For Loops

15-110 Summer 2010 Margaret Reid-Miller

The for statement

- The form of the for statement is for (<initialize>; <boolean_expression>; <update>) <statement>
- First, the initialize statement is executed.
- If boolean_expression evaluates to true, then statement (body of loop) is executed, followed by the update statement.
- The loop repeats until the boolean_expression evaluates to false.

The for Loop

- Another loop statement, for, is best for when you can determine in advance how many times you need to execute the loop (counting loop).
- The **for** statement includes the three parts needed for loops: initialize, test, and update.
 - All this information is conveniently placed at the beginning of the loop.
- All three loop statements (while, do, and for) are functionally equivalent.

Summer 2010 15-110 (Reid-Miller)

The for statement

 The form of the for statement is for (<initialize>; <boolean_expression>; <update>)
 <statement>

It is equivalent to

Summer 2010 15-110 (Reid-Miller) 3 Summer 2010 15-110 (Reid-Miller) 4

The for Flowchart

A for Loop Example

```
n = 4
 int sum = 0;
 sum
 for (int i = 1; i <= n; i++) {
 sum += i*i;
 < i <= n?
 1
 System.out.println(sum);
 < i <= n?
 5
 Which variable is the loop
 control variable?
 < i <= n?
 14
 < i <= n?
 30
Summer 2010
 15-110 (Reid-Miller)
```

Another for Loop Example

```
int sum = 0;
for (int i = 1; i <= n; i+=3) {
 sum += i;
}
System.out.println(sum);</pre>
```

n =	11	
sum	i	
0		
	1	< i <= n?
1		V 1 \- 11 :
	4	< i <= n?
5		× 1 ×= 11 :
	7	< i <= n?
12		× 1 ×= 11 :
	10	< i <= n?
22		
	13] < i <= n ?
		7

Scope

- The **scope** of a variable is the area within a program that can reference the variable.
- The scope depends on where the variable is declared.

```
int sum = 0;
for (int i = 1; i <= n; i++) {
 sum += i*i;
}
System.out.println(sum);</pre>
Scope of
variable i
```

Summer 2010 15-110 (Reid-Miller) 7 Summer 2010 15-110 (Reid-Miller) 8

Scope

```
int sum = 0;
int i;
for (i = 1; i <= n; i++) {
 sum += i*i;
}
Scope of
variable i

* ' integers squared is " + sum);</pre>
```

Summer 2010 15-110 (Reid-Miller)

Palindromes

- A palindrome is word, phrase, or sequence that reads the same backwards as forwards.
- Example: Bob by Weird Al Yankovic
 (A parody of Bob Dylan's Subterranean Homesick Blues)

http://www.youtube.com/watch?v=Nej4xJe4Tdg

How would you test whether a string is a palindrome?

Nested Loops

- A loop can have another loop inside of it.
- For each iteration of the outside loop, the inside loop runs completely.
- · Often it is easiest to read from the inside out.
- Example:

```
How many lines are printed?
for (int i = 1; i <= 5; i++) {
 for (int j = 1; j <= 3; j++) {
 System.out.println(i + " " + j);
 }
}
What happens if we write println(i + j)?
Summer 2010
15-110 (Reid-Miller)
10</pre>
```

Which Loops?

• for loops are more natural when we know how many iterations we need (*definite* or *counting* loops).

Examples:

- Print "*" 10 times
- Print the even numbers between 10 and the value of n
- while and do loops are more natural when we want to keep looping until some outcome (indefinite or result controlled loops).

Examples:

- Prompt the user until the user inputs the data in the correct form.
- · Continue looping until we reached a million dollars.

Summer 2010 15-110 (Reid-Miller) 11 Summer 2010 15-110 (Reid-Miller) 12