'false' keywords can be used but internally 'true' = non-zero (usually 1) and 'false' = 0
- Example 1

```
int x = 100;
while(x)
{ x--;}
```

Usually conditions results from comparisons

Logical AND, OR, NOT

- Often want to combine several conditions to make a decision
- Logical AND => expr_a && expr_b
- Logical OR => expr_a || expr_b
- Logical NOT => ! expr_a
- Precedence (order of ops.) => ! then && then | |
 - !x || y && !z
 - -((!x)||(y && (!z)))
- Write a condition that eats a sandwich if it has neither tomato nor lettuce
 - if (!tomtato && !lettuce) { eat_sandwich(); }
 - if (!(tomato | | lettuce)) { eat_sandwich(); }

Α	В	AND
False	False	False
False	True	False
True	False	False
True	True	True

Α	В	OR	
False	False	False	
False	True	True	
True	False	True	
True	True	True	

Α	NOT	
False	True	
True	False	

Exercise

 Which of the following is NOT a condition to check if the integer x is in the range [-1 to 5]

```
- x >= -1 && x <= 5
- -1 <= x <= 5
-! (x < -1 || x > 5)
-x > -2 && x < 6
```

- Consider (!x | (y && !z))
 If x=100, y= -3, z=0 then this expression is...
 - true
 - false

If.. Else Flow Chart


```
if (condition1)
 // executed if condition1 is true
else
 // executed if condition1
 // above is false
// following statements
```


If...Else If...Else

- Use to execute only certain portions of code
- Else If is optional
 - Can have any number of else if statements
- Else is optional
- { ... } indicate code associated with the if, else if, else block

```
if (condition1)
 // executed if condition1 is true
else if (condition2)
 // executed if condition2 is true
 // but condition1 was false
else if (condition3)
 // executed if condition3 is true
 but condition1 and condition2
 were false
else
 // executed if neither condition
 // above is true
```

Flow Chart

These 2 are equivalent

```
if (condition1)
{
 // executed if condition1 is True
}
else if (condition2)
{
 // executed if condition2 is True
 // but condition1 was False
}
else
{
 // executed if neither condition
 // above is True
}
```

```
if (condition1)
{
 // executed if condition1 is True
}
else
{
 if (condition2){
 // executed if condition2 is True
 // but condition1 was False
 }
 else
 {
 // executed if neither condition
 // above is True
 }
}
```

Single Statement Bodies

- An if or else construct with a single statement body does not require { ... }
- Another if counts as a single statement

```
if (x == 5)
  y += 2;
else
  y -= 3;
if (x == 5)
  y += 2;
else
  if(x < 5)
 y = 6;
  else
 v = 0;
```

School of Engineering

The Right Style

- Is there a difference between the following two code snippets
- Both are equivalent but the bottom is preferred because it makes clear to other programmers that only one or the other case will execute

```
int x;
cin >> x;

if( x >= 0 ) { cout << "Positive"; }
if( x < 0 ) { cout << "Negative"; }</pre>
```

Find the bug

What's the problem in this code...

```
// What's the problem below
int x;
cin << x;
if (x = 1)
 { cout << "X is 1" << endl;}
else
 { cout << "X is not 1" << endl; }</pre>
```

School of Engineering

Find the bug

- Common mistake is to use assignment '=' rather than equality comparison '==' operator
- Assignment puts 1 into x and then uses that value of x as the "condition"
 - 1 = true so we will alwaysexecute the if portion

```
// What's the problem below
int x;
cin << x;
if (x = 1) // should be (x == 1)
 { cout << "X is 1" << endl;}
else
 { cout << "X is not 1" << endl; }</pre>
```

Exercises

- Conditionals In-Class Exercises
 - Discount
 - Weekday
 - N-th

Switch (Study on own)

- Again used to execute only certain blocks of code
- Best used to select an action when an expression could be 1 of a set of values
- { ... } around entire set of cases and not individual case
- Computer will execute code until a break statement is encountered
 - Allows multiple cases to be combined
- Default statement is like an else statement

```
switch(expr) // expr must eval to an int
case 0:
  // code executed when expr == 0
 break;
case 1:
  // code executed when expr == 1
 break;
case 2:
 case 3:
case 4:
  // code executed when expr is
 // 2, 3, or 4
 break;
default:
 // code executed when no other
  // case is executed
 break;
```

