Loops (While and For)

CSE 1310 – Introduction to Computers and Programming
Vassilis Athitsos
University of Texas at Arlington

Motivation for Loops - First Example

- We have written a program for calculating the area and circumference of a circle.
 - Problem: we need to re-run the program every time we want to compute values for a new radius.
 - The user should be able to keep entering values, as long as they want.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter the radius: ");
 double radius = in.nextDouble();
 double circumference = 2 * Math.PI * radius;
 double area = Math.PI * Math.pow(radius, 2);
 System.out.printf("The circumference is %.2f.\n", circumference);
 System.out.printf("The area is %.2f.\n", area);
```

Motivation - A Second Example

- Suppose we want to write programs that ask the user to input an integer N and then do one (or more) of the following:
 - Print out all integers between 0 and N.
 - Figure out if N is a prime number.
 - Print out all prime numbers between 1 and N.
 - **—** ...
- The elements of Java that we have covered so far are not sufficient for writing such programs.
- What is missing: the ability to repeat some instructions as many times as we want.

- Write a program that:
 - Asks the user to enter an integer N.
 - Prints all integers from 1 to N.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 int i = 1;
 while (i \le N)
 System.out.printf("%d\n", i);
 i = i+1;
 System.out.printf("done with the while loop.\n");
```

while loops

A while loop is defined as follows:

```
while (condition)
{
 line 1
 line 2
 ...
 line n
}
```

- condition is a <u>boolean expression</u> (that can be equal to true or false).
- Line 1, line 2, ..., line n are called the **body** of the **while** loop.

while loops

A while loop is defined as follows:

```
while (condition)
{
 line 1
 line 2
 ...
 line n
}
```

 Meaning: as long as condition is true, keep executing the body of the loop (lines 1, ..., n).

while loop execution

```
while (condition)
{
 line 1
 line 2
 ...
 line n
}
first line after loop
```

- This is how a while loop gets executed:
 - Step 1: evaluate condition.
 - Step 2: If condition is false, go to the first line after the loop.
 - Step 3: If condition is true, execute the body of the while loop, and go back to step 1.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 int i = 1;
 while (i \le N)
 System.out.printf("%d\n", i);
 i = i+1;
 System.out.printf("done with the while loop.\n");
```

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 int i = 1;
 while (i \le N)
 System.out.printf("%d\n", i);
 i = i+1;
 System.out.printf("done with the while loop.\n");
```

What is the **condition** for this while loop?

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 int i = 1;
 while (i \le N)
 System.out.printf("%d\n", i);
 i = i+1;
 System.out.printf("done with the while loop.\n");
```

What is the **condition** for this while loop?

 $i \le N$

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 int i = 1;
 while (i \le N)
 System.out.printf("%d\n", i);
 i = i+1;
 System.out.printf("done with the while loop.\n");
```

What is the **body** of this while loop?

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 int i = 1;
 while (i \le N)
 System.out.printf("%d\n", i);
 i = i+1;
 System.out.printf("done with the while loop.\n");
```

What is the **body** of this while loop?

The lines shown in red on this slide.

(Everything between the curly braces under the while line).

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 int i = 1;
 while (i \le N)
 System.out.printf("%d\n", i);
 i = i+1;
 System.out.printf("done with the while loop.\n");
```

```
Please enter an integer: 5

1

2

3

4

5

done with the while loop.
```

Common Bug: Infinite Loop

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 int i = 1;
 while (i \le N)
 System.out.printf("%d\n", i);
 System.out.printf("done with the while loop.\n");
```

What is wrong with this code?

Common Bug: Infinite Loop

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 int i = 1:
 while (i \le N)
 System.out.printf("%d\n", i);
 System.out.printf("done with the while loop.\n");
```

What is wrong with this code?

We do not change the value of i inside the loop.

Thus, i will always be 1, and the loop (and program) will **never terminate**.

This is called an **infinite loop**.

