09. Flow of Control: Loops

[ECE20016/ITP20003] Java Programming

Agenda

- Java Loop Statements
- Programming with Loops

Java Loop Statements

- A portion of a program that repeats a statement or a group of statements is called a *loop*.
- The statement or group of statements to be repeated is called the *body* of the loop.

Java Loop Statements

- The while statement
- The do-while statement
- The for Statement

The while Statement

- Also called a while loop
- A while statement repeats while a controlling boolean expression remains true
- The loop body typically contains an action that ultimately causes the controlling boolean expression to become false.

WhileDemo

```
import java.util.Scanner;
public class WhileDemo
  public static void main (String [] args)
 int count, number;
 System.out.println ("Enter a number");
 Scanner keyboard = new Scanner (System.in);
 number = keyboard.nextInt ();
 count = 1;
 // loop variable
 while (count <= number) // control expression
 System.out.print (count + ", ");
 count++:
 // sometimes, makes 'count <= number' false
 System.out.println ();
 System.out.println ("Buckle my shoe.");
```

The while Statement

```
while (count <= number)
{
 System.out.print(count + ", ");
 count++;
}</pre>
```


WrileDemo

Result

```
Enter a number:
2
1, 2,
Buckle my shoe.

Enter a number:
3
1, 2, 3,
Buckle my shoe.
```


The while Statement


```
while (Boolean_Expression)
 Body_Statement
Or
while (Boolean_Expression)
 First_Statement
 Second_Statement
```

```
while (Boolean_Expression)
 Start
 Evaluate
 Boolean_Expression
 True
 False
 End loop
 Execute Body
```

Body

The do-while Statement

- Also called a do-while loop
- Similar to a while statement, except that the loop body is executed at least once
- Syntax

```
do

Body_Statement
while (Boolean_Expression);
```

Don't forget the semicolon!

DoWhileDemo

```
import java.util.Scanner;
public class DoWhileDemo
  public static void main (String [] args)
 int count, number;
 System.out.println ("Enter a number");
 Scanner keyboard = new Scanner (System.in);
 number = keyboard.nextInt ();
 count = 1:
 do
 System.out.print (count + ", ");
 count++;
 while (count <= number);
 System.out.println ();
 System.out.println ("Buckle my shoe.");
```

DoWhileDemo

Result

```
Enter a number:
2
1, 2,
Buckle my shoe.

Enter a number:
3
1, 2, 3,
Buckle my shoe.
```

The do-while Statement


```
do
  System.out.print(count + ", ");
  count++;
} while (count <= number);</pre>
 Start
 Execute
 System.out.print(count + ", ");
 count++;
 Evaluate
 count<=number
 True
 False
 End loop
```

The do-while Statement

- First, the loop body is executed.
- Then the boolean expression checked.
 - As long as it is true, the loop is executed again.
 - If it is false, the loop is exited.
- Equivalent while statement

```
Statement(s)_S1
while (Boolean_Condition)
 Statement(s)_S1
```


Given

- Volume a roach: 0.002 cubic feet
- Starting roach population
- Rate of increase: 95%/week
- Volume of a house

Find

- Number of weeks to exceed the capacity of the house
- Number and volume of roaches

- Algorithm for roach population program (rough draft)
 - 1. Get volume of house.
 - 2. Get initial number of roaches in house.
 - 3. Compute number of weeks until the house is full of roaches.
 - 4. Display results.

- Variables needed
 - GROWTH_RATE —weekly growth rate of the roach population (a constant 0.95)
 - ONE_BUG_VOLUME —volume of an average roach (a constant 0.002)
 - houseVolume volume of the house
 - startPopulation —initial number of roaches
 - countWeeks —week counter
 - population —current number of roaches
 - totalBugVolume —total volume of all the roaches
 - newBugs —number of roaches hatched this week
 - newBugVolume —volume of new roaches

Detailed Algorithm

- Algorithm for roach population program
 - 1. Read houseVolume
 - 2. Read startPopulation
 - 3. population = startPopulation
 - 4. totalBugVolume = population * ONE_BUG_VOLUME
 - 5. countWeeks = 0
 - 6. while (totalBugVolume < houseVolume) {

```
newBugs = population * GROWTH_RATE
newBugVolume = newBugs * ONE_BUG_VOLUME
population = population + newBugs
totalBugVolume = totalBugVolume + newBugVolume
countWeeks = countWeeks + 1
```

7. Display startPopulation, houseVolume, countWeeks, population, and totalBugVolume

Result

```
Enter the total volume of your house in cubic feet: 20000
Enter the estimated number of roaches in your house: 100
Starting with a roach population of 100 and a house with a volume of 20000.0 cubic feet, after 18 weeks, the house will be filled with 16619693 roaches. They will fill a volume of 33239 cubic feet.
Better call Debugging Experts Inc.
```

Infinite Loops

- A loop which repeats without ever ending is called an *infinite loop*.
 - If the controlling boolean expression never becomes false, a while loop or a do-while loop will repeat without ending.
 Ex) A negative growth rate in the preceding problem causes totalBugVolume always to be less than houseVolume

Nested Loops

The body of a loop can contain any kind of statements, including another loop.

```
// an outer loop
while (Boolean_Expression){
 [statements...]

// a loop in an outer loop
// a nested loop or an inner loop
while(Boolean_Expression) {
 [statements...]
 }
}
```

- A for statement executes the body of a loop a fixed number of times.
- Syntax

```
for(Initialization; Condition; Update)


Body_Statement
```

Body_Statement can be either a simple statement or a compound statement.
 Ex) for (count = 1; count < 3; count++)
 System.out.println(count);

Corresponding while statement

```
Initialization
while (Condition)
Body_Statement_Including_Update
```

for (Initializing_Action; Boolean_Expression; Update_Action)
 Body

ForDemo

```
public class ForDemo
  public static void main (String [] args)
 int countDown;
 for (countDown = 3; countDown >= 0; countDown--) {
 System.out.println (countDown);
 System.out.println ("and counting.");
 and counting.
 System.out.println ("Blast off!");
 and counting.
 and counting.
```

and counting.

