

Until I can hear the song Make it louder

Loops repeat as long as something is true

As long as I am hungry I eat something

While I have pretzels I eat one

Loop Demonstration

```
condition
loop if ( student is hungry
 and more pretzels left )
 student will eat
 1 pretzel stick
```

Loop Definition

A loop is a tool used to repeat a block of code. As long as the loop condition is true, the block of code associated with the condition is executed.

Loop Demonstration

```
condition
total = 1
loop if (total < 2)
  The class will:
 1. stand up
 2. sit down
```

```
total
1
2
```

```
code
```

block

```
total = total + 1
```

Loop Condition

Every loop has a condition that must be true before the loop can run.

total < 2 was the loop condition in the loop demonstration.

Fig for low

For Loop Definition

A for loop is a block of code associated with a condition. The block of code will run a set number of times depending on the loop condition and increment/decrement value.

the for loop

```
for(init value; boolean condition placed here; inc/dec)
{
 do something 1;
 do something 2;
}
```

```
start stop inc/dec
for(int run=1; run<= 5; run=run+1)
{
 out.println(run);</pre>
```

You have to tell the loop where to start, when to stop, and how much to change run.

<u>OUTPUT</u>

1

2

3

4

5

Some languages use a < start, stop, step > structure with for loops.

start – starting value of the loop

stop – ending value of the loop

step - amount to change the loop variable

for x = start to stop step y - Visual Basic
 do something
next x

Start-Initialization

```
start-0
for (int run = 1; //stop-1; //inc-3)
{
 //code-2
}
```

The start value tells the loop where to start. run will start with a value of 1.

Stop-Condition

```
stop-1
for ( //start-0; run<= 5; //inc-3 )
{
 //code-2
}</pre>
This condition must be true in order for the loop to execute.
```

Each time through the loop, the condition is evaluated. As long as run is less than or equal to 5, the loop continues.

Step-Inc/Dec

The increment/decrement value tells the loop how much of a change to make to run.

How many times does this loop run?

OUTPUT 1 2 3 4 5 6

Open forone.java

```
for(int run=1; run<7; run=run+2)
{</pre>
```

out.println("loop");
out.println(run);

OUTPUT loop 1 loop 3 loop 5

```
for(int run=7; run>2; run=run-2)
{
 out.println("loop");
```

out.println(run);

loop 7 loop 5 loop 3

for(int bin=1; bin<=32; bin=bin*2)

out.println(bin);

Why is this loop a log₂N loop?

OUTPUT

1

2

4

8

16

32

Open fortwo_java

Open forthree.java


```
out.println("cs contests are fun!");
for(int uil=5; uil>=1; uil--)
{
 out.print("state-");
}
out.println("\nchamps");
```

OUTPUT

cs contests are fun! state-state-state-statechamps

Open foruiljava

Unen graphicsrunner.java random colored boxes.iava

Many times you will use a loop to total up a run of values.

total = total + run;

total is totaling up all values of run.

sum / total

```
int total = 0;
for(int run=1; run<6; run++)
{
 total=total+run;
}
out.println(total);</pre>
```

sum / total

```
int total=0;
for(int x=1; x<6; x++)
{
  total=total+x;</pre>
```

out.println(total);

OUTPUT

15

TRACE

<u>x</u>	total	output
	0	-
1	1	
2	3	
3	6	
4	10	
5	15	
6		15

Open Open fortotal.java

Strings and loops

```
String s = "compsci";
for(int i=0; i<s.length(); i++)
  out.println(s.charAt(i));
```

new for loop

```
String s = "compsci";
for(char c : s.toCharArray())
{
  out.println(c);
}
```

Open forstrings.java newfor.java

COMMON BRICKS

```
for(int run=0; run>5; run++)
{
 //do something
}
```

COMMON BRICKS

```
For(int run=0; run<5; run++)
for(int run=0; run<5; run++)
```

{ and ; rule

Never put a; before an open { brace

```
;{ illegal
```


##