

General Computer Science for Engineers CISC 106 Lecture 19

Dr. John Cavazos
Computer and Information Sciences
04/06/2009

Sign up now for **FREE** tutoring sessions

Offered by the Academic Enrichment Center

<http://www.aec.udel.edu/tutoring.html>

How does it work?

When a group of students request a tutor, the AEC funds one and organizes a weekly tutoring session

What do I do?

- Visit AEC in person, 2 houses south of Smith Hall
- Ask for the tutor request folder
- Sign up on the CISC 106 sheet

Brought to you by CISTers, the women in CIS

Lecture Overview

- While loops
- Arrays
- Linear Search

WHILE Loops

> i = 0;

> while (i < 5) ← condition that gets tested

 i

 i = i+1; ← increment loop variable

end

In class assignment

- Code a while loop so that prints only even numbers up to and including 10

Arrays

- $A = [5 \ 4 \ 3 \ 2 \ 1]$

A

5	4	3	2	1
---	---	---	---	---

Arrays

- Change even positions to have 2

5	2	3	2	1
---	---	---	---	---

Arrays

- Easy way

$$A(2) = 2$$

$$A(4) = 2$$

5	2	3	2	1
---	---	---	---	---

What happens if have 100 elements!

Using a While loop for this.

```
>> x = 1;  
>> while ( x <= length (a) )  
 if (mod (x,2) == 0)  
 a(x) = 2;  
 end  
 x = x + 1;  
end
```


Finding a number in an array

Write pseudo code first!

- .What are the data structures needed?
- . Do I need a loop? What kind would work best?
- .Write algorithm in English.

Pseudo code

- Store numbers in array
- Initialize array index to 1
- Initialize number found boolean variable
- while number not found or array length not exceeded
 - if current array position has num
 - set number found
- end
- If number found report!

Finding a number in an array

```
>> x = 1;  
>> numberFound = false;  
>> while (numberFound ==  
 false)  
 if (a(x) == 3.14)  
 numberFound = true;  
 end  
end
```

What else is missing?