Common Bug: Infinite Loop

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 int i = 1;
 while (i \le N)
 System.out.printf("%d\n", i);
 System.out.printf("done with the while loop.\n");
```

To quit an infinite loop in NetBeans:

Select Run->Stop Build/Run

If you do not do that, you will not be able to run your (corrected) program again.

Designing a while loop

- When you design a while loop, you need to make sure that the loop will terminate exactly when needed, not before, and not after.
- You will need to define a boolean condition, that determines exactly when to stay in the loop and when to exit.
- You need to update variables within the body of the loop, as needed, to make sure that the boolean condition will evaluate to the right thing.

- Write a program that:
 - Asks the user to enter an integer N.
 - Prints whether N is prime.

- Write a program that:
 - Asks the user to enter an integer N.
 - Prints whether N is prime.
- Strategy for determining if N is prime:

- Write a program that:
 - Asks the user to enter an integer N.
 - Prints whether N is prime.
- Strategy for determining if N is prime:
 - For every number K between 2 and N-1, check if K divides
 N.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter an integer N: ");
 int N = in.nextInt();
 if (N is prime)
 System.out.printf("%d is prime.\n", N);
 else
 System.out.printf("%d is not prime.\n", N);
```

Are we done?

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter an integer N: ");
 int N = in.nextInt();
 if (N is prime)
 System.out.printf("%d is prime.\n", N);
 else
 System.out.printf("%d is not prime.\n", N);
```

Are we done?

No, because the code does not have anything for figuring out if N is prime.

However, writing code like this is a very useful strategy:

- Start with parts of the code that need to be there for sure.
- Then, start adding pieces that are missing.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter an integer N: ");
 int N = in.nextInt();
 if (N is prime)
 System.out.printf("%d is prime.\n", N);
 else
 System.out.printf("%d is not prime.\n", N);
```

VERY IMPORTANT TIP:

(you should be doing it throughout this course):

If there is a place in your code where you need some information that you don't have:

- Create a variable.
- Write code so that this variable has the information you need, at the point where you need it.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter an integer N: ");
 int N = in.nextInt();
 if (N is prime)
 System.out.printf("%d is prime.\n", N);
 else
 System.out.printf("%d is not prime.\n", N);
```

Here, the information we need is:

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter an integer N: ");
 int N = in.nextInt();
 ??? N is prime;
 if (N is prime)
 System.out.printf("%d is prime.\n", N);
 else
 System.out.printf("%d is not prime.\n", N);
```

Here, the information we need is:

is N prime?

So, we need to create a variable.

Let's call it N_is_prime

What is the type?

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter an integer N: ");
 int N = in.nextInt();
 ??? N is prime;
 if (N is prime)
 System.out.printf("%d is prime.\n", N);
 else
 System.out.printf("%d is not prime.\n", N);
```

ANOTHER IMPORTANT TIP:

(you should be doing it throughout this course):

To figure out what type a variable should be:

Think about all possible values that this variable should be able to take, to handle all cases that you care about.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter an integer N: ");
 int N = in.nextInt();
 boolean N is prime;
 if (N is prime)
 System.out.printf("%d is prime.\n", N);
 else
 System.out.printf("%d is not prime.\n", N);
```

N_is_prime can take values **true** or **false**.

Therefore, N_is_prime should be of type **boolean**.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter an integer N: ");
 int N = in.nextInt();
 boolean N is prime;
 // CODE NEEDED HERE.
 if (N is prime)
 System.out.printf("%d is prime.\n", N);
 else
 System.out.printf("%d is not prime.\n", N);
```

N_is_prime can take values **true** or **false**.

Therefore, N_is_prime should be of type **boolean**.

Next: writing code to make sure N_is_prime has the right value where we need it.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter an integer N:
 ");
 int N = in.nextInt();
 boolean N is prime = true;
 int i = 2;
 while (i < N)
 if (N % i == 0)
 N is prime = false;
 i++;
 if (N is prime)
 System.out.printf("%d is prime.\n",
 N);
 else
 System.out.printf("%d is not
 prime.\n", N);
```

- Key elements of the solution:
 - Initial value of N_is_prime: should it be **true** or **false**?
 - In the loop, when and how do we change the value of N_is_prime?
- This is the classic <u>smoking</u> <u>gun</u> problem (we will see MANY such problems).
 - To prove that N is prime, we must make sure that NO i divides N.
 - To prove that N is NOT prime, it is sufficient to find ONE i that divides N.
 - If we find an i that divides N,
 we call that i the SMOKING
 GUN: i is the proof that N is not prime.

