NCP2103: Object-Oriented Programming (Java Programming)

Looping Module 6

Errol John M. Antonio

Assistant Professor Computer Engineering Department University of the East – Manila Campus

Objectives

- Learn about the loop structure
- Create while loops
- Use shortcut arithmetic operators
- Create for loops
- Create do...while loops
- Nest loops
- Improve loop performance

Learning About the Loop Structure

- Loop
 - Structure that allows repeated execution of a block of statements
- Loop body
 - Block of statements
 - Executed repeatedly
- Iteration
 - One execution of any loop

Learning About the Loop Structure (cont'd.)

- Three types of loops
 - while
 - Loop-controlling Boolean expression is the first statement
 - for
 - A concise format in which to execute loops
 - do...while
 - Loop-controlling Boolean expression is the last statement

Learning About the Loop Structure (cont'd.)

Figure 6-1 Flowchart of a loop structure

Creating while Loops

- while loop
 - Executes body of statements continually
 - As long as Boolean expression that controls entry into loop continues to be true
 - Consists of keyword while
 - Followed by Boolean expression within parentheses
 - Followed by body of loop; can be single statement or block of statements surrounded by curly braces

Writing a Definite while Loop

- Definite loop
 - Performs task a predetermined number of times
 - Also called a counted loop
- Write a definite loop
 - Initialize loop control variable
 - Variable whose value determines whether loop execution continues
 - While loop control variable does not pass limiting value
 - Program continues to execute body of while loop

Figure 6-2 A while loop that displays the integers 1 through 10

- Write a definite loop (cont'd.)
 - Body of loop
 - Must include statement that alters loop control variable
- Infinite loop
 - Loop that never ends
 - Can result from mistake in while loop
 - Do not write intentionally

Figure 6-3 A loop that displays "Hello" infinitely

- Suspect infinite loop
 - Same output displayed repeatedly
 - Screen remains idle for extended period of time
- Exit from infinite loop
 - Press and hold Ctrl
 - Press C or Break

- Prevent while loop from executing infinitely
 - Named loop control variable initialized to starting value
 - Loop control variable tested in while statement
 - If test expression true
 - Body of while statement takes action Alters value of loop control variable
 - Test of while statement must eventually evaluate to false

Figure 6-5 A while loop that displays "Hello" infinitely because loopCount is not altered in the loop body

- Loop control variable
 - Variable altered and stored with new value

```
loopCount = loopCount + 1
```

- Equal sign assigns value to variable on left
- Variable should be altered within body of loop
- Empty body
 - Body with no statements
 - Caused by misplaced semicolons

ANIL IPPINES

- Increment variable
 - Alter value of loop control variable by adding 1
- Decrement variable
 - Subtract 1 from loop control variable
- Clearest and best method
 - Start loop control variable at 0 or 1
 - Increment by 1 each time through loop
 - Stop when loop control variable reaches limit

```
loopCount = 3;
while(loopCount > 1)
{
 System.out.println("Hello");
 loopCount = loopCount - 1;
}
```

Figure 6-7 A while loop that displays "Hello" twice, decrementing the loopCount variable in the loop body

Writing an Indefinite while Loop

- Indefinite loop
 - Altered by user input
 - Controlled by user
 - Executed any number of times
- Validating data
 - Ensures value falls within specified range
 - Use indefinite loops to validate input data
 - If user enters incorrect data
 - Loop repeats

```
import java.util.Scanner;
public class EnterSmallValue
 public static void main(String[] args)
 int userEntry;
 final int LIMIT = 3;
 Scanner input = new Scanner(System.in);
 System.out.print("Please enter an integer no higher than " +
 LIMIT + " > "):
 userEntry = input.nextInt();
 while(userEntry > LIMIT)
 System.out.println("The number you entered was too high");
 System.out.print("Please enter an integer no higher than " +
 LIMIT + " > "):
 userEntry = input.nextInt();
 System.out.println("You correctly entered " + userEntry);
```


Using Shortcut Arithmetic Operators

- Accumulating
 - Repeatedly increasing value by some amount
- Java provides shortcuts for incrementing and accumulating:
 - += add and assign
 - -= subtract and assign
 - *= multiply and assign
 - /= divide and assign
 - %= remainder and assign

Using Shortcut Arithmetic Operators (cont'd.)

Prefix and postfix increment operators

```
++someValue, someValue++
```

- Use only with variables
- Unary operators
 - Use with one value
- Increase variable's value by 1
 - No difference between operators (unless other operations in same expression)

Using Shortcut Arithmetic Operators (cont'd.)

```
int value;
value = 24;
++value; // Result: value is 25
value = 24;
value++; // Result: value is 25
value = 24;
value = value + 1; // Result: value is 25
value = 24;
value = 24;
value += 1; // Result: value is 25
```

Figure 6-12 Four ways to add 1 to a value

Using Shortcut Arithmetic Operators (cont'd.)

- Prefix and postfix increment operators (cont'd.)
 - Prefix ++
 - Result calculated and stored
 - Then variable used
 - Postfix ++
 - Variable used
 - Then result calculated and stored
- Prefix and postfix decrement operators
 - --someValue someValue--
 - Similar logic to increment operators

Creating a for Loop

- for Loop
 - Used when definite number of loop iterations is required
 - One convenient statement
 - Assign starting value for loop control variable
 - Test condition that controls loop entry
 - Alter loop control variable

Creating a for Loop (cont'd.)

```
for(int val = 1; val < 11; ++val)
 System.out.println(val);

int val = 1;
while(val < 11)
{
 System.out.println(val);
 ++val;
}</pre>
```

Figure 6-15 A for loop and a while loop that display the integers 1 through 10

Creating a for Loop (cont'd.)

