Introduction to Java

حلقه ها

Controlling Program Flow

The objectives of this chapter are:

- •To explain the three Java looping mechanisms
 - for
 - while
 - do while

Loops

- Loops are used to execute statements or blocks multiple times based on a looping condition.
- Java has three types of loops:
 - while loops
 - do while loops
 - for loops
- Care should be taken whenever a loop is used to avoid an endless loop.

while loops

The while loop is the most basic loop in Java.

```
while (boolean-expression)
{
 statement1;
 [...]
}
```

- The loop body will continue to execute as long as the looping condition is true. The looping condition is tested upon entry and when the loop body is completed.
- If the loop body consists of a single statement, the curly braces are not necessary.
- If the looping condition is false upon entry, the loop body will not be executed.

در این حلقه ها با توجه به ورودی، تعداد تکرار مشخص می شود. و دقیقاً نمی توان تعداد تکرار حلقه را بدون ورودی معین کرد. این حلقه ها فقط شامل شرطی یا شروطی هستند که تا زمانیکه آنها برقرار باشند حلقه اجرا می شود.

در حالت کلی این نوع حلقهها بصورت زیر نمایش داده میشوند:

Loop Components

Each loop has 4 main components

Loops - Examples

• What will these loops output?

```
int x = 0;
while(x<10)
{
 System.out.println(x++);
}</pre>
```


```
int x = 0;
while(x<10)
{
 System.out.println(++x);
}</pre>
```

Loops - Common Errors

• What is the error in this loop?

```
int x = 0;
while(x<10);
{
 System.out.println(x++);
}
endless loop</pre>
```

مثال: فلوچارتی رسم کنید که عددی را از ورودی دریافت کرده سپس تعداد ارقام آن را شمرده در خروجی چاپ نماید.

مثال برنامه ای بنویسید که عددی از ورودی دریافت کرده، سری فیبوناچی قبل از آنرا تولید نماید.

سری بصورت زیر می باشد:

0 1 1 2 3 5 8 13 ...

و در حالت کلی جملات سری بصورت:

$$\mathbf{f_k} = \mathbf{f_{k-1}} + \mathbf{f_{k-2}}$$

 $N \longleftarrow$ عدد خوانده شده

برنامه ای بنویسید که عددی از ورودی دریافت کرده، اول بودن عدد را بررسی نماید.

• برنامه ای بنویسید که مقلوب عدد را محاسبه و چاپ نماید.

• فلوچارتی رسم نمائید که دو عدد N , M را از ورودی خوانده، بزرگترین مقسوم علیه مشترک دو عدد را محاسبه و چاپ کند.

مثال

- برنامه ای بنویسید که N عدد از ورودی دریافت کرده، بزرگترین مقدار از بین N عدد و تعداد تکرار آن را محاسبه و چاپ نماید.
- برنامه ای بنویسید که عددی از ورودی خوانده، آن را به مبنای ۲ ببرد.
- برنامه ای بنویسید که، عدد N را از ورودی خوانده، تشخیص دهد عدد خوانده شده فاکتوریل چه عددی است.

for حلقه

در این نوع حلقهها تعداد تکرار مشخص میباشد و هدف حلقه تکرار تعدادی از دستورالعملها به تعداد معین میباشد. این حلقه از اجزاء زیر تشکیل میشود:

- اندیس حلقه
- مقدار اولیه برای اندیس حلقه
- مقدار افزاینده برای اندیس حلقه (معمولایک واحد در هر مرحله)
 - مقدار نهایی (تعداد تکرار حلقه)
 - شرطی برای کنترل تعداد تکرار حلقه

for loop

 The syntax of the for loop makes the 4 parts of the loop explicit.

```
for (i = 0; i < 10; i++)
{
 statement1;
 [...]
}</pre>
```

syntax:

for loop

 The syntax of the for loop makes the 4 parts of the loop explicit.

for loop

Examples

```
int x=0;
for (int i = 0; i < 10; i++)
{
 System.out.println(x++);
 [...]
}</pre>
```


```
int x=0;
for (int i = 0; i < 10; i++);
{
 System.out.println(x++);
 [...]
}</pre>
```


این حلقهها را غالباً با فلوچارت بصورت زیر نمایش میدهند:

فلوچارتی رسم نمائید که عدد n را از ورودی دریافت کرده، مجموع اعداد از یک تا n را محاسبه کند.