30

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter an integer N:
 ");
 int N = in.nextInt();
 boolean N is prime = true;
 int i = 2;
 while (i < N)
 if (N % i == 0)
 N is prime = false;
 i++;
 if (N is prime)
 System.out.printf("%d is prime.\n",
 N);
 else
 System.out.printf("%d is not
 prime.\n", N);
```

- When a boolean value depends on a smoking gun:
 - Initialize the boolean variable to the value it should get if we find no smoking gun.
 - Do a loop, where you test all possible smoking guns. If you find a smoking gun, flip the value of the boolean variable.
- Mishandling smoking gun problems is (unfortunately) a very common mistake in this course.

```
// This code is incorrect
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter an integer N: ");
 int N = in.nextInt();
 boolean N is prime = true;
 int i = 2;
 while (i < N)
 if (N % i == 0)
 N is prime = false;
 }
 else
 N is prime = true;
 i++;
 if (N is prime)
 System.out.printf("%d is prime.\n", N);
 else
 System.out.printf("%d not prime.\n", N);
 This code is incorrect
```

- A classic mistake in smoking gun problems:
 - Setting the Boolean variable at every iteration.
- Why is this a mistake?

```
// This code is incorrect
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter an integer N: ");
 int N = in.nextInt();
 boolean N is prime = true;
 int i = 2;
 while (i < N)
 if (N % i == 0)
 N is prime = false;
 }
 else
 N is prime = true;
 i++;
 if (N is prime)
 System.out.printf("%d is prime.\n", N);
 else
 System.out.printf("%d not prime.\n", N);
 This code is incorrect
```

- A classic mistake in smoking gun problems:
 - Setting the Boolean variable at every iteration.
- Effectively, this makes the entire loop useless.
 - At the end, the Boolean variable will be set at the last iteration.
 - The calculations of all previous iterations are ignored.
- The code on the left is <u>incorrect</u>, illustrates this classic mistake.
 - N_is_prime is set to true every time N % i != 0.

```
// This code is incorrect
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter an integer N: ");
 int N = in.nextInt();
 int i = 2;
 while (i < N)
 boolean N is prime = true;
 if (N \% i == 0)
 N is prime = false;
 }
 i++;
 if (N is prime)
 System.out.printf("%d is prime.\n", N);
 else
 System.out.printf("%d not prime.\n", N);
 This code is incorrect
```

- Another classic mistake in smoking gun problems:
 - Declaring the Boolean variable within the body of the loop.
- Why is this a mistake?

```
// This code is incorrect
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter an integer N: ");
 int N = in.nextInt();
 int i = 2;
 while (i < N)
 boolean N is prime = true;
 if (N \% i == 0)
 N is prime = false;
 }
 i++;
 (N is prime)
 System.out.printf("%d is prime.\n", N);
 else
 System.out.printf("%d not prime.\n", N);
 This code is incorrect
```

- Another classic mistake in smoking gun problems:
 - Declaring the Boolean variable within the body of the loop.
- If you make that mistake,
 Java will give you an error
 here:
 - If your variable has been declared inside the loop, then it is not defined outside the loop.
- The code on the left is incorrect, illustrates this classic mistake.

- Write a program that:
 - Asks the user to enter an integer N.
 - Prints all integers from 1 to N.

Example of a **for** loop: Printing Numbers from 1 to N

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 for (int i = 1; i \le N; i++)
 System.out.printf("%d\n", i);
 System.out.printf("done with the for loop.\n");
```

for loops

• A **for** loop can be defined as follows (note: this definition will be extended when we talk about lists).

```
for (int var = init_value; condition; update)
{
 line 1
 line 2
 ...
 line n
}
```

 Line 1, line 2, ..., line n are called the body of the for loop.

for loops

• A **for** loop can be defined as follows (note: this definition will be extended when we talk about lists).

```
for (int var = init_value; condition; update)
{
 line 1
 line 2
 ...
 line n
}
```

- The condition is a boolean expression, that typically compares var to some value.
- E.g.: *var* <= N.

for loops

• A **for** loop can be defined as follows (note: this definition will be extended when we talk about lists).

```
for (int var = init_value; condition; update)
{
 line 1
 line 2
 ...
 line n
}
```

- The update typically changes the value of var.
- Most common case: var++.
- Another example: var = var 3

for loop execution

```
for (int var = init_value; condition; update)
{
 line 1
 line 2
 ...
 line n
}
first line after loop
```

- This is how a for loop gets executed:
 - Step 1: var = init value;
 - Step 2: If condition is false, go to first line after the loop.
 - Step 3: execute the body of the loop (lines 1 to n).
 - Step 4: execute the update, and go to step 2.

