C++ Programming: From Problem Analysis to Program Design, Fifth Edition

Chapter 5: Control Structures II (Repetition)

Objectives

In this chapter, you will:

- Learn about repetition (looping) control structures
- Explore how to construct and use count-controlled, sentinel-controlled, flag-controlled, and EOF-controlled repetition structures
- Examine break and continue statements
- Discover how to form and use nested control structures

Objectives (cont'd.)

- Learn how to avoid bugs by avoiding patches
- Learn how to debug loops

Why Is Repetition Needed?

- Repetition allows you to efficiently use variables
- Can input, add, and average multiple numbers using a limited number of variables
- For example, to add five numbers:
 - Declare a variable for each number, input the numbers and add the variables together
 - Create a loop that reads a number into a variable and adds it to a variable that contains the sum of the numbers

while Looping (Repetition) Structure

The general form of the while statement is:

```
while (expression)
 statement
```

while is a reserved word

- Statement can be simple or compound
- Expression acts as a decision maker and is usually a logical expression
- Statement is called the body of the loop
- The parentheses are part of the syntax

while Looping (Repetition) Structure (cont'd.)

- Infinite ioop: continues to execute enalessiy
 - Avoided by including statements in loop body that assure exit condition is eventually false

while Looping (Repetition) Structure (cont'd.)

EXAMPLE 5-1

Consider the following C++ program segment:

Designing while Loops

EXAMPLE 5-2

Consider the following C++ program segment:

It is easy to overlook the difference between this example and Example 5-1. In this example, in Line 1, i is set to 20. Because i is 20, the expression i < 20 in the **while** statement (Line 2) evaluates to **false**. Because initially the loop entry condition, i < 20, is **false**, the body of the **while** loop never executes. Hence, no values are output and the value of i remains 20.

Case 1: Counter-Controlled while Loops

- If you know exactly how many pieces of data need to be read,
 - while loop becomes a counter-controlled loop

Case 2: Sentinel-Controlled while Loops

- Sentinel variable is tested in the condition
- Loop ends when sentinel is encountered

Example 5-5: Telephone Digits

- Example 5-5 provides an example of a sentinel-controlled loop
- The program converts uppercase letters to their corresponding telephone digit

Case 3: Flag-Controlled while Loops

- A flag-controlled while loop uses a bool variable to control the loop
- The flag-controlled while loop takes the form:

Number Guessing Game

- Example 5-6 implements a number guessing game using a flag-controlled while loop
- The program uses the function rand of the header file cstdlib to generate a random number
 - rand() returns an int value between 0 and 32767
 - To convert it to an integer greater than or equal to 0 and less than 100:
 - rand() % 100

Case 4: EOF-Controlled while Loops

- Use an EOF (End Of File)-controlled while loop
- The logical value returned by cin can determine if the program has ended input

eof Function

- The function eof can determine the end of file status
- eof is a member of data type istream
 - Like other I/O functions
- The syntax for the function eof is:

istreamVar.eof()

where istreamVar is an input stream variable, such as cin

More on Expressions in while Statements

- The expression in a while statement can be complex
 - For example:

```
while ((noOfGuesses < 5) && (!isGuessed))
{
 ...
}</pre>
```

Programming Example: Fibonacci Number

- Consider the following sequence of numbers:
 - 1, 1, 2, 3, 5, 8, 13, 21, 34,
- Given the first two numbers of the sequence (say, a₁ and a₂)
 - nth number an, n >= 3, of this sequence is given by: $a_n = a_{n-1} + a_{n-2}$

Programming Example: Fibonacci Number (cont'd.)

Fibonacci sequence

- nth Fibonacci number
- $-a_2 = 1$
- $-a_{1} = 1$
- Determine the *n*th number, a_n , $n \ge 3$

Programming Example: Fibonacci Number (cont'd.)