Switch (Study on own)

- What if a break is forgotten?
 - All code underneath will be executed until another break is encountered

```
switch(expr) // expr must eval to an int
{
case 0:
  // code executed when expr == 0
 break;
case 1:
  // code executed when expr == 1
  // what if break was commented
  // break;
case 2:
case 3:
case 4:
  // code executed when expr is
  // 3, 4 or 5
  break;
default:
 // code executed when no other
  // case is executed
 break;
```

? Operator

A simple if..else statement for assignment

```
- int x = (y > z) ? 2 : 1;
- Same as:
 if(y > z) x = 2;
 else x = 1;
```

- Syntax: (condition) ? expr_if_true : expr_if_false;
- Meaning: the expression will result/return expr_if_true if condition evaluates to true or expr_if_false if condition evaluates to false

Performing repetitive operations

LOOPS

Need for Repetition

- We often want to repeat a task but do so in a concise way
 - Print out all numbers 1-100
 - Keep taking turns until a game is over
 - Imagine the game of 'war'...it never ends!!
- We could achieve these without loops, but...

```
#include <iostream>
using namespace std;

int main()
{
  cout << 1 << endl;
  cout << 2 << endl;
  ...
  cout << 100 << endl;
  return 0;
}</pre>
```

```
#include <iostream>
using namespace std;

int main()
{

bool gameOver;
gameOver = take_turn();
if(! gameOver) {
 gameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
 cameOver = take_turn();
 if(! gameOver) {
```

while Loop

While

- Cond is evaluated first
- Body only executed if cond. is true (maybe 0 times)

Do..while

- Body is executed at least once
- Cond is evaluated
- Body is repeated if cond is true

```
// While Type 1:
while (condition)
  // code to be repeated
 (should update condition)
// While Type 2:
do
  // code to be repeated
  // (should update condition)
 while(condition);
```

while Loop

- One way to think of a while loop is as a repeating 'if' statement
- When you describe a problem/solution you use the words 'until some condition is true' that is the same as saying 'while some condition is not true'

```
// guessing game
bool guessedCorrect = false;
if( !guessedCorrect )
{
 guessedCorrect = guessAgain();
}
// want to repeat if cond. check again
if( !guessedCorrect )
{
 guessedCorrect = guessAgain();
} // want to repeat if cond. check again
```


An if-statement will only execute once

```
// guessing game
bool guessedCorrect = false;
while(!guessedCorrect)
{
 guessedCorrect = guessAgain();
}
```

A 'while' loop acts as a repeating 'if' statement

School of Engineering

Finding the 'while' Structure

Draw out a flow chart of the desired sequence and look for the repetitive sequence

Here we check at the end to see if we should repeat...perfect for a do..while loop

do
 { accept_guess }
while (! correct)

But a while loop checks at the beginning of the loop, so we must accept one guess before starting:

```
accept_guess
while(!correct)
{ accept_guess }
```


School of Engineering

While Loop Exercise

- In-Class Exercises
 - countodd

for Loop

- Init stmt executed first
- Cond is evaluated next
- Body only executed if cond. is true
- Update stmt executed
- Cond is re-evaluated and execution continues until it is false
- Multiple statements can be in the init and update statements

```
for(init stmt; cond; update stmt)
  // body of loop
// Outputs 0 1 2 3 4 (on separate lines)
for (i=0; i < 5; i++) {
  cout << i << endl;
// Outputs 0 5 10 15 ... 95 (on sep. lines)
for (i=0; i < 20; i++) {
  cout << 5*i << " is a multiple of 5";</pre>
  cout << endl;
// Same output as previous for loop
for (i=0; i < 100; i++) {
  if(i % 5 == 0){
 cout << i << " is a multiple of 5";</pre>
 cout << endl;</pre>
// compound init and update stmts.
for (i=0, j=0; i < 20; i++, j+=5) {
  cout << j << " is a multiple of 5";</pre>
  cout << endl;
```

