ORACLE Academy

Oracle Academy Java for AP Computer Science A

6-1 for Loops

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Objectives:

- This lesson covers the following objectives:
 - -Understand the components of the standard for loop
 - -Understand how to create and use a for loop
 - -Understand variable scope
 - Understand debugging techniques
 - -Explain how infinite loops occur in Java

Mission to Saturn's Rings

- We're going to launch a rocket ship
- Its mission is to study Saturn's rings
- Do you have any thoughts on how to program a countdown timer?

The Countdown

Counting down from 10 requires 10 lines of code

```
System.out.println("Countdown to Launch: ");
System.out.println(10);
System.out.println(9);
System.out.println(8);
System.out.println(7);
System.out.println(6);
System.out.println(5);
System.out.println(4);
System.out.println(3);
System.out.println(2);
System.out.println(1);
System.out.println("Blast Off!");
```


The Countdown

- Counting down from 100 would require 100 lines of code
- That would be painful and tedious to program.
- Is there a more practical way to write this program?
- Can the code easily accommodate any starting value?

The Countdown

```
System.out.println("Countdown to Launch: ");
System.out.println(100);
System.out.println(99);
System.out.println(98);
System.out.println(97);
System.out.println(96);
System.out.println(95);
System.out.println(2);
System.out.println(1);
System.out.println("Blast Off!");
```


Can Variables Help?

- Variables are somewhat helpful
- But we still have to copy and paste the same lines of code until 0 prints

```
System.out.println("Countdown to Launch: ");
int i = 10;
System.out.println(i);
i--;
System.out.println(i);
i--;
System.out.println(i);
i--;
System.out.println("Blast Off!");
```


8

Repeating Code

- Can we make the same lines of code repeat a variable number of times?
- Lines 7–10 show the block of code we want to repeat

• Remember the line-by-line nature of programs:

```
-When the program reaches line 10 ...
```

-We want to loop back to line 7


```
5 int i = 10;
6
7 {
8 System.out.println(i);
9 i--;
10 }
```


Loop Statements

- Loop statements are used to repeat lines of code.
- Java provides three types of loops:
 - -for
 - -while
 - -do-while

Repeating Behavior


```
while (!areWeThereYet) {
 read book;
 argue with sibling;
 ask, "Are we there yet?";
}
Woohoo!;
Get out of car;
```


Loops

- Loops are used in programs for repeated execution of one or more statements until a terminating condition is reached
 - -Until an expression is false
 - or
 - -For a specific number of times:
 - I want to print the numbers from 1 to 10
 - I want to compute the sum of numbers in a given range
- A for loop executes a known number of times
 - -for loops are also called definite loops

What We Know

• In the Countdown scenario, here's what we know:

What We Know	Technical Name	Code
When the loop starts	Initialization Expression	int i = 10;
Continue looping if	Condition Expression	i >= 0;
After each loop	Update Expression	i;
Code to repeat	Code Statements	System.out.println(i);

for Loop Overview

```
for(initialization; condition; update){
 Code statement(s)
 Code statement(s)
}//end for
Body
```

- The initialization expression initializes the loop, it's executed only once, as the loop begins
- When the condition expression evaluates to false, the loop terminates
- The update expression is invoked after each iteration through the loop, this expression can increment or decrement a value
- Each expression should be separated with a semicolon (;)

Initialization Expression

- Performed once as the loop begins
- Tells the compiler what variable (called a loop counter) is used in the loop
- Can start at any value, not just 10

```
System.out.println("Countdown to Launch: ");
for(int i = 10; i >= 0; i--) {
 System.out.println(i);
}//end for
System.out.println("Blast Off!");
```


Condition Expression

- Looping continues as long as this boolean expression is true
- It uses comparison operators:

```
-(==, !=, <, >, <=, >=)
```

```
System.out.println("Countdown to Launch: ");
for(int i = 10; i >= 0; i--) {
 System.out.println(i);
}//end for
System.out.println("Blast Off!");
```


Update Expression

- This statement is executed after each iteration of the for loop
- It's used to update the loop counter

```
System.out.println("Countdown to Launch: ");
for(int i = 10; i >= 0; i--) {
 System.out.println(i);
}//end for
System.out.println("Blast Off!");
```


Exercise 1, Part 1

- Create a new project and add the Countdown. java file to the project
- Set a breakpoint in Countdown. java and observe...
 - How the for loop affects code execution
 - -How the value of i changes

Exercise 1, Part 2

- Can you modify the code to count up from 0 to 5?
- Can you modify the code to count all even numbers from 0 to 20?

Do I Need the Update Expression?

