Unit 2, Part 2

Definite Loops

Computer Science S-111 Harvard University David G. Sullivan, Ph.D.

Using a Variable for Counting

• Let's say that we're using a variable i to count the number of times that something has been done:

int
$$i = 0$$
; $i = 0$

· To increase the count, we can do this:

• To increase the count again, we repeat the same assignment:

Increment and Decrement Operators

· Instead of writing

```
i = i + 1;
```

we can use a shortcut and just write

```
i++;
```

- ++ is known as the *increment operator*.
 - increment = increase by 1
- Java also provides a decrement operator (--).
 - decrement = decrease by 1
 - example:

Review: Flow of Control

- Flow of control = the order in which instructions are executed
- By default, instructions are executed in sequential order.

```
instructions
int sum = 0;
int num1 = 5;
int num2 = 10;
sum = num1 + num2;

int num1 = 5;

int num1 = 5;

int num1 = 5;

sum = num1 + num2;
```

• When we make a method call, the flow of control "jumps" to the method, and it "jumps" back when the method completes.

Altering the Flow of Control: Repetition

- To solve many types of problems, we need to be able to modify the order in which instructions are executed.
- One reason for doing this is to allow for repetition.
- · We saw this in Scratch:

```
move 10 steps
play sound meow v
wait 1 secs
move -10 steps
```

Example of the Need for Repetition

Here's a method for writing a large block letter L:

```
public static void writeL() {
 System.out.println("|");
 System.out.println("|");
 System.out.println("|");
 System.out.println("|");
 System.out.println("|");
 System.out.println("|");
 System.out.println("|");
 System.out.println("+-----");
}
```

Rather than duplicating the statement

```
System.out.println("|");
```

seven times, we'd like to have this statement appear just once and execute it seven times.

for Loops

- To repeat one or more statements multiple times, we can use a construct known as a *for loop*.
- Here's a revised version of our writeL method that uses one:

```
public static void writeL() {
 for (int i = 0; i < 7; i++) {
 System.out.println("|");
 }
 System.out.println("+-----");
}</pre>
```

for Loops

Syntax:


```
for (<initialization>; <continuation test>; <update>) {
 <one or more statements>
}
```

• In our example: initialization continuation test

```
for (int i = 0; i < 7; i++) {
 System.out.println("|"); update
}</pre>
```

- The statements inside the loop are known as the body of the loop.
- In our example, we use the variable i to count the number of times that the body has been executed.

Definite Loops

- For now, we'll limit ourselves to *definite loops* which repeat actions a fixed number of times.
- To repeat the body of a loop <N> times, we typically take one of the following approaches:

- Each time that the body of a loop is executed is known as an *iteration* of the loop.
 - the loops shown above perform <N> iterations

Other Examples of Definite Loops

What does this loop do?

```
for (int i = 0; i < 3; i++) {
 System.out.println("Hip! Hip!");
 System.out.println("Hooray!");
}</pre>
```

What does this loop do?

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

Using Different Initializations, Tests, and Updates

• The second loop from the previous page would be clearer if we expressed it like this:

```
for (int i = 0; i <= 9; i++) {
 System.out.println(i);
}</pre>
```

- Different problems may require different initializations, continuation tests, and updates.
- What does this code fragment do?

```
for (int i = 2; i <= 10; i = i + 2) {
 System.out.println(i * 10);
}</pre>
```

Tracing a for Loop

• Let's trace through the final code fragment from the last slide:

```
for (int i = 2; i <= 10; i = i + 2) {
 System.out.println(i * 10);
}</pre>
```

i <= 10 value printed

Common Mistake

• You should not put a semi-colon after the for-loop header:

```
for (int i = 0; i < 7; i++); {
 System.out.println("|");
}</pre>
```

- The semi-colon ends the for statement.
 - thus, it doesn't repeat anything!
- The println is independent of the for statement, and only executes once.