Example of a **for** loop: Printing Numbers from 1 to N

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 for (int i = 1; i \le N; i++)
 System.out.printf("%d\n", i);
 System.out.printf("done with the for loop.\n");
```

What is the **condition** for this for loop?

What is the <u>update</u> for this for loop?

What is the **body** for this for loop?

Example of a **for** loop: Printing Numbers from 1 to N

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 for (int i = 1; i \le N; i++)
 System.out.printf("%d\n", i);
 System.out.printf("done with the for loop.\n");
```

What is the **condition** for this for loop?

 $i \le N$

What is the <u>update</u> for this for loop?

i++

What is the **body** for this for loop?

The **printf** line.

Update Without ++: An Example

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 for (int i = 0; i \le N; i += 13)
 System.out.printf("%d\n", i);
 System.out.printf("printed all numbers between 0 and d^n, N);
 System.out.printf("that are divisible by 13.\n", N);
```

Please enter an integer: 30

Update Without ++: An Example

```
import java.util.Scanner;
public class example1 {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 for (int i = 0; i \le N; i += 13)
 System.out.printf("%d\n", i);
 System.out.printf("printed all numbers between 0 and d^n, N);
 System.out.printf("that are divisible by 13.\n", N);
```

```
Please enter an integer: 30
0
13
26
printed all numbers between 0 and 30
that are divisible by 13.
```

Counting Downwards: An Example

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 for (int i = N; i >= 0; i -= 2)
 System.out.printf("%d\n", i);
 System.out.printf("Counting down %d to 0, with step 2.\n", N);
```

Please enter an integer: 5

Counting Downwards: An Example

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 for (int i = N; i >= 0; i -= 2)
 System.out.printf("%d\n", i);
 System.out.printf("Counting down %d to 0, with step 2.\n", N);
```

```
Example output:
```

```
Please enter an integer: 5
5
3
1
Counting down 5 to 0, with step 2.
```

- Write a program that:
 - Asks the user to enter a word.
 - Prints each letter of that word on a separate line.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter a word: ");
 String word = in.next();
 for (int i = 0; i < word.length(); i++)
 {
 System.out.printf("%s\n", word.charAt(i));
```

Please enter a word: hello

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter a word: ");
 String word = in.next();
 for (int i = 0; i < word.length(); i++)
 {
 System.out.printf("%s\n", word.charAt(i));
```

```
Example e output: 1
```

Please enter a word: hello

while Loop Version

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter a word: ");
 String word = in.next();
 int i = 0;
 while (i < word.length())</pre>
 System.out.printf("%s\n", word.charAt(i));
 i++;
```

```
Please enter a word: hello
h
e
l
l
o
```

- Write a program that:
 - Asks the user to enter a word.
 - Starting from the first letter, it prints every other letter of the word. The letters should be printed on the same line, <u>not</u> one per line.
 - For example, for "Sunday" it should print "Sna".

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter a word: ");
 String word = in.next();
 for (int i = 0; i < word.length(); i+=2)
 {
 System.out.printf("%s\n", word.charAt(i));
```

Example output:

Please enter a word: Sunday

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter a word: ");
 String word = in.next();
 for (int i = 0; i < word.length(); i+=2)
 {
 System.out.printf("%s\n", word.charAt(i));
```

Not what we want. We want all letters on the same line, like "Sna".

```
Please enter a word: Sunday
S
n
a
```

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter a word: ");
 String word = in.next();
 for (int i = 0; i < word.length(); i+=2)
 System.out.printf("%s", word.charAt(i));
 System.out.printf("\n");
```

If we remove \n from the printf, it works.
We just need to print a new line at the end of the program.

```
Example Please enter a word: Sunday output: Sna
```

while Loop Version

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter a word: ");
 String word = in.next();
 int i = 0;
 while (i < word.length())</pre>
 System.out.printf("%s", word.charAt(i));
 i += 2;
 System.out.printf("\n");
```

```
Example Please enter a word: Sunday output: Sna
```

- Write a program that:
 - Asks the user to enter a word.
 - Prints the letters of the string backwards. The letters should be printed on the same line, <u>not</u> one per line.
 - For example, for "Sunday" it should print "yadnuS".

