While and Do-While Loops

15-110 Summer 2010 Margaret Reid-Miller

Loops

- Within a method, we can alter the flow of control using either conditionals or loops.
- The *loop statements* while, do-while, and for allow us execute a statement(s) over and over.
- Like a conditional, a loop is controlled by a boolean expression that determines how many times the statement is executed.

E.g., You may want to calculate the interest paid on a mortgage for each year of the loan term.

The while statement

The form of the while statement is

```
while (<boolean_expression>)
 <statement>
```


- If boolean_expression evaluates to true, then statement is executed.
- Then, the boolean_expression is evaluated again. If it evaluates to true, statement is executed again.
- This repetition continues until the boolean_expression evaluates to false.

How is the while loop different from the if statement?

The if Flowchart

The while Flowchart

A while Example

Print n asterisks

```
int i = 0;
while (i < n) {
 System.out.print("*");
 i++;
}
System.out.println();</pre>
```

n	=	5
---	---	---

	i	output
i < n ?	0	
		*
i < n ?	1	
		**
i < n ?	2	
		* * *
i < n ?	3	
1 > 11 !		***
i < n ?	4	

i < n ?	5	
		**** \ n

The Loop Control Variable

The variable i (known as the loop control variable)
is used in three ways: it is initialized, tested, and
updated.

 All three things must be coordinated in order for the loop to work correctly!

Off-by-1 Errors

```
int i = 0;
while (i < n) {
 System.out.print("*");
 i++;
}
System.out.println();
}
System.out.println();
For n = 5 the output is
***** (5 asterisks)
int i = 1;
while (i < n) {
 System.out.print
 ("*");
 i++;
System.out.println();</pre>
Output?
```

Off-by-1 Errors

Warning!

Infinite Loops

```
int i = 0;
while (i < n) {

System.out.print("*");
i--;
}
System.out.println();

Do you know which
company has this address?

Apple Computer
1 Infinite Loop
Cupertino, CA 95014</pre>
```

A while Example

Exercise

 Write a method with a while loop to prints 1 through n in square brackets. For example, if n = 6 print

[1] [2] [3] [4] [5] [6]

Exercise: Cumulative Sum

 Write a method with a while loop that computes the sum of first n positive integers:

$$sum = 1 + 2 + 3 + ... + n$$

Examples:

$$n = 5$$
 sum = 15

$$n = 19$$
 sum = 190

Exercise: Fencepost Loop

 Write a method with a while loop that prints 1 through n, separated by commas. E.g., for n = 9 print

1, 2, 3, 4, 5, 6, 7, 8, 9

The do Statement

The form of the do statement is

```
do
 <statement>
while (<boolean_expression>);
```

- First, statement is executed.
- Then, the boolean_expression is evaluated. If it evaluates to true, statement is executed again.
- This repetition continues until the boolean expression evaluates to false.

The do Flowchart

Example

For n = 7 what is the output? How is it different from the while loop?

User Input

What if the user enters a month outside the range?

User Input (cont'd)

 Use a do-while loop to test whether a user has entered data of the correct form and, if not, ask repeatedly until the data entered is correct.

User Input

 Sometimes it is easier to think of what you want the input to be and negate.

Use de Morgan's law to prove the Boolean expressions are the same!

Sentinel Controlled Loops

- Suppose you want to find the maximum of the data entered from the keyboard.
- It is not known in advanced how many data values a user might want to enter. (And the user may not want to count them!)
- A sentinel is a special value that is used to detect a special condition, in this case that the user is done entering values.
- The sentinel, of course, must be distinct from any value the user may want to input.

Sentinel Example

```
Scanner console = new Scanner(System.in);
System.out.print("Enter count (enter -1 to quit): ");
int count = console.nextInt();
 Consider making -1
int maxSoFar = count;
 a named constant
while (count !=-1) {
  if (count > maxSoFar) maxSoFar = count;
  System.out.print("Enter count (enter -1 to quit): ");
  count = console.nextInt();
if (\max SoFar > -1)
 System.out.println("The maximum is " + maxSoFar);
else
 System.out.println("No counts entered");
Summer 2010
 15-110 (Reid-Miller)
```