Practice

• Fill in the blanks below to print the integers from 1 to 10:

• Fill in the blanks below to print the integers from 10 to 20:

```
for (____; ___; ____; ____) {
 System.out.println(i);
}
```

• Fill in the blanks below to print the integers from 10 down to 1:

```
for (_____; ____; _____) {
 System.out.println(i);
}
```

Other Java Shortcuts

· Recall this code fragment:

```
for (int i = 2; i <= 10; i = i + 2) {
 System.out.println(i * 10);
}</pre>
```

Instead of writing

```
i = i + 2;
```

we can use a shortcut and just write

```
i += 2;
```

In general

```
<variable> += <expression>;
```

is equivalent to

```
<variable> = <variable> + (<expression>);
```

Java Shortcuts

- Java offers other shortcut operators as well.
- · Here's a summary of all of them:

```
shortcut
 equivalent to
 <var> = <var> + 1;
<var>++;
<var> --;
 <var> = <var> - 1;
 \langle var \rangle = \langle var \rangle + (\langle expr \rangle);
<var> += <expr>;
 \langle var \rangle = \langle var \rangle - (\langle expr \rangle);
<var> -= <expr>;
 <var> = <var> * (<expr>);
<var> *= <expr>;
<var> /= <expr>;
 <var> = <var> / (<expr>);
<var> %= <expr>;
 <var> = <var> % (<expr>);
```

Important: the = must come after the mathematical operator.

```
+= is correct
+= is not!
```

More Practice

• Fill in the blanks below to print the even integers in reverse order from 20 down to 6:

Find the Error

- Let's say that we want to print the numbers from 1 to n.
- · Where is the error in the following code?

```
for (int i = 1; i < n; i++) {
 System.out.println(i);
}</pre>
```

• This is an example of an *off-by-one error*. Beware of these when writing your loop conditions!

Example Problem: Printing a Pattern, version 1

- Ask the user for a positive integer (call it n), and print a pattern containing n asterisks.
 - example:

```
Enter a positive integer: 3
***
```

• Let's use a for loop to do this:

```
// code to read n goes here...
for (________) {
 System.out.print("*");
}
System.out.println();
```

Example Problem: Printing a Pattern, version 2

- Print a pattern containing <u>n lines</u> of n asterisks.
 - example:

```
Enter a positive integer: 3
***
***
```

 One way to do this is to use a nested loop – one loop inside another:

```
// code to read in n goes here...
for (int i = 0; i < n; i++) {
 for (int j = 0; j < n; j++) {
 System.out.print("*");
 }
 System.out.println();
}</pre>
```

This makes it easier to create a similar box of a different size.

Nested Loops

- When you have a nested loop, the inner loop is executed to completion for every iteration of the outer loop.
- · Recall our Scratch drawing program:

```
repeat 5
repeat 6
move 80 steps
turn $\infty 60 degrees

turn $\infty 72 degrees
```

• How many times is the *move* statement executed?

Nested Loops (cont.)

• How many times is the println statement executed below?

```
for (int i = 0; i < 5; i++) {
 for (int j = 0; j < 7; j++) {
 System.out.println(i + " " + j);
 }
}</pre>
```

• How many times is the println statement executed below?

```
for (int i = 0; i < 5; i++) {
 for (int j = 0; j < i; j++) {
 System.out.println(i + " " + j);
 }
}</pre>
```

Tracing a Nested for Loop

```
for (int i = 0; i < 5; i++) {
 for (int j = 0; j < i; j++) {
 System.out.println(i + " " + j);
 }
}
i i < 5 j j < i value printed</pre>
```

Recall: Variable Scope

- The *scope* of a variable is the portion of a program in which the variable can be used.
- By default, the scope of a variable in Java:
 - · begins at the point at which it is declared
 - ends at the end of the innermost block that encloses the declaration

```
public class MyProgram2 {
 public static void main(String[] args) {
 System.out.println("Welcome!");
 System.out.println("Let's do some math!");
 int j = 10;
 System.out.println(j / 5);
 }
}
```

Special Case: for Loops and Variable Scope

- When a variable is declared in the initialization clause of a for loop, its scope is limited to the loop.
- Example:

```
public static void myMethod() {
 for (int i = 0; i < 5; i++) {
 int j = i * 3;
 System.out.println(j);
 }

// the following line won't compile
System.out.print(i);
System.out.print(i);
System.out.println(" values were printed.");
}</pre>
```

Special Case: for Loops and Variable Scope (cont.)