برنامه ای بنویسید که که ۱۰ عدد از ورودی دریافت کرده، مجموع و میانگین ۱۰ عدد را محاسبه و چاپ کند.

فلوچارتی رسم کنید که n عدد از ورودی دریافت کرده، بزرگترین مقدار از بین n عدد را پیدا کرده در خروجی چاپ نماید.

ورودی اور مثبت را از ورودی n , x ، دو عدد صحیح مثبت را از ورودی دریافت کرده سپس x به توان x را محاسبه کند.

فلوچارتی رسم کنید که عدد N را از ورودی دریافت کرده، فاکتوریل آنرا محاسبه نماید.

do-while

```
do
{
 state1..n;
} while(conditions);
```

```
int x = 0;
do
{
 System.out.println(x);
 x = x+1;
} while(x<10);</pre>
```

```
int x = 0;
do
{
 System.out.println(x);
} while(x<10);</pre>
```

break revisited

- We previously saw the break statement used in switch statements.
 - break can also be used with loops.
- The break statement will cause the flow of execution to break out of the current loop.

• If loops are nested, break will cause control to leave the inner-

most loop.

```
int x = 0;
while ( x < 10)
{
 if (y > 100)
 break;
 [...]
 x = x + 1;
}
```

Example

```
int x=0;
for(int i=0;i<10;i++)
 for(int j=0;j<5; j++)
 System.out.println(x++);
 if(i\%2 == 0)
 break;
```

continue

- continue is similar to break.
- continue causes execution to go back to the loop test condition. If the test condition is true, the loop will be executed again. If not, the loop body is exited.

```
int x = 0;
while ( x < 10)
{
 if (y > 100)
 continue;
[...]
 x = x + 1;
}
```

حلقه های تودرتو

الگوریتمهایی که تا حال بکار بردیم، فقط شامل یک حلقه بودند.

در صورتی که در بسیاری از مسائل ممکن است نیاز به استفاده از چند حلقه در داخل هم باشیم. در این نوع حلقه ها باید دقت بیشتری به خرج دهیم، تا مشکلی پیش نیاید. آگر از حلقههای نوع اول بصورت تودرت و استفاده کنیم در اینصورت برای هر حلقه شرط نهایی و اندیس اولیه جداگانه باید تعریف کنیم و در حلقههای تودرتو به ازای یکبار تکرار حلقه اولیه، حلقه داخلی به اندازه مقدار نهایی خود تکرار میشود. در کل آگر حلقه اولیه \mathbf{n} بار تکرار شود و حلقه داخلی داخلی به ایندو و حلقه داخلی به ایندود و حلقه داخلی به بار، در اینصورت کل حلقه $\mathbf{n} \times \mathbf{n}$ بار تکرار خواهد شد.

فلوچارت حلقههای تودرتو را میتوان بصورت زیر نشان داد:

اندیس حلقه اول ـــــــــه i اندیس حلقه داخلیـــــه j مقدار نهایی حلقه اول ــــه m مقدار نهایی حلقه داخلیـــه m

مثال فلوچارتی رسم نمائید که N عدد از ورودی دریافت کرده تعداد اعداد اول را شمرده در خروجی چاپ نماید.

مثال

برنامه ای بنویسید که N را از ورودی دریافت کرده، مجموع سری زیر را محاسبه نماید:

$$S=1+\frac{2}{2!}+\frac{3}{3!}+...+\frac{N}{N!}$$