• What if I wrote my loop like this?

```
for(int i = 10; i >= 0; ) {
 System.out.println(i);
 i--;
}//end for
```

- This works, too!
- But you may not want to code this way, as your loops may become more complicated

Omitting Expressions in the for Loop

- Each expression in the header is optional
- But there are risks when you omit an expression:
 - -No initialization:
 - No initialization is performed
 - There may be no loop counter
 - -No condition:
 - The loop condition is always considered to be true
 - The loop is an infinite loop
 - -No update:
 - No increment operation is performed
 - The loop counter keeps the same value

Omitting All Expressions in the for Loop

- Examine the following code:
 - -All three expressions in the for loop can be omitted
 - -The loop repeats infinitely

```
for(;;){
 System.out.println("Welcome to Java");
}//end for
```


Exercise 2

- Add the file InfiniteLoop.java to the project you created for exercise 1
- Execute InfiniteLoop. java and observe the output
- Modify the for loop in InfiniteLoop. java to print "Hello" five times

Multiple statements within a loop body

- To execute multiple statements within a body ...
- Enclose the statements within a pair of curly braces
- Otherwise, only the first statement in the body is executed

```
for(int i = 1; i <= 5; i++)
System.out.println(i);
System.out.println("second line");</pre>
```

Output:

```
1
2
3
4
5
second line
```


One Use of the for Loop

- The for loop provides a compact way to iterate over a range of values
- Repetition without the for loop:

```
//Prints the square of 1 through 5
System.out.println("1 squared = " + 1 * 1);
System.out.println("2 squared = " + 2 * 2);
System.out.println("3 squared = " + 3 * 3);
System.out.println("4 squared = " + 4 * 4);
System.out.println("5 squared = " + 5 * 5);
```

Repetition with the for loop:

```
for(int i = 1; i <= 5; i++){
 System.out.println("i squared = " + i * i);
}//end for</pre>
```


i Is the Loop Counter

Every example we've seen relies on the loop counter

```
for(int i = 1; i <= 5; i++){
 System.out.println("i squared = " + i * i);
}//end for</pre>
```

- i can:
 - Be printed
 - -Have its value changed
 - -Be used in calculations
- This is great for:
 - -Counting
 - Calculating values quickly

Understanding Variable Scope

- But i exists only within the for loop
 - -This is known as the scope of i
 - -i no longer exists when the for loop terminates
 - -If i is used to calculate values, we'll never get those values out of the for loop
- Did you observe i disappear when you debugged Countdown.java?

```
for(int i = 1; i <= 5; i++){
 System.out.println("i squared = " + i * i);
}//end for</pre>
```


Variable Scope: Example

- Variable i declared in the for loop is a local variable and cannot be accessed outside the loop
- Compiler error is generated at line 8

```
public class VariableScopeDemo {

public static void main(String args[]){

for(int i = 0 i <= 5; i++ ){
 System.out.println("i: " +i);
}//end for

System.out.println("i: " +i);
}//end method main

//end class VariableScopeDemo</pre>
```


Variable Scope

 Variables cannot exist before or outside their block of code

```
public class VariableScopeDemoClass{
 static int x = 0;
 public static void main(String args[]){
 int i = 1:
 for(int j = 2; j <= 5; j++ ){
 System.out.println(j);{
 int k = 3; <
 System.out.println(x + i + j + k);
```


Another Use - for Loops

Suppose you need to find the sum of four numbers

```
import java.util.Scanner;
public class Add4Integers
 public static void main(String[] args){
 Scanner in = new Scanner(System.in);
 System.out.println("This program adds four numbers.");
 System.out.println("Type each number, followed by Enter.");
 int n1 = in.nextInt();
 int n2 = in.nextInt();
 int n3 = in.nextInt();
 int n4 = in.nextInt();
 int total = n1 + n2 + n3 + n4;
 System.out.println("The total is " + total + ".");
 }//end method main
}//end class Add4Integers
```


Another Use - for Loops

 This approach is cumbersome to program if you want to add 100 values

```
int n1 = in.nextInt();
int n2 = in.nextInt();
int n3 = in.nextInt();
int n4 = in.nextInt();
...
int n100 = in.nextInt();
int total = n1 + n2 + n3 + n4 +... + n100;
```

- Can a for loop make this program shorter?
- Can a for loop help find the sum of a variable number of integers?