- To allow i to be used outside the loop, we need to declare it outside the loop:
- Example:

```
public static void myMethod() {
 int i;
 for (i = 0; i < 5; i++) {
 int j = i * 3;
 System.out.println(j);
 }
 // now this will compile
 System.out.print(i);
 System.out.println(" values were printed.");
}</pre>
```

Special Case: for Loops and Variable Scope (cont.)

- Limiting the scope of a loop variable allows us to use the standard loop templates multiple times in the same method.
- Example:

```
public static void myMethod() {
 for (int i = 0; i < 5; i++) {
 int j = i * 3;
 System.out.println(j);
}

for (int i = 0; i < 7; i++) {
 System.out.println("Go Crimson!");
 scope of second i
}</pre>
```

Review: Simple Repetition Loops

Recall our two templates for performing <N> repetitions:

```
for (int i = 0; i < <N>; i++) {
 // code to be repeated
}

for (int i = 1; i <= <N>; i++) {
 // code to be repeated
}
```

How may repetitions will each of the following perform?

```
for (int i = 1; i <= 15; i++) {
 System.out.println("Hello");
 System.out.println("How are you?");
}
for (int i = 0; i < 2*j; i++) {
 ...
}</pre>
```

More Practice: Tracing a Nested for Loop

```
for (int i = 1; i <= 3; i++) {
 for (int j = 0; j < 2*i + 1; j++) {
 System.out.print("*");
 }
 System.out.println();
}
i i <= 3 j j < 2*i + 1</pre>
```

<u>output</u>

Case Study: Drawing a Complex Figure

· Here's the figure:

- To begin with, we'll focus on creating this exact figure.
- Then we'll modify our code so that the size of the figure can easily be changed.
 - · we'll use for loops to allow for this

Problem Decomposition

• We begin by breaking the problem into subproblems, looking for groups of lines that follow the same pattern:

```
( )
  (())
 ← flame
 ((()))
(((())))
======
 ← rim of torch
|:::::|
 ← top of torch
 |::::|
 ::
 ::
 ← handle of torch
 ::
 ::
 ← bottom of torch
```

Problem Decomposition (cont.)

This gives us the following initial pseudocode:

```
()
((())
(((()))
(((())))
=======
|::::::|
|:::|
|::|
|::|
```

```
draw the flame
draw the rim of the torch
draw the top of the torch
draw the handle of the torch
draw the bottom of the torch
```

- This is a high-level description of what needs to be done.
- We'll gradually expand the pseudocode into more and more detailed instructions – until we're able to implement them in Java.

Drawing the Flame

- · Let's begin by refining our specification for drawing the flame.
- (()) ((())) (((())))

()

Here's our initial pseudocode for this task:

```
for (each of 4 lines) {
 print some spaces (possibly 0)
 print some left parentheses
 print some right parentheses
 go to a new line
}
```

We need formulas for how many spaces and parens should be printed on a given line.

Finding the Formulas

- · To begin with, we:

 - 2 (()) · number the lines in the flame 3 ((())) • form a table of the number of spaces 4(((())))
 - and parentheses on each line:

<u>ype</u>

- Then we find the formulas.
 - assume the formulas are *linear functions* of the line number:

where c1 and c2 are constants

- parens = ?
- spaces = ?