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter a word: ");
 String word = in.next();
 for (int i = word.length() - 1; i >= 0; i--)
 System.out.printf("%s", word.charAt(i));
 System.out.printf("\n");
```

(Very) important things:

- initial value of i.
- terminating condition.
- update.

```
Example Please enter a word: Sunday output: yadnuS
```

while Loop Version

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter a word: ");
 String word = in.next();
 int i = word.length() - 1;
 while (i >= 0)
 System.out.printf("%s", word.charAt(i));
 i--;
 System.out.printf("\n");
```

```
Example Please enter a word: Sunday output: yadnuS
```

- Write a program that:
 - Asks the user to enter a word.
 - Counts the number of times the letter 'a' appears in the word.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter a word: ");
 String word = in.next();
 int counter = 0;
 for (int i = 0; i < word.length(); i++)
 char c = word.charAt(i);
 if (c == 'a')
 counter++;
 System.out.printf("The letter a occurs %d
 times. \n", counter);
```

Example output:

Please enter a word: January
The letter a occurs 2 times.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter a word: ");
 String word = in.next();
 int counter = 0;
 for (int i = 0; i < word.length(); i++)
 char c = word.charAt(i);
 if (c == 'a')
 counter++;
 System.out.printf("The letter a occurs %d
 times. \n", counter);
```

- This is the classic
 <u>counter</u> problem (we will
 see MANY such
 problems).
 - We must count how many times something happens.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter a word: ");
 String word = in.next();
 int counter = 0;
 for (int i = 0; i < word.length(); i++)
 char c = word.charAt(i);
 if (c == 'a')
 counter++;
 System.out.printf("The letter a occurs %d
 times. \n", counter);
```

- To solve the counter problem:
 - Initialize a counter variable to 0, before the loop.
 - Do a loop, where you increment the counter every time you find what you are looking for.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter a word: ");
 String word = in.next();
 int counter = 0;
 for (int i = 0; i < word.length(); i++)
 char c = word.charAt(i);
 if (c == 'a')
 counter++;
 System.out.printf("The letter a occurs %d
 times. \n", counter);
```

IMPORTANT NOTE:

- To test characters for equality, you use ==.
- To test strings for equality you use the equals method.

The **break** statement

- The break statement forces termination of the current while loop or for loop.
- Example: print the first number >= N that is divisible by 13.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 int i = N;
 while(true) {
 if (i % 13 == 0)
 System.out.printf("%d is the first integer >= %d that is
 divisible by 13.\n", i, N);
 break;
 i++;
 }}}
```

```
Please enter an integer: 62
65 is the first integer >= 62 that is divisible by 13.
```

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 int i = N;
 while(true)
 if (i % 13 == 0)
 System.out.printf("%d is the first integer >= %d that is
 divisible by 13.\n", i, N);
 break;
 i++;
 } } }
```

```
while (condition)
{
 line 1
 line 2
 ...
 line n
}
first line after loop
```

- Suppose that we execute a break within the body of the while loop.
- What line of code will be executed next?

```
while (condition)
{
 line 1
 line 2
 ...
 line n
}
first line after loop
```

- Suppose that we execute a break within the body of the while loop.
- What line of code will be executed next?
 - The first line after the loop.

```
for (int var = init_value; condition; update)
{
 line 1
 line 2
 ...
 line n
}
first line after loop
```

- Suppose that we execute a break within the body of the for loop.
- What line of code will be executed next?

```
for (int var = init_value; condition; update)
{
 line 1
 line 2
 ...
 line n
}
first line after loop
```

- Suppose that we execute a break within the body of the for loop.
- What line of code will be executed next?
 - The first line after the loop.

```
for (int var = init_value; condition; update)
{
 line 1
 line 2
 ...
 line n
}
first line after loop
```

- Suppose that we execute a break within the body of the for loop.
- What if there is no first line after the loop?

```
for (int var = init_value; condition; update)
{
 line 1
 line 2
 ...
 line n
}
first line after loop
```

- Suppose that we execute a break within the body of the for loop.
- What if there is no first line after the loop?
 - The program will just terminate.