School of Engineering

Notice we

for vs. while Loop

- 'while' Rule of thumb: Use when exact number of iterations is unknown when loop is started (i.e. condition updating inside the loop body)
- 'for' Rule of thumb: Use when number of iterations is known when loop is started (independent of loop body)
- Both can be converted to the other...try it on the right

```
// guessing game
bool guessedCorrect = false;
while(!guessedCorrect)

{
 guessedCorrect = guessAgain();
}
cannot predict
how many
times this will
run.
```

```
int x;
cin >> x;
for(i=0; i < x; i++) {
  cout << 5*i << " ";
}
cout << endl;</pre>
Though we
don't know x we
can say the loop
will run exactly
x times.
```

```
for(init stmt; cond; update stmt)
{
 // body of loop
}
// Equivalent while structure
```

On your own time, practice tracing the following loops

TRACING EXECUTION 1

Tracing Exercises (Individually)

- To understand a loop's execution make a table of relevant variable values and show their values at the time the condition is checked
- If the condition is true perform the body code on your own (i.e. perform specified actions), do the update statement, & repeat

i (at condition check)	Actions of body
0	"0 "
1	"1 "
2	"2 "
3	"3 "
4	"4 "
5	-
Done	"0 1 2 3 4 \n"

```
int i;
cout << "For 1: " << endl;
for(i=0; i < 5; i++) {
 cout << i << " ";
}
cout << i << endl;</pre>
```

School of Engineering

Tracing Exercises (for 2-4)

 Perform hand tracing on the following loops to find what will be printed:

```
int i;
cout << "For 2: " << endl;</pre>
for (i=0; i < 5; i++) {
  cout << 2*i+1 << " ";
cout << endl;</pre>
int j=1;
cout << "For 3: " << endl;</pre>
for (i=0; i < 20; i+=j) {
  cout << i << " ";
  j++;
cout << endl;</pre>
i = 1;
cout << "For 4: " << endl;
for (i=10; i > 0; i--) {
  cout << i+j << " ";
  i = i/2; j = j*2;
cout << endl;</pre>
```

Tracing Exercises (for 5-6)

 Perform hand tracing on the following loops to find what will be printed:

```
int i;
char c = 'a';
i = 3;
cout << "For 5: " << endl;</pre>
for(; c <= 'j'; c+=i){
  cout << c << " ";
cout << endl;
double T = 8;
cout << "For 6: " << endl;
for (i=0; i \le T; i++) {
  // Force rounding to 3 decimal places
  cout << fixed << setprecision(3);</pre>
  // Now print the number
  cout << sin(2*M PI*i/T) << endl;</pre>
```

School of Engineering

Tracing Exercises (while 1-2)

 Perform hand tracing on the following loops to find what will be printed:

```
int i=15, j=4;
cout << "While loop 1: " << endl;</pre>
while ( i > 5 \&\& j >= 1) {
  cout << i << " " << j << endl;
  i = i - j;
  j--;
i=1; j=1;
cout << "While loop 2: " << endl;</pre>
while( i || j ){
  if(i && j){
 \dot{j} = !\dot{j};
  else if( !j ){
 i = !i;
  cout << i << " " << j << endl;
```

Tracing Exercises (while 3)

 Perform hand tracing on the following loops to find what will be printed:

IN-CLASS CODING EXAMPLES

Loop Practice

- Write a for loop to compute the first 10 terms of the Liebniz approximation of $\pi/4$:
 - $\pi/4 = 1/1 1/3 + 1/5 1/7 + 1/9 \dots$
 - Tip: write a table of the loop counter variable vs. desired value and then derive the general formula
- http://bits.usc.edu/websheets/?folder=cpp/control
 - liebnizapprox

Counter (i)	Desired	Pattern	Counter (i)	Desired	Pattern
0	+1/1	for(i=0;i<10;i++) Fraction:	1	+1/1	for(i=1; i<=19; i+=2)
1	-1/3		3	-1/3	Fraction:
2	+1/5		5	+1/5	
		+/- =>			+/- =>
9	-1/19		19	-1/19	

