CS 101: Computer Programming and Utilization

Shivaram Kalyanakrishnan (Abhiram Ranade's slides, borrowed and edited)
Lecture 9

Today's Lecture

- The while statement
 - Some simple examples
 - Mark averaging
- The break statement
- The continue statement

The while statement

Form: while (condition) body

- 1. Evaluate condition.
- 2. If false, execution of statement ends.
- 3. If true, execute body. body can be a single statement or a block, in which case all the statements in the block will be executed.
- 4. Go back and execute from step 1.
- The condition must eventually become false, otherwise the program will never halt. Not halting is not acceptable.
- If condition is true originally, then value of some variable in condition must change in the execution of body, so that eventually condition becomes false.
- Each execution of the body = iteration.

A silly example

```
main_program{
 int x=2;
 while(x > 0){
 x--;
 cout << x << endl;
 }
 cout << "Done." << endl;
}</pre>
```

- First x=2 is executed.
- Next, x > 0 is checked
- x=2 is > 0, so body entered.
- x is decremented, becomes
 1.
- x is printed. (1)
- Back to top of loop.
- x=1 is > 0, body entered.
- x is decremented, becomes 0.
- x is printed. (0)
- Back to top of loop.
- x=0 is not > 0. body not entered.
- "Done." printed

while vs. repeat

Anything you can do using repeat can be done using while.

```
repeat(n) { xxx }
```

Equivalent to

```
int i=n;
while(i>0){i--; xxx }
```

Assumption: the name i is not used elsewhere in the program.

• If it is, pick a different name

Exercise

• What will the following program fragment print?
int x=306, y=77, z=0;
while(x > 0) {
 z = z + y;
 x--;
}
cout << z << endl;</pre>

Mark averaging

"Read marks of students from the keyboard and print the average."

- Number of students not given explicitly.
- If a negative number is entered as mark, then it is a signal that all marks have been entered.
- Assume at least one positive number is given.

Examples:

• Input: 98 96 -1, Output: 97

Input: 90 80 70 60 -1, Output: 75

Today's Lecture

- The while statement
 - Some simple examples
 - Mark averaging
- The break statement
- The continue statement

The break statement

Form: The break keyword is a statement by itself.

What happens when control reaches break statement:

- The execution of the while statement which contains it is terminated.
- The execution continues from the next statement following that while statement.

Example of break

```
main program{
  float nextmark, sum = 0;
  int count = 0;
  while(true) {
 cin >> nextmark;
 if(nextmark < 0)</pre>
 break;
 sum += nextmark;
 count++;
  cout << sum/count <<</pre>
endl;
```

- The condition of the while statement is given as true body will always be entered.
- If nextmark < 0:
 - the while loop execution will terminate
 - Execution continues from the statement after while, i.e. cout ...
- Exactly what we wanted!
 - No need to copy code.
- Some programmers do not like break statements because continuation condition gets hidden inside body, instead of being at the top.
- Condition for breaking = compliment of condition for continuing loop

Today's Lecture

- The while statement
 - Some simple examples
 - Mark averaging
- The break statement
- The continue statement

The continue statement

- The continue is another single word statement.
- If it is encountered in execution:
 - The control directly goes to the beginning of the loop for the next iteration,
 - Statements from the continue to the end of the loop body are skipped.

Example

Mark averaging with an additional condition

- If a number > 100 is read, ignore it.
 - say because marks can only be at most 100
- Continue execution with the next number.
- As before stop and print the average only when a negative number is read.

Code for new mark averaging

```
main program{
  float nextmark, sum = 0;
  int count = 0;
  while(true) {
 cin >> nextmark;
 if(nextmark > 100) continue;
 if(nextmark < 0) break;</pre>
 sum += nextmark;
 count++;
  cout << sum/count << endl;</pre>
```