The continue statement

- The **continue** statement skips the rest of the body of the loop and goes directly to the next iteration (or to termination).
- Example: print numbers between 1 and N that are divisible by 13.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 for (int i = 1; i \le N; i++)
 if (i % 13 != 0)
 continue;
 System.out.printf("%d\n", i);
 }}}
```

Example output:

```
Please enter an integer: 50
```

The continue statement

- The continue statement skips the rest of the body of the loop and goes directly to the next iteration (or to termination).
- Example: print numbers between 1 and N that are divisible by 13.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int N = in.nextInt();
 for (int i = 1; i \le N; i++)
 if (i % 13 != 0)
 continue;
 System.out.printf("%d\n", i);
 }}}
```

Example output:

```
Please enter an integer: 50
13
26
39
```

```
while (condition)
{
 line 1
 line 2
 ...
 line n
}
first line after loop
```

- Suppose that we execute a continue within the body of the while loop.
- What line of code will be executed next?

```
while (condition)
{
 line 1
 line 2
 ...
 line n
}
first line after loop
```

- Suppose that we execute a **continue** within the body of the while loop.
- What line of code will be executed next?
 - condition

```
for (int var = init_value; condition; update)
{
 line 1
 line 2
 ...
 line n
}
first line after loop
```

- Suppose that we execute a continue within the body of the for loop.
- What will happen next?

```
for (int var = init_value; condition; update)
{
 line 1
 line 2
 ...
 line n
}
first line after loop
```

- Suppose that we execute a continue within the body of the for loop.
- What will happen next?
 - Execute the update.
 - Check the condition, and loop again or exit the loop.

- A loop can be part of another loop. Such a loop is called a nested loop.
- Example 1: Print out the 10x10 multiplication table.

- A loop can be part of another loop. Such a loop is called a nested loop.
- Example 1: Print out the 10x10 multiplication table.

```
public class example1 {
 public static void main(String[] args) {
 for (int i = 1; i <= 10; i++)
 for (int j = 1; j \le 10; j++)
 Code,
version 1:
 System.out.printf("%d ", i*j);
 System.out.printf("\n");
```

- A loop can be part of another loop. Such a loop is called a nested loop.
- Example 1: Print out the 10x10 multiplication table.

1 2 3 4 5 6 7 8 9 10
2 4 6 8 10 12 14 16 18 20
3 6 9 12 15 18 21 24 27 30
4 8 12 16 20 24 28 32 36 40

Output,
5 10 15 20 25 30 35 40 45 50

version 1:
6 12 18 24 30 36 42 48 54 60
7 14 21 28 35 42 49 56 63 70
8 16 24 32 40 48 56 64 72 80
9 18 27 36 45 54 63 72 81 90
10 20 30 40 50 60 70 80 90 100

Any problem?

- A loop can be part of another loop. Such a loop is called a nested loop.
- Example 1: Print out the 10x10 multiplication table.

1 2 3 4 5 6 7 8 9 10
2 4 6 8 10 12 14 16 18 20
3 6 9 12 15 18 21 24 27 30
4 8 12 16 20 24 28 32 36 40

Output,
5 10 15 20 25 30 35 40 45 50

version 1:
6 12 18 24 30 36 42 48 54 60
7 14 21 28 35 42 49 56 63 70
8 16 24 32 40 48 56 64 72 80
9 18 27 36 45 54 63 72 81 90
10 20 30 40 50 60 70 80 90 100

Any problem? The output is correct, but the numbers are not aligned nicely.

- A loop can be part of another loop. Such a loop is called a nested loop.
- Example 1: Print out the 10x10 multiplication table.

```
public class example1 {
 public static void main(String[] args) {
 for (int i = 1; i <= 10; i++)
 for (int j = 1; j \le 10; j++)
 Code,
version 2:
 System.out.printf("%3d ", i*j);
 System.out.printf("\n");
```

- A loop can be part of another loop. Such a loop is called a nested loop.
- Example 1: Print out the 10x10 multiplication table.

