

Chapter 6

Repetition Statements

Chapter 6 - 1

Objectives

After you have read and studied this chapter, you should be able to

- Implement repetition control in a program using while statements.
- · Implement repetition control in a program using do-while statements.
- · Implement a generic loop-and-a-half repetition control statement
- Implement repetition control in a program using for statements.
- Nest a loop repetition statement inside another repetition statement.
- Choose the appropriate repetition control statement for a given task
- · (Optional) Write simple recursive methods

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Definition

- Repetition statements control a block of code to be executed for a fixed number of times or until a certain condition is met.
- Count-controlled repetitions terminate the execution of the block after it is executed for a fixed number of times.
- Sentinel-controlled repetitions terminate the execution of the block after one of the designated values called a sentinel is encountered.
- Repetition statements are called loop statements also.

Of

Chapter 6 - 3


```
Finding GCD
public int gcd_bruteforce(int m, int n) { public int gcd(int m, int n) {
 //assume m, n >= 1
 //it doesn't matter which of n and m is bigger
 //this method will work fine either way
 int last = Math.min(m, n);
 //assume m,n >= 1
 int gcd;
 int r = n % m;
 int i = 1;
 while (r !=0) {
 while (i <= last) {
 if (m % i == 0 && n % i == 0) {
 n = m;
 m = r;
 gcd = i;
 r = n % m;
 i++:
 return m:
 return gcd;
 Direct Approach
 More Efficient Approach
 ©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.
 Chapter 6 - 8
```


Watch Out for Pitfalls

- 1. Watch out for the off-by-one error (OBOE).
- 2. Make sure the loop body contains a statement that will eventually cause the loop to terminate.
- 3. Make sure the loop repeats exactly the correct number of times.
- If you want to execute the loop body N times, then initialize the counter to 0 and use the test condition counter < N or initialize the counter to 1 and use the test condition counter <= N.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 6 - 11

Loop Pitfall - 1

```
int product = 0;
while ( product < 500000 ) {
 product = product * 5;
}</pre>
```


Infinite Loops Both loops will not

Both loops will not terminate because the boolean expressions will never become false.

Overflow

- · An infinite loop often results in an overflow error.
- An overflow error occurs when you attempt to assign a value larger than the maximum value the variable can hold.
- In Java, an overflow does not cause program termination. With types float and double, a value that represents infinity is assigned to the variable. With type int, the value "wraps around" and becomes a negative value.

required for reproduction or display.

Example: Loop-and-a-Half Control

E.

Pitfalls for Loop-and-a-Half Control

- Be aware of two concerns when using the loop-and-a-half control:
 - The danger of an infinite loop. The boolean expression of the while statement is true, which will always evaluate to true. If we forget to include an if statement to break out of the loop, it will result in an infinite loop.
 - Multiple exit points. It is possible, although complex, to write a
 correct control loop with multiple exit points (breaks). It is good
 practice to enforce the one-entry one-exit control flow.

©The McGraw-Hill Companies, Inc. Permissio required for reproduction or display

Chapter 6 - 21

Formatting Output

- We call the space occupied by an output value the *field*.
 The number of characters allocated to a field is the *field* width. The diagram shows the field width of 6.
- From Java 5.0, we can use the Formatter class. System.out (PrintStream) also includes the format method.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 6 - 29

The Formatter Class

- We use the **Formatter** class to format the output.
- First we create an instance of the class

Formatter formatter = new Formatter(System.out);

Then we call its format method

```
int num = 467;
formatter.format("%6d", num);
```

• This will output the value with the field width of 6.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 6 - 30

The format Method of Formatter

· The general syntax is

```
format(<control string>, <expr1>, <expr2>, . . . )
```

Example:

```
int num1 = 34, num2 = 9;
int num3 = num1 + num2;
formatter.format("%3d + %3d = %5d", num1, num2, num3);
```


©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 6 - 31

The format Method of PrintStream

 Instead of using the Formatter class directly, we can achieve the same result by using the format method of PrintStream (System.out)

```
Formatter formatter = new Formatter(System.out);
formatter.format("%6d", 498);
```

is equivalent to

System.out.format("%6d", 498);

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Control Strings

Integers

```
% <field width> d
```

Real Numbers

```
% <field width> . <decimal places> f
```

Strings

ଖ S

 For other data types and more formatting options, please consult the Java API for the Formatter class.