Loop Practice

- Write a for loop to compute the first 10 terms of the Liebniz approximation of $\pi/4$:
 - $\pi/4 = 1/1 1/3 + 1/5 1/7 + 1/9 \dots$
 - Tip: write a table of the loop counter variable vs. desired value and then derive the general formula

Counter (i)	Desired	Pattern	Counter (i)	Desired	Pattern
0	+1/1	for(i=0; I <10; i++) Fraction: 1/(2*i+1)	1	+1/1	for(i=1; i <=19; i+=2) Fraction: 1/i
1	-1/3		3	-1/3	
2	+1/5		5	+1/5	
		+/- =>			+/- =>
9	-1/19	pow(-1,i) if(i is odd) neg.	19	-1/19	if(i%4==3) neg.

Loop Practice

- Write for loops to compute the first 10 terms of the following approximations:
 - $-e^{x}$: 1 + x + $x^{2}/2!$ + $x^{3}/3!$ + $x^{4}/4!$...
 - Assume 1 is the 1st term and assume functions
 - fact(int n) // returns n!
 - pow(double x, double n) // returns xⁿ
 - Wallis:
 - $\pi/2 = 2/1 * 2/3 * 4/3 * 4/5 * 6/5 * 6/7 * 8/7 ...$
 - http://bits.usc.edu/websheets/?folder=cpp/control
 - wallisapprox

The Loops That Keep On Giving

- There's a problem with the loop below
- We all write "infinite" loops at one time or another
- Infinite loops never quit
- When you do write such a program, just type "Ctrl-C" at the terminal to halt the program

```
#include <iostream>
using namespace std;
int main()
{ int val;
  bool again = true;
  while(again = true) {
 cout << "Enter an int or -1 to quit";
 cin >> val;
 if( val == -1 ) {
 again = false;
 }
  }
  return 0;
}
```

```
#include <iostream>
using namespace std;
int main()
{
  int i=0;
  while( i < 10 ) {
 cout << i << endl;
 i + 1;
  }
  return 0;
}</pre>
```

The Loops That Keep On Giving

- There's a problem with the loop below
- We all write "infinite" loops at one time or another
- Infinite loops never quit
- When you do write such a program, just type "Ctrl-C" at the terminal to halt the program

```
#include <iostream>
using namespace std;
int main()
{ int val;
  bool again = true;
  while(again == true) {
 cout << "Enter an int or -1to quit";
 cin >> val;
 if( val == -1 ) {
 again = false;
 }
  }
  return 0;
}
```

```
#include <iostream>
using namespace std;
int main()
{
  int i=0;
  while(i < 10) {
 cout << i << endl;
 i = i + 1;
  }
  return 0;
}</pre>
```

Getting All The Inputs

 Notice another way to receive all the numbers entered by a user

```
while(cin >> val)
{ // do stuff }
```

- In this approach cin does two things
 - It does receive input into the variable 'val'
 - It returns 'true' if it successfully got input, 'false' otherwise
- Keeps grabbing values one at a time until the user types Ctrl-D

```
#include <iostream>
using namespace std;
int main()
{ int val;
  // reads until user hits Ctrl-D
  // which is known as End-of-File(EOF)
 cout << "Enter an int or Ctrl-D ";</pre>
 cout << " to quit: " << endl;</pre>
 while(cin >> val){
 cout << "Enter an int or Ctrl-D "
 cout << " to quit" << endl;</pre>
 if(val % 2 == 1){
 cout << val << " is odd!" << endl;</pre>
 else {
 cout << val << " is even!" << endl;</pre>
  return 0;
```

Single Statement Bodies

- An if, while, or for construct with a single statement body does not require { ... }
- Another if, while, or for counts as a single statement


```
if (x == 5)
  v += 2;
else
  v = 3;
for (i = 0; i < 5; i++)
  sum += i;
while (sum > 0)
  sum = sum/2;
for (i = 1; i \le 5; i++)
  if(i \% 2 == 0)
 j++;
```

More Exercises

- Determine if a user-supplied positive integer > 1 is prime or not
 - How do we determine if a number is a factor of another?
 - What numbers could be factors?
 - How soon can we determine a number is not-prime?
- Reverse the digits of an integer¹
 - User enters 123 => Output 321
 - User enters -5293 => -3925
 - In-class-exercises:
 - revdigits

