

Computer Programming

Strings

Özgür Koray ŞAHİNGÖZ Prof.Dr.

Biruni University Computer Engineering Department

Suppose that you need to print a string (e.g., "Welcome to Java!") a hundred times. It would be tedious to have to write the following statement a hundred times:

System.out.println("Welcome to Java!");

So, how do you solve this problem?

150 120 130 130 1200 1200 1300 1300 1400 1400

Opening Problem

100

times

Problem:

```
System.out.println("Welcome to Java!");
```

3

The while Statement

• A while statement has the following syntax:


```
( condition )
while
 statement;
```

- If the condition is true, the statement is executed
- Then the condition is evaluated again, and if it is still true, the statement is executed again
- The statement is executed repeatedly until the condition becomes false

Copyright © 2018 Pearson Education,

Logic of a while Loop

150

300

400

150 1-00 : 1-150 NOO NOO

The while Statement

• An example of a while statement:

```
int count = 1;
while (count <= 5) {
 System.out.println(count);
 count++;
}</pre>
```

- If the condition of a while loop is false initially, the statement is never executed
- Therefore, the body of a while loop will execute zero or more times

Copyright © 2018 Pearson Education,

Trace while Loop

```
int count = 0;
while (count < 2) {
 System.out.println("Welcome to Java!");
 count++;
}</pre>
```

.....

```
int count = 0;
while (count < 2) {
 System.out.println("Welcome to Java!");
 count++;
}</pre>
```

100 100 100 100 NOO NOO NOO


```
int count = 0;
while (count < 2) {
 System.out.println("Welcome to Java!");
 count++;
}</pre>
```


```
int count = 0;
while (count < 2) {
 System.out.println("Welcome to Jay);
 count++;
}</pre>
```

nt by 1
now

```
int count = 0;
while (count < 2) {
 System.out.println("Welcome to Java!");
 count++;
}</pre>
```


```
int count = 0;
while (count < 2) {
 System.out.println("Welcome to Java!");
 count++;
}</pre>
```

|50 |160 |150 |200 |250 |300 |350 |400 |450


```
int count = 0;
while (count < 2) {
 System.out.println("Welcome to Jay");
 count++;
}</pre>
```

```
int count = 0;
while (count < 2) {
 System.out.println("Welcome to Java!");
 count++;
}</pre>
```


Trace while Loop

```
int count = 0;
while (count < 2) {
 System.out.println("Welcome to Java!
 count++;
}</pre>
```

The loop exits. Execute the next statement after the loop.

■ This program will find the summation of numbers from 1 to 10.

SENG697 (Fall 2007) far@ucalgary.ca 16

Problem: Repeat Addition Until Correct

Recall that Listing 3.1 AdditionQuiz.java gives a program that prompts the user to enter an answer for a question on addition of two single digits. Using a loop, you can now rewrite the program to let the user enter a new answer until it is correct.

IMPORTANT NOTE: If you cannot run the buttons, see

RepeatAdditionQuiz

Run

|150 |20

250

300

350

400

450

17

100 100 000

Problem: Guessing Numbers

Write a program that randomly generates an integer between $\underline{0}$ and $\underline{100}$, inclusive. The program prompts the user to enter a number continuously until the number matches the randomly generated number. For each user input, the program tells the user whether the input is too low or too high, so the user can choose the next input intelligently. Here is a sample run:

GuessNumber OneTim Run
GuessNumber Run

Total .

50

....

. :

|3

0

00

Problem: An Advanced Math Learning Tool

The Math subtraction learning tool program generates just one question for each run. You can use a loop to generate questions repeatedly. This example gives a program that generates five questions and reports the number of the correct answers after a student answers all five questions.

SubtractionQuizLoop

Run

160 | 150 | 200 | 250 | 300 | 350 | 400 | 450

Ending a Loop with a Sentinel Value

Often the number of times a loop is executed is not predetermined. You may use an input value to signify the end of the loop. Such a value is known as a *sentinel value*.

Write a program that reads and calculates the sum of an unspecified number of integers. The input 0 signifies the end of the input.

SentinelValue

Run

1100 | 150 | 200 | 250 | 300 | 350 | 400 | 450

Ending a Loop with a Sentinel Value

Often the number of times a loop is executed is not predetermined. You may use an input value to signify the end of the loop. Such a value is known as a *sentinel value*.

Write a program that reads and calculates the sum of an unspecified number of integers. The input 0 signifies the end of the input.

SentinelValue

Run

|160 |150 |200 |250 |300 |350 |400 |450

Don't use floating-point values for equality checking in a loop control. Since floating-point values are approximations for some values, using them could result in imprecise counter values and inaccurate results. Consider the following code for computing 1 + 0.9 + 0.8 + ... + 0.1:

```
double item = 1; double sum = 0;
while (item != 0) { // No guarantee item will be 0
 sum += item;
 item -= 0.1;
}
System.out.println(sum);
```


Read 10 Values

And calculate the average of them

10 | 150 | 150 | 200 | 250 | 300 | 350 | 400 | 450


```
import java.util.Scanner;
public class WelcomeJava {
public static void main(String[] args) {
int sum = 0, value, count = 0;
double average;
Scanner scan = new Scanner(System.in);
System.out.print("");
System.out.println("Enter 10 Integer Values: ");
```

```
while (count != 10){ // 10 times looping
 count++;
 System.out.print(<u>"Enter an integer\t: ");</u>
 value = scan.nextInt();
 sum += value;
 System.out.println("The sum so far is \t:" + sum);
 System.out.println();
 average = (double)sum / count;
 System.out.println("The average is \t:" + average);
```

a |150 |200 |250 |300 |350 |400 |450

Enter 10 Integer Values Enter an integer: 25 The sum so far is 25 Enter an integer: 164 The sum so far is 189 Enter an integer: -14 The sum so far is 175 Enter an integer: 84 The sum so far is 259 Enter an integer: 12 The sum so far is 271 Enter an integer: -35 The sum so far is 236 Enter an integer: 12 The sum so far is 248 Enter an integer: 10 The sum so far is 258 Enter an integer: -8 The sum so far is 250 Enter an integer: 6 The sum so far is 256

