Chapter 5

Loops

Outline

- 1. Motivate Loop Statement
- 2. While Loop Statement
- 3. do-while Loop Statement
- 4. for Loop Statement
- 5. Infinite Loops
- 6. Nested Loops
- 7. Using break and continue

Motivation

Suppose that you need to print a string (e.g., "Welcome to Java!") a <u>thousand times</u>. It would be tedious to have to write the following statement a hundred times:

```
System.out.println("Welcome to Java!");
```

So, how do you solve this problem?

Motivation

Problem:

```
System.out.println("Welcome to Java!");
 System.out.println("Welcome to Java!");
1000
times
 System.out.println("Welcome to Java!");
 System.out.println("Welcome to Java!");
 System.out.println("Welcome to Java!");
```

Motivation

A solution using While Loop:

```
int count = 0;
while (count < 1000)
{
 System.out.println("Welcome to Java!");
 count = count + 1;
}</pre>
```

A solution using for Loop:

```
for (int count = 1; count <= 1000; count = count + 1)
 System.out.println("Welcome to Java!");</pre>
```

1. Loop Statements

- Loops are repetition statements that allow us to execute a statement (or block of statements) multiple times
- Like conditional statements, they are controlled by boolean expressions
- Java has three types of loop statements:
 - the while loop
 - the do-while loop
 - the for loop
- The programmer should choose the right type of loop for the situation at hand

Loop Statements

- The while and do-while loops are also called conditional loops since they use boolean expressions to control the loop behavior
- The while and do-while loops run un-determined (unknown) number of iterations (some call them non-deterministic loops)
- The for loop, on the other hand, runs a predetermined (known) number of iterations (some call it deterministic loop or counting loop)

2. while Loop Statement

A while loop (statement) has the following syntax:

```
while (condition)
 statement block; //loop body
```

- If the condition is true, the statement block is executed
- Then the condition is evaluated again, and if it is still true, the statement is executed again
- The statement is executed repeatedly until the condition becomes false

while Loop Logic

Note: If the initial evaluation of the condition is false, the loop body executes zero times. Therefore, the while loop executes zero or more times

Trace while Loop

int count = 0;
while (count < 2) {
 System.out.println("Welcome to Java!");
 count++;
}</pre>

```
int count = 0;
while (count < 2) {
 System.out.println("Welcome to Java!");
 count++;
}</pre>
```

```
int count = 0;
while (count < 2) {
 System.out.println("Welcome to Java!");
 count++;
}</pre>
```

```
int count = 0;
while (count < 2) {
 System.out.println("velcome to Java!");
 count++;
}</pre>
```

```
int count = 0;
while (count < 2) {
 System.out.println("Welcome to Java!");
 count++;
}</pre>
```

```
int count = 0;
while (count < 2) {
 System.out.println("Welcome to Java!");
 count++;
}</pre>
```

```
int count = 0;
while (count < 2) {
 System.out.println("vvelcome to Java!");
 count++;
}</pre>
```

```
int count = 0;
while (count < 2) {
 System.out.println("Welcome to Java!");
 count++;
}</pre>
```

Trace while Loop

```
int count = 0;
while (count < 2) {
 System.out.println("Welcome to Javacount++;
}</pre>
```

The loop exits. Execute the next statement after the loop.

while Loop Example

An example of a while statement:

```
int count = 1;
while (count <= 5)
{
 System.out.println (count);
 count = count + 1;
}</pre>
```

- If the condition is false initially, the statement (loop body) is <u>never executed</u>
- Therefore, the body of a while loop will execute zero or more times

while Loop Sentinel Value

Question: How can we control a while loop?

- A <u>sentinel value</u> is a <u>special input value</u> that represents the <u>end of inputs</u> from the user
- The sentinel value should be included in the prompt so that the user knows how to stop the loop. For example,

```
System.out.println("Enter a grade (type 9999 to quit): ");
```

- A sentinel value gives the user control over the loop
- See <u>Average.java</u> next slide

Sentinel Value Example

```
// Demonstrates the use of a while loop using a sentinel value
import java.text.DecimalFormat;
import java.util.Scanner;
public class Average
 public static void main (String[] args)
  { int sum = 0, value, count = 0;
 double average;
 Scanner scan = new Scanner (System.in);
 System.out.print ("Enter an integer (0 to quit): ");
 value = scan.nextInt();
 while (value != 0) //sentinel value of 0 to terminate loop
 { count = count + 1;
 sum = sum + value;
 System.out.println ("The sum so far is " + sum);
 System.out.print ("Enter an integer (0 to quit): ");
 value = scan.nextInt();
 System.out.println ();
 if (count == 0)
 System.out.println ("No values were entered.");
 else
 System.out.println ("Sum of all values = " + sum + "\n" +
 "Average of all values = " + (sum/(double)count));
```

while Loops for Input Validation

- A while loop can be used for input validation, making a program more robust
- Input validation allows the program to ensure correct input values before the input is processed
- It also allows the program to issue error messages to the user when invalid data is entered
- See WinPercentage.java next slide