20-second Timeout: Chunking

- Right now you may feel overwhelmed with all the little details (all the parts of a for loop, where do you need semicolons, etc.)
- As you practice these concepts they will start to "chunk" together where you can just hear "for loop" and will immediately know the syntax and meaning
- Chunking occurs where something more abstract takes the place of many smaller pieces

https://designbyben.wordpress.com/tag/chunking/

NESTED LOOPS

Nested Loops

 Inner loops execute fully (go through every iteration before the next iteration of the outer loop starts)

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
  for (int i=0; i < 2; i++) {
 for (int j=0; j < 3; j++) {
 // Do something based
 // on i and j
 cout << i << " " << j;
 cout << endl;</pre>
  return 0;
```

Output: 0 0 0 1 0 2 1 0 1 1

Nested Loops

- Write a program using nested loops to print a multiplication table of 1..12
- Tip: Decide what abstract "thing" your iterating through and "read" the for loop as "for each "thing" ...
 - For each "row" ...
 - For each column... print the product

```
1
 3
3
 6
 9
```

```
#include <iostream>
using namespace std;
int main()
  for (int r=1; r <= 12; r++) {
 for (int c=1; c \le 12; c++) {
 cout << r*c;
  return 0;
```

This code will print some not so nice output:

1234567891011122468101214161 8202224

Nested Loops

- Tip: Decide what abstract "thing" your iterating through and "read" the for loop as "for each "thing" ...
 - For each "row" ...
 - For each column... print the product followed by a space
 - Print a newline

	1	2	3
1	1	2	3
2	2	4	6
3	3	6	9

```
#include <iostream>
using namespace std;
int main()
  for (int r=1; r \le 12; r++) {
 for (int c=1; c \le 12; c++) {
 cout << " " << r*c;
 cout << endl;
  return 0;
```

This code will still print some not so nice output:

```
1 2 3 4 5 6 7 8 9 10 11 12
2 4 6 8 10 12 14 16 18 20 22 24
```

Nested Loops

- Tip: Decide what abstract
 "thing" your iterating through
 and "read" the for loop as "for
 each "thing" ...
 - For each "row" ...
 - For each column... print the product

```
 1
 2
 3

 1
 1
 2
 3

 2
 2
 4
 6

 3
 3
 6
 9
```

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
  for (int r=1; r <= 12; r++) {
 for (int c=1; c \le 12; c++) {
 cout << setw(4) << r*c;
 cout << endl;
  return 0;
```

Nested Loop Practice

- 5PerLine series
 - In-class-exercises:
 - 5perlineA
 - 5perlineB
 - 5perlineC
 - Each exercise wants you to print out the integers from 100 to 200, five per line, as in:

```
100 101 102 103 104
105 106 107 108 109
...
195 196 197 198 199
200
```

break and continue

Break

 Ends the current **loop** [not if statement] immediately and continues execution after its last statement

Continue

- Begins the next iteration of the nearest loop (performing the update statements if it is a for loop)
- Can usually be accomplished with some kind of if. else structure
- Can be useful when many nested if statements...

```
bool done = 0;
while (!done) {
  cout << "Enter guess: " << endl;</pre>
  cin >> quess;
  if(quess < 0)
 break:
 ... Process quess
// Guess an int >= 0
while( !done ) {
  cin >> guess;
  if(quess < 0){
 continue;
  // Can only be here if guess >= 0
// Equivalent w/o using continue
while(!done) {
  cin >> quess;
  if(quess >= 0) {
 // Process
```

break and continue

- Break and continue apply only to the inner most loop (not all loops being nested)
 - Break ends the current (inner-most) loop immediately
 - Continue starts next iteration of innermost loop immediately
- Consider problem of checking if a '!' exists anywhere in some lines of text
 - Use a while loop to iterate through each line
 - Use a for loop to iterate through each character on a particular line
 - Once we find first '!' we can stop

```
bool flag = false;
while( more lines == true ) {
  // get line of text from user
  length = get line length(...);
  for (j=0; j < length; j++) {
 if(text[j] == '!'){
 flag = true;
 break; // only guits the for loop
bool flag = false;
while( more lines == true && ! flag ) {
 // get line of text from user
  length = get line length(...);
  for (j=0; j < length; j++) {
 if(text[i] == '!'){
 flag = true;
 -break; // only quits the for loop
```