- Suppose $a_2 = 6$ and $a_1 = 3$ $-a_3 = a_2 + a_1 = 6 + 3 = 9$; $-a_4 = a_3 + a_2 = 9 + 6 = 15$
- Write a program that determines the nth Fibonacci number
 - Given the first two numbers

Programming Example: Input and Output

- Input: first two Fibonacci numbers and the desired Fibonacci number
- Output: nth Fibonacci number

Programming Example: Problem Analysis and Algorithm Design

- Algorithm:
 - Get the first two Fibonacci numbers
 - Get the desired Fibonacci number
 - Get the position, *n*, of the Fibonacci number in the sequence
 - Calculate the next Fibonacci number
 - By adding the previous two elements of the Fibonacci sequence

Programming Example: Problem Analysis and Algorithm Design (cont'd.)

- Repeat Step 3 until the nth Fibonacci number is found
- Output the nth Fibonacci number

Programming Example: Variables

Programming Example: Main Algorithm

- 1. Prompt the user for the first two numbers—that is, previous1 and previous2
- 2. Read (input) the first two numbers into previous 1 and previous 2
- 3. Output the first two Fibonacci numbers
- 4. Prompt the user for the position of the desired Fibonacci number
- 5. Read the position of the desired Fibonacci number into nthFibonacci

6.

- a. if (nthFibonacci == 1)
 The desired Fibonacci number is the first
 Fibonacci number. Copy the value of
 previous1 into current
- b. else if (nthFibonacci == 2)
 The desired Fibonacci number is the second Fibonacci number. Copy the value of previous2 into current.

- 6. (cont'd.)
 - c. else calculate the desired Fibonacci number as follows:
 - Start by determining the third Fibonacci number
 - Initialize counter to 3 to keep track of the calculated Fibonacci numbers.
 - Calculate the next Fibonacci number, as follows:
 current = previous2 + previous1;

6.

- c. (cont'd.)
 - Assign the value of previous 2 to previous 1
 - Assign the value of current to previous 2
 - Increment counter
 - Repeat until Fibonacci number is calculated:

```
while (counter <= nthFibonacci)
{
 current = previous2 + previous1;
 previous1 = previous2;
 previous2 = current;
 counter++;
}</pre>
```

Output the nthFibonacci number, which is current

for Looping (Repetition) Structure

The general form of the for statement is:

```
for (initial statement; loop condition; update statement)
 statement
```

- The initial statement, loop condition, and update statement are called for loop control statements
 - initial statement usually initializes a variable (called the for loop control, or for indexed, variable)
- In C++, for is a reserved word

FIGURE 5-2 for loop

EXAMPLE 5-9

The following for loop prints the first 10 nonnegative integers:

```
for (i = 0; i < 10; i++)
 cout << i << " ";
cout << endl;</pre>
```

The initial statement, i = 0;, initializes the int variable i to 0. Next, the loop condition, i < 10, is evaluated. Because 0 < 10 is true, the print statement executes and outputs 0. The update statement, i++, then executes, which sets the value of i to 1. Once again, the loop condition is evaluated, which is still true, and so on. When i becomes 10, the loop condition evaluates to false, the for loop terminates, and the statement following the for loop executes.

- C++ allows you to use fractional values for loop control variables of the double type
 - Results may differ
- The following is a semantic error:

```
The following for loop executes five empty statements:

for (i = 0; i < 5; i++); //Line 1
cout << "*" << endl; //Line 2

The semicolon at the end of the for statement (before the output statement, Line 1) terminates the for loop. The action of this for loop is empty, that is, null.
```

The rollowing is a legal <u>tor</u> loop:

```
for (;;)
 cout << "Hello" << endl;</pre>
```

EXAMPLE 5-12

You can count backward using a for loop if the for loop control expressions are set correctly.

For example, consider the following for loop:

```
for (i = 10; i >= 1; i--)
 cout << " " << i;
cout << endl;</pre>
```

EXAMPLE 5-13

You can increment (or decrement) the loop control variable by any fixed number. In the following for loop, the variable is initialized to 1; at the end of the for loop, i is incremented by 2. This for loop outputs the first 10 positive odd integers.

```
for (i = 1; i <= 20; i = i + 2)
 cout << " " << i;
cout << endl;</pre>
```

do...while Looping (Repetition) Structure

General form of a do...while:

```
do
 statement
while (expression);
```

- The statement executes first, and then the expression is evaluated
- To avoid an infinite loop, body must contain a statement that makes the expression false
- The statement can be simple or compound
- Loop always iterates at least once

do...while Looping (Repetition) Structure (cont'd.)