Refining the Pseudocode

Given these formulas, we can refine our pseudocode:

```
for (each of 4 lines) {
 print some spaces (possibly 0)
 print some left parentheses
 print some right parentheses
 go to a new line
}

for (line going from 1 to 4) {
 print 4 - line spaces
 print line left parentheses
 print line right parentheses
 go to a new line
}
```

Implementing the Pseudocode in Java

· We use nested for loops:

```
for (line going from 1 to 4) {
 print 4 - line spaces
 print line left parentheses
 print line right parentheses
 go to a new line
}

for (int line = 1; line <= 4; line++) {
 for (int i = 0; i < 4 - line; i++) {
 System.out.print(" ");
 }
 for (int i = 0; i < line; i++) {
 System.out.print("(");
 }
 for (int i = 0; i < line; i++) {
 System.out.print("(")");
 }
 System.out.print(")");
}</pre>
```

A Method for Drawing the Flame

 We put the code in its own static method, and add some explanatory comments:

```
public static void drawFlame() {
 for (int line = 1; line <= 4; line++) {
 // spaces to the left of the current line
 for (int i = 0; i < 4 - line; i++) {
 System.out.print(" ");
 }

 // left and right parens on the current line
 for (int i = 0; i < line; i++) {
 System.out.print("(");
 }
 for (int i = 0; i < line; i++) {
 System.out.print(")");
 }

 System.out.println();
 }
}</pre>
```

Drawing the Top of the Torch

• What's the initial pseudocode for this task?

for (each of 2 lines) {

1 | :::::|
2 | ::::|

}

• Here's a table for the number of spaces and number of colons:

line	spaces	colons
1	0	6
2	1	4

- spaces = ?
- · colons decreases by 2 as line increases by 1
 - → colons = -2*line + c2 for some number c2
- try different values, and eventually get: colons = ?

Refining the Pseudocode

Once again, we use the formulas to refine our pseudocode:

```
for (each of 2 lines) {
 print some spaces (possibly 0)
 print a single vertical bar
 print some colons
 print a single vertical bar
 go to a new line
}

for (line going from 1 to 2) {
 print line - 1 spaces
 print a single vertical bar
 print -2*line + 8 colons
 print a single vertical bar
 go to a new line
}
```

A Method for Drawing the Top of the Torch

```
public static void drawTop() {
 for (int line = 1; line <= 2; line++) {
 // spaces to the left of the current line
 for (int i = 0; i < line - 1; i++) {
 System.out.print(" ");
 }

 // bars and colons on the current line
 System.out.print("|");
 for (int i = 0; i < -2*line + 8; i++) {
 System.out.print(":");
 }
 System.out.print("|");
 System.out.print("|");
 }
}</pre>
```

Drawing the Rim

- This always has only one line, ====== so we *don't* need *nested* loops.
- However, we still need a single loop, because we want to be able to scale the size of the figure.
- · What should the code look like?

```
for ( ; ; ) {
}
```

This code also goes in its own method, called drawRim()

Incremental Development

- We take similar steps to implement methods for the remaining subtasks.
- · After completing a given method, we test and debug it.
- The main method just calls the methods for the subtasks:

```
public static void main(String[] args) {
 drawFlame();
 drawTop();
 drawHandle();
 drawBottom();
}
```

• See the example program DrawTorch.java

Using Class Constants

- To make the torch larger or smaller, we'd need to make many changes.
 - the size of the figure is hard-coded into most methods
- To make the program more flexible, we can store info. about the figure's dimensions in one or more *class constants*.
 - · like variables, but their values are fixed
 - · can be used throughout the program

Using Class Constants (cont.)

- We only need one constant for the torch.
 - for the default size, it equals 2
 - its connection to some of the dimensions is shown at right

We declare it at the very start of the class:

```
public class DrawTorch2 {
 public static final int SCALE_FACTOR = 2;
 ...
```

· General syntax:

```
public static final <type> <name> = <expression>;
```

- · conventions:
 - · capitalize all letters in the name
 - put an underscore ('_') between multiple words

Scaling the Figure

Here are some other versions of the figure:

```
(())
 (())
 ((()))
 ====
 |::|
  (((())))
 ((((()))))
(((((()))))))
 ::::::|
 SCALE\_FACTOR = 1
 ::::::
 :::::|
 ::::
 ::::
 ::::
 ::::
 ::::
 ::::
 +====+
SCALE_FACTOR = 3
```