- Other uses for three sections of for loop
 - Initialization of more than one variable
 - Place commas between separate statements
 - Performance of more than one test using AND or OR operators
 - Decrementation or performance of some other task
 - Altering more than one value
 - Can leave one or more portions of for loop empty
 - Two semicolons still required as placeholders

Creating a for Loop (cont'd.)

- Use same loop control variable in all three parts of for statement
- To pause program
 - Use for loop that contains no body

```
for (x = 0; x < 100000; ++x);
```

- Or built-in sleep () method

Learning How and When to Use a do...while Loop

- do...while loop
 - Posttest loop
 - Checks value of loop control variable
 - At bottom of loop
 - After one repetition has occurred
 - Performs task at least one time
 - Never required to use this type of loop
 - Use curly brackets to block statement
 - Even with single statement

Learning How and When to Use a do...while Loop (cont'd.)

Figure 6-16 General structure of a do...while loop

Learning How and When to Use a do...while Loop (cont'd.)

```
import java.util.Scanner;
public class BankBalance2
 public static void main(String[] args)
 double balance:
 String response:
 char responseChar;
 int tempBalance;
 int year = 1;
 final double INT RATE = 0.03:
 Scanner keyboard = new Scanner(System.in);
 System.out.print("Enter initial bank balance > ");
 balance = keyboard.nextDouble();
 keyboard.nextLine();
 balance = balance + balance * INT RATE:
 tempBalance = (int)(balance * 100);
 balance = tempBalance / 100.0;
 System.out.println("After year " + year + " at " + INT RATE +
 "interest rate, balance is $" + balance);
 year = year + 1;
 System.out.print("Do you want to see the balance " +
 "\nat the end of another year? y or n? > ");
 response = keyboard.nextLine();
 responseChar = response.charAt(0);
 } while(responseChar == 'y');
```


Learning About Nested Loops

- Inner and outer loops
 - Inner loop must be entirely contained in outer loop
 - Loops can never overlap
- To print three mailing labels for each of 20 customers

```
for(customer = 1; customer <= 20;
 ++customer)
 for(color = 1; color <= 3; ++color)
 outputLabel ();</pre>
```

Learning About Nested Loops (cont'd.)

Figure 6-18 Nested loops

Improving Loop Performance

- Make sure loop does not include unnecessary operations or statements
- Consider order of evaluation for short-circuit operators
- Make comparisons to 0
- Employ loop fusion

Avoiding Unnecessary Operations

- Do not use unnecessary operations or statements:
 - Within loop's tested expression
 - Within loop body
- Avoid

```
while (x < a + b)
// loop body
```

Instead use

```
int sum = a + b;
while(x < sum)
// loop body</pre>
```


Considering the Order of Evaluation of Short-Circuit Operators

- Short-circuit evaluation
 - Each part of an AND or an OR expression is evaluated only as much as necessary to determine the value of expression
- Important to consider number of evaluations that take place
 - When loop might execute many times

Comparing to Zero

- Making comparison to 0
 - Faster than making comparison to any other value
- Improve loop performance
 - Compare loop control variable to 0
- Do-nothing loop
 - Performs no actions other than looping

Comparing to Zero (cont'd.)

```
public class CompareLoops
  public static void main(String[] args)
 long startTime1, startTime2, endTime1, endTime2;
 final int REPEAT = 100000:
 startTime1 = System.currentTimeMillis();
 for(int x = 0; x \le REPEAT; ++x)
 for(int y = 0; y \le REPEAT; ++y);
 endTime1 = System.currentTimeMillis();
 System.out.println("Time for loops starting from 0: " +
 (endTime1 - startTime1) + " milliseconds");
 startTime2 = System.currentTimeMillis();
 for(int x = REPEAT; x >= 0; --x)
 for(int y = REPEAT; y >= 0; --y);
 endTime2 = System.currentTimeMillis();
 System.out.println("Time for loops ending at 0: " +
 (endTime2 - startTime2) + " milliseconds");
}
```


Employing Loop Fusion

- Loop fusion
 - Technique of combining two loops into one
 - Will not work in every situation

You Do It

- Writing a loop to validate data entries
- Working with prefix and postfix increment operators
- Working with definite loops
- Working with nested loops

Don't Do It

- Don't insert a semicolon at the end of a while clause
- Don't forget to block multiple statements that should execute in a loop
- Don't make the mistake of checking for invalid data using a decision instead of a loop
- Don't ignore subtleties in the boundaries used to stop loop performance
- Don't repeat steps within a loop that could just as well be placed outside the loop

Summary

- Loop structure allows repeated execution of block of statements
 - Infinite loop
 - Definite loop
 - Nest loop
- Must change loop control variable within looping structure
- Use while loop to:
 - Execute statements while some condition is true

Summary (cont'd.)

- Execute while loop
 - Initialize loop control variable, test in while statement, and alter loop control variable
- Prefix ++ and postfix ++
 - Increase variable's value by 1
 - Variable used
 - Result calculated and stored
- Unary operators
 - Use with one value

Summary (cont'd.)

- Binary operators
 - Operate on two values
- Shortcut operators +=, -=, *=, and /=
 - Perform operations and assign result in one step
- for loop
 - Initializes, tests, and increments in one statement
- do...while loop
 - Tests Boolean expression after one repetition
- Improve loop performance
 - Do not include unnecessary operations or statements

End of Module.

REFERENCE:

Farrell, J. (2016). *Java Programming*. 8th Edition. Course Technology, Cengage Learning.