Lecture 6: While Loops and the Math Class

Building Java Programs: A Back to Basic Approach by Stuart Reges and Marty Stepp Copyright (c) Pearson 2013. All rights reserved.

while loops

Categories of loops

- **definite loop**: Executes a known number of times.
 - The for loops we have seen are definite loops.
 - Print "hello" 10 times.
 - Find all the prime numbers up to an integer n.
 - Print each odd number between 5 and 127.

- **indefinite loop**: One where the number of times its body repeats is not known in advance.
 - Prompt the user until they type a non-negative number.
 - Print random numbers until a prime number is printed.
 - Repeat until the user has types "q" to quit.

The while loop

• while loop: Repeatedly executes its body as long as a logical test is true.

```
while (test) {
 statement(s);
}
```


• Example:

Example while loop

```
// finds the first factor of 91, other than 1
int n = 91;
int factor = 2;
while (n % factor != 0) {
 factor++;
}
System.out.println("First factor is " + factor);
// output: First factor is 7
```

- while is better than for because we don't know how many times we will need to increment to find the factor.

What's wrong?

```
int count = 10;
while(count > 9)
{
  count++;
}
```

- Infinite loop!!

Corrected

```
int count = 10;
while(count < 13)
 System.out.println(count + " ");
 count++;</pre>
```

– Still infinite loop!!

Finally Corrected

```
int count = 10;
while(count < 13)
{
 System.out.println(count + " ");
 count++;
}</pre>
```

- Correct!

Curly braces {}

- Curly braces mark the body of methods, for loops and conditional blocks. They are not necessary if the body or the block consists of only one statement.
- The following are equivalent.

```
for (int i = 5; i <= 25; i+=1) {
 System.out.print(i + " ");
}

for (int i = 5; i <= 25; i+=1)
 System.out.print(i + " ");</pre>
```

Curly braces {}

The following are also equivalent.

Curly braces {}

The following are NOT equivalent.

```
int sum = 0;
for (int i = 1; i <= 10; i+=1) {
 System.out.print(i + " ");
 sum += i;
}
int sum = 0;
for (int i = 5; i <= 25; i+=1)
 System.out.print(i + " ");
 sum += i; //error, why?</pre>
```

The Math Class

Static Methods

The Math class has many useful **static** methods. To call a static method from a different class than the current point of your code, use the following syntax.

```
Math.methodName(parameters);
double answer = Math.sqrt(9.2);
double a = Math.sin(3.67);
int b = Math.round(5.6755);
```

Static Method Calling

Calling a **static** method from a different class.

```
public class Math{
 public static int abs(int x)
 { ... }
 public static double sqrt(double x)
 { ... }
public class MyClass{
 public static void main(String[] args)
 System.out.println(Math.abs(-5));
 double y=Math.sqrt(9.2);
```

Java's Math class

Method name	Description			
Math.abs(<i>value</i>)	absolute value			
Math.ceil(<i>value</i>)	rounds up			
Math.floor(<i>value</i>)	rounds down			
Math.log10(<i>value</i>)	logarithm, base 10			
Math.max(<i>value1, value2</i>)	larger of two values			
Math.min(<i>value1, value2</i>)	smaller of two values			
Math.pow(base, exp)	base to the exp power			
Math.random()	random double between 0 and 1			
Math.round(<i>value</i>)	nearest whole number			
Math.sqrt(<i>value</i>)	square root			
Math.sin(<i>value</i>)	sine/cosine/tangent of			
Math.cos(<i>value</i>)	an angle in radians	Constan	t	Description
Math.tan(<i>value</i>)		Math.E		2.7182818
Math.toDegrees(<i>value</i>)	convert degrees to	Math.PI	-	3.1415926
Math.toRadians(<i>value</i>)	radians and back			

Calling Math methods

• Examples:

- The Math methods do not print to the console.
 - Each method produces ("returns") a numeric result.
 - The results are used as expressions (printed, stored, etc.).

Return

- return: To send out a value as the result of a method.
 - The opposite of a parameter:
 - Parameters send information in from the caller to the method.
 - Return values send information out from a method to its caller.
 - A call to the method can be used as part of an expression.

Math questions

Evaluate the following expressions:

```
- Math.abs(-1.23)
- Math.pow(3, 2)
- Math.pow(10, -2)
- Math.sqrt(121.0) - Math.sqrt(256.0)
- Math.round(Math.PI) + Math.round(Math.E)
- Math.ceil(6.022) + Math.floor(15.9994)
- Math.abs(Math.min(-3, -5))
```

- Math.max and Math.min can be used to bound numbers.
 Consider an int variable named age.
 - What statement would replace negative ages with 0?
 - What statement would cap the maximum age to 40?