C LIBRARIES & RAND()

Preprocessor & Directives

- Somewhat unique to C/C++
- Compiler will scan through C code looking for directives (e.g. #include, #define, anything else that starts with '#')
- Performs textual changes, substitutions, insertions, etc.
- #include <filename> or #include "filename"
 - Inserts the entire contents of "filename" into the given C text file
- #define find_pattern replace_pattern
 - Replaces any occurrence of find_pattern with replace_pattern
 - #define PI 3.14159

Now in your code:

$$x = PI;$$

is replaced by the preprocessor with

$$x = 3.14159;$$

#include Directive

- Common usage: To include "header files" that allow us to access functions defined in a separate file or library
- For pure C compilers, we include a C header file with its filename: #include <stdlib.h>
- For C++ compilers, we include a C header file without the .h extension and prepend a 'c': #include <cstdlib>

С	Description	C++	Description
stdio.h cstdio	Old C Input/Output/File access	iostream	I/O and File streams
stdlib.h cstdlib	rand(), Memory allocation, etc.	fstream	File I/O
string.h cstring	C-string library functions that operate on character arrays	string	C++ string class that defines the 'string' object
math.h cmath	Math functions: sin(), pow(), etc.	vector	Array-like container class

rand() and RAND_MAX

- (Pseudo)random number generation in C is accomplished with the rand() function declared/prototyped in cstdlib
- rand() returns an integer between 0 and RAND_MAX
 - RAND_MAX is an integer constant defined in <cstdlib>
- How could you generate a flip of a coin [i.e. 0 or 1 w/ equal prob.]?

```
int r;
r = rand();
if(r < RAND_MAX/2) { cout << "Heads"; }</pre>
```

 How could you generate a decimal with uniform probability of being between [0,1]

```
double r;
r = staic_cast<double>(rand()) / RAND_MAX;
```

Seeding Random # Generator

- Re-running a program that calls rand() will generate the same sequence of random numbers (i.e. each run will be exactly the same)
- If we want each execution of the program to be different then we need to seed the RNG with a different value
- srand(int seed) is a function in <cstdlib> to seed the RNG with the value of seed
 - Unless seed changes from execution to execution, we'll still have the same problem
- Solution: Seed it with the day and time [returned by the time() function defined in ctime]
 - srand(time(0)); // only do this once at the start of the program
 - int r2 = rand(); // another random number
 - // sequence of random #'s will be different for each execution of program

- int r = rand(); // now call rand() as many times as you want

Only call srand() <u>ONCE</u> at the start of the program, not each time you want to call rand()!!!

Common Loop Tasks

Aggregation / Reduction

- Sum or combine information from many pieces to a single value
- E.g. Sum first 10 positive integers
- Declare aggregation variable and initialize it outside the loop and update it in each iteration

Search for occurrence

- Find a particular occurrence of some value or determine it does not exist
- Declare a variable to save the desired occurrence or status, then on each iteration check for what you are looking for, and set the variable if you find it and break the loop

```
// aggregation example
int sum = 0;
for (int i=1; i \le 10; i++) {
  sum += i;
 search for first perfect square
 between m and n
int square = -1; // default
for(int i=m; i <= n; i++) {
  if( sqrt(i) *sqrt(i) ==
 (double)i) {
 square = i;
 break;
if (square !=-1) {
  // we have found such an int
```

Tracing Answers

```
For 1:
0 1 2 3 4 5
For 2:
1 3 5 7 9
For 3:
0 2 5 9 14
For 4:
11 6 5
For 5:
adgj
For 6:
0.000
0.707
1.000
0.707
0.000
-0.707
-1.000
-0.707
-0.000
```

```
While loop 1:
15 4
11 3
8 2
6 1
While loop 2:
1 0
0 0
While loop 3:
Found x = 11
```