The McGraw-Hill Companies, Inc. Permissio

Chapter 6 - 33

Estimating the Execution Time

- In many situations, we would like to know how long it took to execute a piece of code. For example,
 - Execution time of a loop statement that finds the greatest common divisor of two very large numbers, or
 - Execution time of a loop statement to display all prime numbers between 1 and 100 million
- Execution time can be measured easily by using the Date class.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 6 - 34

Using the Date Class

Here's one way to measure the execution time

Problem Statement

Write an application that will play Hi-Lo games with the user. The objective of the game is for the user to guess the computer-generated secret number in the least number of tries. The secret number is an integer between 1 and 100, inclusive. When the user makes a guess, the program replies with HI or LO depending on whether the guess is higher or lower than the secret number. The maximum number of tries allowed for each game is six. The user can play as many games as she wants.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display Chapter 6 - 35

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Overall Plan

· Tasks:

```
do {

Task 1: generate a secret number;

Task 2: play one game;
} while ( the user wants to play );

io. to. Permission Chapter 6-37
```


Development Steps

- We will develop this program in four steps:
 - 1. Start with a skeleton Ch6HiLo class.
 - 2. Add code to the Ch6HiLo class to play a game using a dummy secret number.
 - Add code to the Ch6HiLo class to generate a random number.
 - 4. Finalize the code by tying up loose ends.

Step 1 Design

The topmost control logic of HiLo

```
1. describe the game rules;
2. prompt the user to play a game or not;

while ( answer is yes ) {
3. generate the secret number;
4. play one game;
5. prompt the user to play another game or not;
}
```


Step 1 Code

Program source file is too big to list here. From now on, we ask you to view the source files using your Java IDE.

Chapter6/Step1 Directory:

Source Files: Ch6HiLo.java

Chapter 6 - 41

Step 1 Test

- · In the testing phase, we run the program and verify confirm that the topmost control loop terminates correctly under different conditions.
- · Play the game
 - zero times
 - one time
 - one or more times

Chapter 6 - 42

Step 2 Design

- Implement the playGame method that plays one game of HiLo.
- Use a dummy secret number
 - By using a fix number such as 45 as a dummy secret number, we will be able to test the correctness of the playGame method

The Logic of playGame

```
int guessCount = 0;
 get next guess;
 quessCount++;
 if (quess < secretNumber) {</pre>
 print the hint LO;
 } else if (guess > secretNumber) {
 print the hint HI;
 } while (quessCount < number of quesses allowed
 && guess != secretNumber );
 if (guess == secretNumber) {
 print the winning message;
 } else {
 print the losing message;
©The McGraw-Hill Companies, Inc. Permissi
required for reproduction or display.
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 6 - 43

Step 2 Code

Directory: Chapter6/Step2

Source Files: Ch6HiLo.java

©The McGraw-Hill Companies, Inc. Permissio required for reproduction or display. Chapter 6 - 45

Chapter 6 - 47

Step 2 Test

- We compile and run the program numerous times
- To test getNextGuess, enter
 - a number less than 1
 - a number greater than 100
 - a number between 2 and 99
 - the number 1 and the number 100
- To test playGame, enter
 - a guess less than 45
 - a guess greater than 45
 - 45
 - six wrong guesses

©The McGraw-Hill Companies, Inc. Permissio

Chapter 6 - 46

Step 3 Design

- We complete the generateSecretNumber method.
- We want to generate a number between 1 and 100 inclusively.

Step 3 Code

Directory: Chapter6/Step3

Source Files: Ch6HiLo.java

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Step 3 Test

- We use a separate test driver to generate 1000 secret numbers.
- We run the program numerous times with different input values and check the results.
- Try both valid and invalid input values and confirm the response is appropriate

The McGraw-Hill Companies, Inc. Permission paired for reproduction or display Chapter 6 - 49

Step 4: Finalize

- Program Completion
 - Finish the describeRules method
 - Remove all temporary statements
- Possible Extensions
 - Allow the user to set her desired min and max for secret numbers
 - Allow the user to set the number of guesses allowed
 - Keep the score—the number of guesses made
 —while playing games and display the average score when the user quits the program

©The McGraw-Hill Companies, Inc. Permissis required for reproduction or display