FIGURE 5-3 do...while loop

do...while Looping (Repetition) Structure (cont'd.)

```
EXAMPLE 5-18
i = 0;
do
 cout << i << " ";
 i = i + 5;
while (i <= 20);
The output of this code is:
0 5 10 15 20
After 20 is output, the statement:
i = i + 5;
changes the value of i to 25 and so i <= 20 becomes false, which halts the loop.
```

do...while Looping (Repetition) Structure (cont'd.)

EXAMPLE 5-19

Consider the following two loops:

```
a. i = 11;
 while (i <= 10)
 {
 cout << i << " ";
 i = i + 5;
 }
 cout << endl;
b. i = 11;
 do
 {
 cout << i << " ";
 i = i + 5;
 }
 while (i <= 10);
 cout << endl;</pre>
```

In (a), the while loop produces nothing. In (b), the do...while loop outputs the number 11 and also changes the value of i to 16.

Example 5-20: Divisibility Test by 3 and 9

```
sum = 0;
do
 sum = sum + num % 10; //extract the last digit
 //and add it to sum
 num = num / 10;  //remove the last digit
while (num > 0);
cout << "The sum of the digits = " << sum << endl;
if (sum % 3 == 0)
 cout << temp << " is divisible by 3" << endl;
else
 cout << temp << " is not divisible by 3" << endl;
if (sum % 9 == 0)
 cout << temp << " is divisible by 9" << endl;
else
 cout << temp << " is not divisible by 9" << endl;
```

Choosing the Right Looping Structure

- All three loops have their place in C++
 - If you know or can determine in advance the number of repetitions needed, the for loop is the correct choice
 - If you do not know and cannot determine in advance the number of repetitions needed, and it could be zero, use a while loop
 - If you do not know and cannot determine in advance the number of repetitions needed, and it is at least one, use a do...while loop

break and continue Statements

- break and continue alter the flow of control
- break statement is used for two purposes:
 - To exit early from a loop
 - Can eliminate the use of certain (flag) variables
 - To skip the remainder of the switch structure
- After the break statement executes, the program continues with the first statement after the structure

break and continue Statements (cont'd.)

- continue is used in while, for, and do...while structures
- When executed in a loop
 - It skips remaining statements and proceeds with the next iteration of the loop

Nested Control Structures

To create the following pattern:

We can use the following code:

```
for (i = 1; i <= 5; i++)
{
 for (j = 1; j <= i; j++)
 cout << "*";
 cout << endl;
}</pre>
```

Nested Control Structures (cont'd.)

 What is the result if we replace the first for statement with the following?

```
for (i = 5; i >= 1; i--)
```

Answer:

```
* * * * *

* * * *

* * *
```

Avoiding Bugs by Avoiding Patches

- Software patch
 - Piece of code written on top of an existing piece of code
 - Intended to fix a bug in the original code
- Some programmers address the symptom of the problem by adding a software patch
- Should instead resolve underlying issue

Debugging Loops

- Loops are harder to debug than sequence and selection structures
- Use loop invariant
 - Set of statements that remains true each time the loop body is executed
- Most common error associated with loops is off-by-one

Summary

- C++ has three looping (repetition) structures:
 - while, for, and do...while
- while, for, and do are reserved words
- while and for loops are called pretest loops
- do...while loop is called a posttest loop
- while and for may not execute at all, but do...while always executes at least once

Summary (cont'd.)

- while: expression is the decision maker,
 and the statement is the body of the loop
- A while loop can be:
 - Counter-controlled
 - Sentinel-controlled
 - EOF-controlled
- In the Windows console environment, the end-of-file marker is entered using

Summary (cont'd.)

- for loop: simplifies the writing of a counter-controlled while loop
 - Putting a semicolon at the end of the for loop is a semantic error
- Executing a break statement in the body of a loop immediately terminates the loop
- Executing a continue statement in the body of a loop skips to the next iteration