The average is 25.6

300 |350 |400 |450

- Read integer values
- If it is finished enter 0 to exit
- And calculate the average of them

le |50 |100 |150 |200 |250 |300 |350 |400 |450

Average

```
import java.util.Scanner;
```

```
public class Average{
public static void main(String[] args) {
  int sum = 0, value=-1, count = 0;
  double average;
```

```
Scanner scan = new Scanner(System.in);
```

```
while (value != 0){ // sentinel value of 0 to terminate loop
 System.out.print("Enter an integer (0 to quit): ");
 value = scan.nextInt();
 count++;
 sum += value;
 System.out.println("The sum so far is " + sum);
  System.out.println();
  if (count == 0)
 System.out.println("No values were entered.");
 else {
 average = (double)sum / count;
 System.out.println("The average is " + average);
```

|150 |200 |250 |300 |350 |400 |450

Sample Run

```
Enter an integer (0 to quit): 25
The sum so far is 25
Enter an integer (0 to quit): 164
The sum so far is 189
Enter an integer (0 to quit): -14
The sum so far is 175
Enter an integer (0 to quit): 84
The sum so far is 259
Enter an integer (0 to quit): 12
The sum so far is 271
Enter an integer (0 to quit): -35
The sum so far is 236
Enter an integer (0 to quit): 0
```

The average is 39.333

Copyright © 2018 Pearson Education,

Input Validation

- A loop can also be used for *input validation*, making a program more robust
- It's generally a good idea to verify that input is valid (in whatever sense) when possible
- See WinPercentage.java

WinPercentage.java

```
public class WinPercentage
public static void main(String[] args)
 final int NUM GAMES = 12;
 int won;
 double ratio;
 Scanner scan = new Scanner(System.in);
 System.out.print("Enter the number of games
 Sample Run
 + NUM GAMES + "): ");
 won = scan.nextInt();
 Enter the number of games won (0 \text{ to } 12): -5
 while (won < 0 || won > NUM GAMES)
 Invalid input. Please reenter: 13
 System.out.print("Invalid input. Please re
 Invalid input. Please reenter: 7
 won = scan.nextInt();
 Winning percentage: 58%
 ratio = (double) won / NUM GAMES;
 System.out.println();
 System.out.println("Winning percentage: " + ratio);
```

190 |150 |200 |250 |300 |350 |400 |450

- The body of a while loop eventually must make the condition false.
- If not, it is called an *infinite loop*, which will execute until the user interrupts the program
- This is a common logical error
- You should always double check the logic of a program to ensure that your loops will terminate normally

Copyright © 2018 Pearson Education,

■ An example of an infinite loop:

```
int count = 1;
while (count <= 25) {
 System.out.println(count);
 count = count - 1;
}</pre>
```

■ This loop will continue executing until interrupted (Control-C) or until an underflow error occurs

Nested Loops

- Similar to nested if statements, loops can be nested as well
- That is, the body of a loop can contain another loop
- For each iteration of the outer loop, the inner loop iterates completely
- See PalindromeTester.java

PalindromeTester.java

```
public class PalindromeTester{
public static void main(String[] args)
 String str, another = "y";
 int left, right;
 Scanner scan = new Scanner(System.in);
 while (another.equalsIgnoreCase("y")) {
 System.out.println("Enter a String");
 str = scan.nextLine();
 left = 0;
 right = str.length() - 1;
 while (str.charAt(left) == str.charAt(right)
 && left < right)
 left++;
 right--;
 System.out.println();
```

```
if (left < right)</pre>
 System.out.println(" NOT a palindrome.");
else
 System.out.println("That string IS a palindrome.")
System.out.println();
System.out.print("Test another palindrome (y/n)?");
another = scan.nextLine();
```

150 | 200 | 250 | 300 | 350 | 400 | 450

Sample Run

Enter a potential palindrome:
radar

That string IS a palindrome.

Test another palindrome (y/n)? y
Enter a potential palindrome:
able was I ere I saw elba

That string IS a palindrome.

Test another palindrome (y/n)? y
Enter a potential palindrome:
abracadabra

That string is NOT a palindrome.

Test another palindrome (y/n)? n

Copyright © 2018 Pearson Education,

Ltd.

How many times will the string "Here" be printed?

```
count1 = 1;
while (count1 <= 10) {
 count2 = 1;
 while (count2 < 20) {
 System.out.println("Here");
 count2++;
 }
 count1++;
}</pre>
```

Copyright © 2018 Pearson Education, | 50 | 150 | 150 | 200 | 250 | 300 | 350 | 400 | 450 |

Game Programming

- Write a program
- which flips Coins 100 times
- and calculate the number of HEADs in the Gam

- Use
- import java.Math.*;
- double a = Math.random(); // Generates a value between 0..1

| NOO | NWO |

Game Programming-2

- Write a program
- which rolls a Dice
- and calculate the all number of values in the Game.

- Use
- import java.Math.*;
- double a = Math.random(); // Generates a value between 0..1

Game Programming - 3

- Let Computer to hold a value between 0..99
- As a user try to estimate it.
- Write the number of guess to the screen

```
I hold a number
Please find this value
User's Guess : 50
Result : Up
User's Guess : 75
Result : Up
User's Guess : 82
Result : Down
User's Guess : 80
Result : Ok
```

0 00 -00

150

User Find the number in his 4 th guess