Input Validation Example

```
// Demonstrates the use of a while loop for input validation
import java.text.NumberFormat;
import java.util.Scanner;
public class WinPercentage
  public static void main (String[] args)
 final int NUM GAMES = 12;
 int won;
 double ratio;
 Scanner scan = new Scanner (System.in);
 System.out.print ("Enter the number of games won (0 to "
 + NUM GAMES + "): ");
 won = scan.nextInt();
 //input validation
 while (won < 0 \mid \mid won > NUM GAMES)
 System.out.print ("Invalid input. Please reenter: ");
 won = scan.nextInt();
 ratio = (double)won / NUM GAMES;
 NumberFormat fmt = NumberFormat.getPercentInstance();
 System.out.println ();
 System.out.println ("Winning percentage: " + fmt.format(ratio));
```


3. do-while Loop

A do-while loop has the following syntax:

```
do
{
 statement block;
} while (condition)
```

- The statement is executed once initially, and then the condition is evaluated
- The statement is executed repeatedly until the condition becomes false

Logic of do-while Loop

While Loop

do-while Loop Example

An example of a do loop:

```
int count = 0;
do
{
 count = count +1;
 System.out.println (count);
} while (count < 5);</pre>
```

- The body of a do loop executes at least once
- See <u>ReverseNumber.java</u> next slide

do-while Loop Example

```
// Demonstrates the use of a do loop
import java.util.Scanner;
public class ReverseNumber
 public static void main (String[] args)
 int number, lastDigit, reverse = 0;
 Scanner scan = new Scanner (System.in);
 System.out.print ("Enter a positive integer: ");
 number = scan.nextInt();
 do
 lastDigit = number % 10;
 reverse = (reverse * 10) + lastDigit;
 number = number / 10;
 } while (number > 0);
 System.out.println ("That number reversed is " + reverse);
```


4. for Loop

A for statement has the following syntax:

```
The initialization The statement is is executed once executed until the before the loop begins condition becomes false for (initialization; condition; increment) statement;

The increment portion is executed at the end of each iteration
```

for Loop Logic

Like a *while* loop, the condition of a *for* loop is tested prior to executing the loop body. Therefore, the *for* loop body will execute zero or more times

Trace for Loop

```
int i; for (i = 0; i < 2; i++) { System.out.println("Welcome to Java!"); }
```

```
int \ i; \\ for \ (i=0; \ i<2; \ i++) \ \{ \\ \hline System.out.println("Welcome \ to \ Java!"); \\ \}
```

```
int i; for (i=0;\,i<2;\underbrace{i++}) { System.out.println("Welcome to Java!"); }
```

```
int i; (i < 2) \text{ is still true since i is 1} for (i = 0; i < 2; i++) { System.out.println("Welcome to Java!"); }
```

```
int \ i; \\ for \ (i=0; \ i<2; \ i++) \ \{ \\ \hline System.out.println("Welcome \ to \ Java!"); \\ \}
```

Trace for Loop, cont.

```
int i; for (i=0;\,i<2;\underbrace{i++}) { System.out.println("Welcome to Java!"); }
```

Trace for Loop, cont.

```
int i; (i < 2) \text{ is false since i is 2} for (i = 0; i < 2; i++) { System.out.println("Welcome to Java!"); }
```

Trace for Loop, cont.

```
int i; for (i=0;\,i<2;\,i++) { System.out.println("Welcome to Jav ), }
```

for Loop as a while Loop

A for loop is functionally equivalent to while loop.

```
for (initialization; condition; increment)
 statement block;
```

```
initialization;
while (condition)
{
 statement block;
 increment;
}
```

for to while Loop Example

The for loop:

```
for (int count = 1; count <= 5; count = count+1)
 System.out.println (count);</pre>
```

 The initialization section can be used to declare a variable, making it local variable to the loop body.

```
int count = 1;
while (count <= 5)
{
 System.out.println (count);
 count = count + 1;
}</pre>
```

for Loop Example

The increment section can perform any calculation

```
for (int num = 100; num > 0; num = num - 5)
 System.out.println (num);
```