Adding many numbers with a for Loop

- Yes! This can be solved using ...
 - -A for loop with variables of different scope

```
import java.util.Scanner;
public class PracticeCode {
public static void main(String[] args){
 Scanner in = new Scanner(System.in);
 int N = 100;
 int total = 0;
 System.out.println("This program adds " + N + " numbers.");
 for(int i = 0; i < N; i++){
 System.out.println(("Enter your next number:");
 int value = in.nextInt();
 total += value;
 }//end for
 System.out.println("The total is " + total + ".");
 }//end method main
```


Adding Numbers – Variable Scope

```
import java.util.Scanner;
public class PracticeCode {
public static void main(String[] args){
 Scanner in = new Scanner(System.in);
 int N = 100;
 int total = 0;
 <u>System.out.println("This program adds " + N + " numbers.");</u>
 for(int i = 0; i < N; i++){
 System.out.println(("Enter your next
 int value = in.nextInt();
 value
 total += value;
 tor
 System.out.println("The total is " + total + ".");
 }//end method main
```


Find the Average for a Set of Numbers

```
import java.util.Scanner;
public class PracticeCode {
public static void main(String[] args){
 Scanner in = new Scanner(System.in);
 int N = 10;
 int total = 0;
 System.out.println("This program finds the average of " + N + " numbers.");
  for(int i = 0; i < N; i++){
 System.out.println("Enter the next value: ");
 int value = in.nextInt();
 total += value; }//end for
 System.out.println("The average is " + (double)total/N + ".");
}//end method main
```


How to Find a Minimum

 From a series of numbers, a minimum value can be found by comparing values as follows:

```
import java.util.Scanner;
public class PracticeCode {
public static void main(String[] args){
 Scanner in = new Scanner(System.in);
 int final N = 10;
 System.out.println("This program will find the minimum of " + N + " numbers.");
 System.out.println("Enter the first number:");
 int minimum = in.nextInt();
 for(int i = 0; i < N-1; i++){
 System.out.println("Enter the next number: ");
 int value = in.nextInt();
 if(value < minimum)</pre>
 minimum = value; }//end for
 System.out.println("The minimum value is " + minimum + ".");
}//end method main
```


How to Find a Maximum?

 Use the code from the previous slide to find the maximum

Using a for Loop to Check Divisibility

- Is 6785 divisible by 7?
- Is 459 divisible by 3?
- Use the following example to check
- Test using 3 additional sets of numbers

Using a for Loop to Check Divisibility

```
import java.util.Scanner;
public class PracticeCode {
 public static void main(String[] args){
 Scanner in = new Scanner(System.in);
 int final N = 5;
 System.out.println("This program checks 5 sets of numbers to see " +
 " if one number is evenly divisible by another.");
 for(int i = 0; i < N-1; i++){
 System.out.println("Enter a number: ");
 int num1 = in.nextInt();
 System.out.println("Enter the divisor: ");
 int num2 = in.nextInt();
 if(num1%num2 == 0)
 System.out.println(num1 + "is divisible by " + num2);
 else
 System.out.println(num1 + "is not divisible by " + num2);
```


Using a for Loop to Check Divisibility

 Edit the Java code on the previous slide to check if numbers are odd or even

Exercise 3

- Add the file ScopeTest.java to the project you created for exercise 1
- •ScopeTest.java is broken
- Can you fix it?
- You should get the following output:
 - -64 32 16 8 4 2 1
 - -0 1 2 3 4 5
 - -5 4 3 2 1 0
 - -2 4 8 16 32 64

Variable Already Defined

- i is created before the for loop
- Another i can't exist within the same scope
- One of these variables needs a different name

```
public static void main(String[] args) {
 int i = 0;
 for(int i = 64; i >0; i=i/2 ){
 System.out.print(i +" ");
 }
}
```


Out of Scope

- j can't exist outside the scope where it was created
- A different j can be created if the scopes don't overlap

```
public static void main(String[] args) {
 for(int j = 0; j < = 5; j + +){
 System.out.print(j +" ");
 for(int j = 5; j > = 0; j - - ){
 System.out.print(j +" ");
 for(int k = 2; k < = 64; k = k*2){
 System.out.print(j)+"
```


Do I Need the Initialization Expression?

• What if I wrote my loop like this?

```
int i = 10;
for(; i >= 0; i--){
 System.out.println(i);
}//end for
```

- This works, too!
 - -But i exists outside the scope of the for loop
 - If i is only meant to be a loop counter, the variable is wasting memory
 - -Keep the scope narrow (as small as possible)
 - -Stray variables complicate code and increase the potential for bugs

Summary

- In this lesson, you should have learned how to:
 - -Understand the components of the standard for loop
 - -Understand how to create and use a for loop
 - -Understand variable scope
 - Understand debugging techniques
 - -Explain how infinite loops occur in Java

ORACLE Academy