90 100

Output, version 2:

```
for (int var1 = init1; condition1; update1) // start of loop1
 for (int var2 = init2; condition2; update2) // start of loop2
 first line after loop2
first line after loop1
```

- Suppose some break line belongs to multiple loops.
- If that break line is executed, what line of code do we go to?

```
for (int var1 = init1; condition1; update1) // start of loop1
 for (int var2 = init2; condition2; update2) // start of loop2
 first line after loop2
first line after loop1
```

- Suppose some break line belongs to multiple loops.
- If that break line is executed, what line of code do we go to?
 - The first line after the **innermost loop** containing the **break**.

```
for (int var1 = init1; condition1; update1) // start of loop1
{
  for (int var2 = init2; condition2; update2) // start of loop2
 break;
  first line after loop2
first line after loop1
```

What line is executed after the break in this example?

```
for (int var1 = init1; condition1; update1) // start of loop1
{
  for (int var2 = init2; condition2; update2) // start of loop2
 break;
  first line after loop2
first line after loop1
```

- The innermost loop that the break belongs to is loop 2.
- The next line is the first line after loop 2 (shown in green).

```
for (int var1 = init1; condition1; update1) // start of loop1
{
  break;
  for (int var2 = init2; condition2; update2) // start of loop2
  first line after loop2
first line after loop1
```

What line is executed after the break in this example?

```
for (int var1 = init1; condition1; update1) // start of loop1
{
 break;
  for (int var2 = init2; condition2; update2) // start of loop2
  first line after loop2
first line after loop1
```

- The innermost loop that the break belongs to is loop 1.
- The next line is the first line after loop 1 (shown in green).

```
for (int var1 = init1; condition1; update1) // start of loop1
 for (int var2 = init2; condition2; update2) // start of loop2
 first line after loop2
first line after loop1
```

- Suppose some continue line belongs to multiple loops.
- If that continue line is executed, what line of code do we go to?

```
for (int var1 = init1; condition1; update1) // start of loop1
 for (int var2 = init2; condition2; update2) // start of loop2
 first line after loop2
first line after loop1
```

- Suppose some continue line belongs to multiple loops.
- If that continue line is executed, what line of code do we go to?
 - The first line of the innermost loop containing the continue.

```
for (int var1 = init1; condition1; update1) // start of loop1
 for (int var2 = init2; condition2; update2) // start of loop2
 continue;
 first line after loop2
first line after loop1
```

What happens after continue in this example?

```
for (int var1 = init1; condition1; update1) // start of loop1
 for (int var2 = init2; condition2; update2) // start of loop2
 continue;
 first line after loop2
first line after loop1
```

- The innermost loop that continue belongs to is loop 2.
- After continue, Java executes update2 and condition2.

```
for (int var1 = init1; condition1; update1) // start of loop1
 for (int var2 = init2; condition2; update2) // start of loop2
 first line after loop2
  continue;
first line after loop1
```

What happens after continue in this example?

```
for (int var1 = init1; condition1; update1) // start of loop1
  for (int var2 = init2; condition2; update2) // start of loop2
  first line after loop2
  continue;
first line after loop1
```

- The innermost loop that continue belongs to is loop 1.
- After continue, Java executes update1 and condition1.

```
public class example1 {
  public static void main(String[] args) {
 for (int i = 1; i <= 10; i++)
 for (int j = 1; j \le 10; j++)
 if (j > i)
 break;
 System.out.printf("%3d ", i*j);
 System.out.printf("\n");
```

```
3
 9
 8
 12
 16
 5
 10
 15
 20
 25
 6
 12
 18
 24
 30
 36
 14
 21
 28
 35
 42
 49
 8
 16
 24
 32
 40
 48
 56
 64
 18
 9
 27
 36
 45
 54
 63
 72
 81
 20
 90 100
10
 30
 40
 50
 60
 70
 80
```

Output

```
public class example1 {
  public static void main(String[] args) {
 for (int i = 1; i <= 10; i++)
 for (int j = 1; j \le 10; j++)
 System.out.printf("%3d ", i*j);
 System.out.printf("\n");
 if (i == 5)
 break;
```

```
2
 3
 5
 6
 7
 8
 9
1
 4
 10
 14
2
 4
 8
 10
 12
 16
 6
 18
 20
3
 12
 15
 18
 6
 9
 21
 24
 27
 30
4
 8
 12
 16
 20
 24
 28
 32
 36
 40
 10
 15
 20
 25
 30
 35
 40
 45
 50
```

Output

The Circle Program, Revisited.

- It would be nice if the user could input multiple values (and see multiple results) without having to rerun the program.
- This is the previous version. How can we change it?