- A for loop is well suited for executing a block of statements a specific number of times that can be calculated or determined in advance
- See <u>Multiples.java</u> next slide

for Loop Example

```
// Demonstrates the use of a for loop to print multiples of a number
import java.util.Scanner;
public class Multiples
  public static void main (String[] args)
 final int PER LINE = 5;
 int value, limit, multiple, count = 0;
  Scanner scan = new Scanner (System.in);
  System.out.print ("Enter a positive value: ");
  value = scan.nextInt();
  System.out.print ("Enter an upper limit: ");
  limit = scan.nextInt();
  System.out.println ();
 System.out.println ("The multiples of " + value + " between " +
 value + " and " + limit + " (inclusive) are:");
 for (multiple = value; multiple <= limit; multiple = multiple + value)</pre>
 System.out.print (multiple + "\t");
 // Print a specific number of values per line of output
 count = count + 1;
 if (count % PER LINE == 0)
 System.out.println(); // go to next line
```

5. Infinite Loops

- The body of a while loop eventually must make the condition false
- If not, it is called an *infinite loop*, which will execute until the user interrupts the program
- This is a common <u>logical error</u>
- You should always double check the logic of a program to ensure that your loops will terminate normally

Example

An example of an infinite loop:

```
int count = 1;
while (count <= 25)
{
 System.out.println (count);
 count = count - 1; //Error
}</pre>
```

 This loop will continue executing until interrupted (Control-C) or until an underflow error occurs

Be Careful!

- If the <u>condition</u> is left out, it is always considered to be <u>true</u>, and therefore creates an <u>infinite loop</u>
- If the <u>increment</u> is left out, <u>no increment</u> operation is performed, and therefore creates an <u>infinite loop</u>

```
for (int count=1; count <= 5; count = count+1)
 System.out.println (count);</pre>
```

```
for (;;) {
  //Do something
}
Equivalent
//Do something
}

while (true) {
  //Do something
}
```

6. Nested Loops

- Similar to nested if statements, loops can be nested as well
- That is, the body of a loop can contain other loop statements
- For each iteration of the outer loop, the inner loop iterates completely
- See <u>PalindromeTester.java</u> next slide

Example

```
// Demonstrates the use of nested while loops.
import java.util.Scanner;
public class PalindromeTester
  public static void main (String[] args)
  { String str, another = "y";
 int left, right;
 Scanner scan = new Scanner (System.in);
 while (another.equalsIgnoreCase("y")) // allows y or Y
 System.out.println ("Enter a potential palindrome string:");
 str = scan.nextLine();
 left = 0:
 right = str.length() - 1;
 while (str.charAt(left) == str.charAt(right) && left < right)</pre>
 left = left + 1;
 right = right - 1;
 System.out.println();
 if (left < right)</pre>
 System.out.println ("That string is NOT a palindrome.");
 else
 System.out.println ("That string IS a palindrome.");
 System.out.println();
 System.out.print ("Test another palindrome (y/n)?");
 another = scan.nextLine();
```

Example

```
// Demonstrates the use of nested for loops to print starts
public class Stars
  public static void main (String[] args)
 {
 final int MAX ROWS = 10;
 *
 for (int row = 1; row <= MAX ROWS; row++)
 **
 ***
 ***
 for (int star = 1; star <= row; star++)</pre>
 ****
 System.out.print ("*");
 *****
 *****
 *****
 System.out.println();
 *****
 *****
```

Nested Loops Iterations

How many times will the string "I am here" be printed?

```
// Demonstrates the use of nested loops
public class NestedLoops
 public static void main (String[] args)
 { String str, another = "y";
 int count1 = 1;
 while (count1 <= 10)
 int count2 = 1;
 while (count2 <= 5)</pre>
 System.out.println("I am here!");
 count2 = count2 + 1;
 System.out.println(); // blank line
 count1 = count1 + 1;
```

7. Using break and continue

Examples for using the break statement:

```
// demonstrate break statement
public class TestBreak {
 public static void main(String[] args) {
 int sum = 0;
 int number = 0;
 while (number < 20)
 {
 number = number + 1;
 sum = sum + number;
 if (sum >= 100) // stop if sum is over 100
 break;
 System.out.println("The number is " + number);
 System.out.println("The sum is " + sum);
```

Using break and continue

Examples for using the continue statement:

```
// demonstrate continue statement
public class TestContinue {
 public static void main(String[] args) {
 int sum = 0;
 int number = 0;
 while (number < 10) {
 number = number + 1;
 if (number == 5 \mid \mid number == 6)
 continue; // do not add 5 and 6 to sum
 sum = sum + number;
 System.out.println("The number is " + number);
 System.out.println("The sum is " + sum);
```

End of Chapter 5