Blast off!

```
for (countDown = 3; countDown >= 0; countDown--)
 Start
 System.out.println(countDown);
 System.out.println("and counting.");
 Execute
 countDown = 3;
 Evaluate
 count >= 0
 True
 False
 End loop
 Execute
 System.out.println(countDown);
 System.out.println("and counting.");
 Execute
 countDown--;
```

Possible to declare variables within a for statement

```
int sum = 0;
for (int n = 1; n <= 10; n++)
sum = sum + n * n;
```

Note that variable n is local to the loop

A comma separates multiple initializations

```
for (n = 1, product = 1; n <= 10; n++)
product = product * n;
```

- Only one boolean expression is allowed, but it can consist of &&s, ||s, and !s.
- Multiple update actions are allowed, too.

```
for (n = 1, product = 1; n \le 10; product = product * n, n++);
```

The for-each Statement

- Possible to step through values of an enumeration type
- Example
 enum Suit {CLUBS, DIAMONDS, HEARTS, SPADES}
 for (Suit nextSuit : Suit.values())
 System.out.print(nextSuit + " ");
 System.out.println();

Agenda

- Java Loop Statements
- Programming with Loops

The Loop Body

- To design the loop body, write out the actions the code must accomplish.
 - Ex) Read numbers from the user and compute the sum of them
 - 1. Display instructions to the user.
 - 2. Initialize variables.
 - Read a number into the variable next.
 - 4. sum = sum + next
 - 5. Display the number and the sum so far.
 - 6. Read another number into the variable next.
 - 7. sum = sum + next
 - 8. Display the number and the sum so far.
 - Read another number into the variable next.
 - 10. sum = sum + next
 - 11. Display the number and the sum so far.
 - Read another number into the variable next.
 - 13. and so forth.

The Loop Body

- Then, look for a repeated pattern.
 - The repeated pattern will form the body of the loop.
 - 1. Display instructions to the user.
 - Initialize variables.
 - 3. Repeat the following for the appropriate number of times:

```
Read a number into the variable next.

sum = sum + next

Display the number and the sum so far.
```

Initializing Statements

- Some variables need to have a value before the loop begins.
- Other variables get values only while the loop is iterating.

Controlling Number of Loop Iterations

- If the number of iterations is known before the loop starts, the loop is called a count-controlled loop.
 - Use a for loop.
- Asking the user before each iteration if it is time to end the loop is called the ask-before-iterating technique.
 - Appropriate for a small number of iterations
 - Use a while loop or a do-while loop.

Controlling Number of Loop Iterations

- For large input lists, a sentinel value can be used to signal the end of the list.
 - The sentinel value must be different from all the other possible inputs.
 - A negative number following a long list of nonnegative exam scores could be suitable.

90

0

10

-1

Controlling Number of Loop Iterations

Boolean Demo

```
import java.util.Scanner;
public class BooleanDemo
  public static void main (String [] args)
 System.out.println ("Enter nonnegative numbers.");
 System.out.println ("Place a negative number at the end");
 System.out.println ("to serve as an end marker.");
 int sum = 0;
 boolean areMore = true;
 Scanner keyboard = new Scanner (System.in);
 while (areMore)
 int next = keyboard.nextInt ();
 if (next < 0)
 areMore = false;
 else
 sum = sum + next;
 System.out.println ("The sum of the numbers is " + sum);
```

BooleanDemo

Result

```
Enter nonnegative numbers.

Place a negative number at the end to serve as an end marker.

1 2 3 -1

The sum of the numbers is 6
```

The break Statement in Loops

- A break statement can be used to end a loop immediately.
- The break statement ends only the innermost loop or switch statement that contains the break statement.
- Use break statements sparingly (if ever).
 - break statements make loops more difficult to understand.

The break Statement in Loops

 Note program fragment, ending a loop with a break statement,

```
while (itemNumber <= MAX ITEMS)</pre>
 if (itemCost <= leftToSpend)</pre>
 if (leftToSpend > 0)
 itemNumber++;
 else
 System.out.println("You are out of money.");
 break;
 else
System.out.println( . . . );
```

The continue Statement in Loops

- A continue statement
 - Ends current loop iteration
 - Begins the next one
- Text recommends avoiding use
 - Introduce unneeded complications

Tracing Variables

- Tracing variables means watching the variables change while the program is running.
 - Simply insert temporary output statements in your program to print of the values of variables of interest
 - Or, learn to use the debugging facility (debugger) that may be provided by your system.

Loop Bugs

Common loop bugs

- Unintended infinite loops
- Off-by-one errors
- Testing equality of floating-point numbers

Subtle infinite loops

The loop may terminate for some input values, but not for others.

Ex) You can't get out of debt when the monthly penalty exceeds the monthly payment.