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter the radius: ");
 double radius = in.nextDouble();
 double circumference = 2 * Math.PI * radius;
 double area = Math.PI * Math.pow(radius, 2);
 System.out.printf("The circumference is %.2f.\n", circumference);
 System.out.printf("The area is %.2f.\n", area);
 101
```

The Circle Program, Revisited.

- First take: an infinite loop.
- Any room for improvement?

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 while (true)
 System.out.printf("Enter the circle radius: ");
 double radius = in.nextDouble();
 double circumference = 2 * Math.PI * radius;
 double area = Math.PI * Math.pow(radius, 2);
 System.out.printf("Circumference = %.2f.\n", circumference);
 System.out.printf("Area = %.2f.\n\n", area);
 102
```

The Circle Program, Revisited.

- First take: an infinite loop.
- Any room for improvement? User has no way to quit.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 while (true)
 System.out.printf("Enter the circle radius, or -1 to quit: ");
 double radius = in.nextDouble();
 double circumference = 2 * Math.PI * radius;
 double area = Math.PI * Math.pow(radius, 2);
 System.out.printf("Circumference = %.2f.\n", circumference);
 System.out.printf("Area = %.2f.\n\n", area);
 103
```

- Second take: an infinite loop, with quit option.
- Any room for improvement?

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 while (true)
 System.out.printf("Enter the circle radius, or -1 to quit: ");
 double radius = in.nextDouble();
 if (radius == -1)
 System.out.printf("\nExiting...\n");
 break;
 double circumference = 2 * Math.PI * radius;
 double area = Math.PI * Math.pow(radius, 2);
 System.out.printf("Circumference = %.2f.\n", circumference);
 System.out.printf("Area = %.2f.\n\n", area);
```

- Second take: an infinite loop, with quit option.
- Any room for improvement?

```
Enter the circle radius, or -1 to quit: 1
Circumference = 6.28.
Area = 3.14.

Enter the circle radius, or -1 to quit: 2.3
Circumference = 14.45.
Area = 16.62.

Enter the circle radius, or -1 to quit: -1
Exiting...
```

Example Output 1

- Second take: an infinite loop, with quit option.
- Any room for improvement?

```
Enter the circle radius, or -1 to quit: 5,2

Exception in thread "main"
 java.util.InputMismatchException
 at
 java.util.Scanner.throwFor(Scanner.java:864)
 at java.util.Scanner.next(Scanner.java:1485)
 at
 java.util.Scanner.nextDouble(Scanner.java:24
 13)
 at example1.main(example1.java:9)

Java Result: 1
```

- Second take: an infinite loop, with quit option.
- Any room for improvement?
- Would be nice to not crash when the input is not valid.
- In general: programs need input validation.
 - That will be our next topic in this course.

```
Enter the circle radius, or -1 to quit: 5,2

Exception in thread "main"
 java.util.InputMismatchException
 at
 java.util.Scanner.throwFor(Scanner.java:864)
 at java.util.Scanner.next(Scanner.java:1485)
 at
 java.util.Scanner.nextDouble(Scanner.java:24
 13)
 at example1.main(example1.java:9)

Java Result: 1
```

Detour: Random Numbers

- To generate a random number:
 - At the beginning of your java code, you should use this import statement:

```
import java.util.*;
```

Once in your program, you should do:

```
Random rand = new Random();
```

Then, to get a random integer from 0 up to (and including)
 MAX, you should call:

```
int random pick = rand.nextInt(MAX+1);
```

Guessing a Number

- Write a program that:
 - Picks a random number from 0 up to and including 100.
 - Gets in a loop where:
 - The user is asked to guess the number.
 - If the user guesses correctly, the program terminates.
 - If not, the system tells the user if the correct answer is higher or lower than the guess.

```
import java.util.*;
public class guessing game {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 Random rand = new Random();
 int pick = rand.nextInt(101); // Between 0 and 100.
 int attempt = 1;
 while (true)
 System.out.printf("Try %d: Guess the number: ", attempt);
 int quess = in.nextInt();
 if (quess == pick)
 System.out.printf("Correct!!!\n");
 break;
 else if (guess < pick)</pre>
 System.out.printf("Go higher.\n");
 else
 System.out.printf("Go lower.\n");
 attempt++;
 }}}
```

Example Programs

- Summing integers from 1 to N, and variations.
 - Summing squares.
 - Summing multiples of 7.
 - Summing primes.
- Printing divisors of a number.
- Removing spaces, dashes, parentheses from a phone number (or a credit card number).
- Printing a pyramid using the * character.