Revised Method for Drawing the Flame

We replace the two 4s with 2*SCALE_FACTOR:

```
public static void drawFlame() {
 for (int line = 1; line <= 2*SCALE_FACTOR; line++) {</pre>
 // spaces to the left of the flame
 for (int i = 0; i < 2*SCALE_FACTOR - line; <math>i++) {
 System.out.print(" ");
 // the flame itself, both left and right halves
 for (int i = 0; i < line; i++) {
 System.out.print("(");
 for (int i = 0; i < line; i++) {
 System.out.print(")");
 System.out.println();
 (())
 }
 ((()))
}
 (((())))
```

Making the Rim Scaleable

• How does the width of the rim depend on SCALE_FACTOR?

Use a table!

width of rim
4
8
12

width of rim = ?

Revised Method for Drawing the Rim

• Original version (for the default size):

```
public static void drawRim() {
 for (int i = 0; i < 8; i++) {
 System.out.print("=");
 }
 System.out.println();
}</pre>
```

Scaleable version:

```
public static void drawRim() {
 for (int i = 0; i < 4*SCALE_FACTOR; i++) {
 System.out.print("=");
 }
 System.out.println();
}</pre>
```

Making the Top of the Torch Scaleable

• For SCALE_FACTOR = 2, we got:

```
number of lines = 2
spaces = line - 1
colons = -2 * line + 8
```

$$\begin{array}{c|c} 1 & \vdots & \vdots & \vdots & \vdots \\ 2 & | & \vdots & \vdots & \vdots & | \end{array}$$

line	spaces	colons
1	0	10
2	1	8
3	2	6
	6.11	_

number of lines = 3 spaces = ?

colons = ?

• in general, number of lines = ?

Making the Top of the Torch Scaleable (cont.)

· Compare the two sets of formulas:

SCALE_FACTOR = 3 spaces = line - 1colons = -2 * line + 12

- · There's no change in:
 - the formula for spaces
 - the first constant in the formula for colons
- Use a table for the second constant:

SCALE FACTOR	constant
2	8
3	12
constant = ?	

Scaleable formulas: spaces = line - 1

colons = ?

Revised Method for Drawing the Top of the Torch

```
public static void drawTop() {
 for (int line = 1; line <= SCALE_FACTOR; line++) {
 // spaces to the left of the current line
 for (int i = 0; i < line - 1; i++) {
 System.out.print(" ");
 }

 // bars and colons on the current line
 System.out.print("|");
 for (int i = 0; i < -2*line + 4*SCALE_FACTOR; i++) {
 System.out.print(":");
 }
 System.out.print("|");
 System.out.print("|");
 }
}</pre>
```

Practice: The Torch Handle

· Pseudocode for default size:

```
((())
(((())))
((((())))
========
|::::::|
|::::|
1
2
3
4
!::
1
2
3
4 !:
```

 Java code for default size: public static void drawHandle() {

}

Practice: Making the Handle Scaleable

- · We again compare two different sizes.
- SCALE FACTOR # lines spaces colons
 2
 4
 2
 2
 3
 6
 3
 4
- number of lines = ? spaces = ? colons = ?

|:::::|

|::::|

Revised Method for Drawing the Handle

What changes do we need to make?

```
public static void drawHandle() {
 for (int line = 1; line <= 4; line++) {
 for (int i = 0; i < 2; i++) {
 System.out.print(" ");
 }
 System.out.print("|");
 for (int i = 0; i < 2; i++) {
 System.out.print(":");
 }
 System.out.println("|");
 }
}</pre>
```

Extra Practice: Printing a Pattern, version 3

- Print a <u>triangular pattern</u> with lines containing n, n − 1, ..., 1 asterisks.
 - example:

```
Enter a positive integer: 3
***
**
```

• How would we use a nested loop to do this?

```
for ( ______ ) {
 for ( _____ ) {
 System.out.print("*");
 }
 System.out.println();
}
```