Math questions

Write a method withinHalf which takes two double parameters and return true if they are within .5 of each other and false otherwise.

```
withinHalf(4,5.1) // returns false
withinHalf(3.4,3.9) // returns true
withinHalf(3.9,3.4) // returns true
withinHalf(-1.2,-1.1) // returns true

public static boolean withHalf(double x, double y)
{
 return Math.abs(x - y) <= .5;
}</pre>
```

Quirks of real numbers

• Some Math methods return double or other non-int types.

```
int x = Math.pow(10, 3); // ERROR: incompat. types
```

• Some double values print poorly (too many digits).

• The computer represents doubles in an imprecise way.

```
System.out.println(0.1 + 0.2);
```

Instead of 0.3, the output is 0.300000000000000004

Type casting

- **type cast**: A conversion from one type to another.
 - To promote an int into a double to get exact division from /
 - To truncate a double from a real number to an integer

• Syntax:

```
(type) expression
```

Examples:

```
double result = (double) 19 / 5;  // 3.8 int result2 = (int) result;  // 3 int x = (int) Math.pow(10, 3);  // 1000
```

More about type casting

 Type casting has high precedence and only casts the item immediately next to it.

```
- double x = (double) 1 + 1 / 2; // 1.0
- double y = 1 + (double) 1 / 2; // 1.5
```

You can use parentheses to force evaluation order.

```
- double average = (double) (a + b + c) / 3;
```

• A conversion to double can be achieved in other ways.

```
- double average = 1.0 * (a + b + c) / 3;
```

Random Numbers

Random numbers

Math.random() produces a number from 0(inclusive) to 1 exclusive.

```
- double x = Math.random(); // 0.0 <= x <1.0
- double x = 3*Math.random(); // 0.0 <= x < 3.0
- double x = Math.random() + 2; // 2.0 <= x < 3.0
- double x = 5*Math.random() + 4; // 4.0 <= x < 9.0
In general, to produce a random real number in the range [low,high),
- double x = (high-low)*Math.random()+low;
Generate a random real value in [7.0,15.0).
double x = 8 * Math.random() + 7;
```

Random Integers

How do we generate random integers?

```
int x = (int)(100*Math.random());
// random integer 0 to 99 inclusive.
int y = (int)(100*Math.random())+4;
// random integer 4 to 103 inclusive.
int z = (int)(2*Math.random());
// random integer 0 or 1, useful for heads/tails
```

More Examples

```
int x = (int) Math.random()*5;
// x=0
int y = (int) (6*Math.random())-10;
// integer from -10 to -5 inclusive.
double z =3*Math.random()+5;
//random double in [5,8)
```

For vs. While

```
for(int i = 1; i <= 100; i++)
{
 System.out.println(i);
}</pre>
```

This for loop executes 100 times. It is a definite loop. It is usually better to use a for loop as a definite loop.

For vs. While

```
int x=3;
while(x == 3)
{
 System.out.println(x);
 x=(int)(4*Math.random()); // x is 0,1,2,or 3
}
```

This while loop executes an unknown number of times. It is a indefinite loop. It is usually better to use a while loop as an indefinite loop.

The do/while loop(NOT TESTED)

- do/while loop: Performs its test at the *end* of each repetition.
 - Guarantees that the loop's { } body will run at least once.

```
execute the
 controlled statement(s)
do {
 statement(s);
 is the test true?
} while (test);
 execute statement
 after do/while loop
// Example: generate random numbers 0-9 until
// is generated.
int rand=(int)(10*Math.random());;
do {
 System.out.print(rand+ " ");
 rand=(int)(10*Math.random());
while (rand != 7);
```

Lab

Create a folder in CS50 called While for this lab.

Write a method countFactors that returns the number of factors of an integer. Use a for loop.

- countFactors (24) returns 8 because
1, 2, 3, 4, 6, 8, 12, and 24 are factors of 24.

Write a method isPrime which returns whether or not an integer is prime. This method must call countFactors.

- Example: isPrime (27) returns false and isPrime (47) returns true.

Lab

Write a static method named fourHeads that repeatedly flips a coin until four heads in a row are seen. You should use Math.random() to give an equal chance to a head or a tail appearing. Each time the coin is flipped, what is seen is displayed (H for heads, T for tails). When four heads in a row are flipped a congratulatory message is printed. Here are possible outputs of two calls to fourHeads:

```
T T T H T H H H H

Four heads in a row!

T H T H T T T T H H T H H H

Four heads in a row!
```

Lab

Write a static method named printTwoDigit that accepts an integer n as a parameter and that prints a series of n randomly generated numbers. The method should use Math.random() to select numbers in the range of 10 to 19 inclusive where each number is equally likely to be chosen. After displaying each number that was produced, the method should indicate whether the number 13 was ever selected ("we saw a 13!") or not ("no 13 was seen."). You may assume that the value of n passed is at least 0.

You should an output similar to below. (see next slide)

Call	<pre>printTwoDigit(4);</pre>	<pre>printTwoDigit(7);</pre>
Output	<pre>next = 12 next = 10 next = 16 next = 11 no 13 was seen.</pre>	<pre>next = 12 next = 19 next = 12 next = 13 next = 11 next = 16 next = 13 we saw a 13!</pre>