Java Programming, 9e

Chapter 6

Looping


Objectives

- Describe the loop structure
- Create while loops
- Use shortcut arithmetic operators
- Create for loops
- Create do...while loops
- Nest loops
- Improve loop performance


Learning About the Loop Structure (1 of 3)

Loop

• A structure that allows repeated execution of a block of statements

Loop body

- A block of statements
- Executed repeatedly

Iteration

One execution of any loop


Learning About the Loop Structure (2 of 3)

- Three types of loops
 - while
 - The loop-controlling Boolean expression is the first statement
 - for
 - A concise format in which to execute loops
 - do...while
 - The loop-controlling Boolean expression is the last statement


Learning About the Loop Structure (3 of 3)


Figure 6-1 Flowchart of a loop structure


Creating while Loops

while loop

- Executes a body of statements continually
 - As long as the Boolean expression that controls entry into the loop continues to be true
- Consists of:
 - The keyword while
 - Followed by a Boolean expression within parentheses
 - Followed by the body of the loop; can be a single statement or a block of statements surrounded by curly braces
- **Definite loop** (counted loop): programmer knows exact number of iterations
- Indefinite loop: programmer cannot predict number of iterations


Writing a Definite while Loop (1 of 6)

- Initialize the loop control variable
 - The variable whose value determines whether loop execution continues
- While the loop control variable does not pass a limiting value, the program continues to execute the body of the while loop


Writing a Definite while Loop (2 of 6)


Figure 6-2 A while loop that displays the integers 1 through 10


Writing a Definite while Loop (3 of 6)

- Write a definite loop (cont'd.)
 - The body of the loop must include a statement that alters the loop control variable

Infinite loop

- A loop that never ends
- Can result from a mistake in the while loop
- Do not write intentionally


Writing a Definite while Loop (4 of 6)


Figure 6-3 A loop that displays Hello infinitely


Writing a Definite while Loop (5 of 6)

- Suspect an infinite loop when:
 - The same output is displayed repeatedly
 - The screen remains idle for an extended period of time
- To exit an infinite loop, press and hold Ctrl, then press C or Break


Writing a Definite while Loop (6 of 6)


Figure 6-4 A while loop that displays Hello twice


Pitfall: Failing to Alter the Loop Control Variable Within the Loop Body (1 of 2)

- Prevent the while loop from executing infinitely
 - The named loop control variable is initialized to a starting value
 - The loop control variable is tested in the while statement
 - If the test expression is true, the body of the while statement takes action
 - Alters the value of the loop control variable
 - The test of the while statement must eventually evaluate to false


Pitfall: Failing to Alter the Loop Control Variable Within the Loop Body (2 of 2)


Figure 6-5 A while loop that displays *Hello* infinitely because loopCount is not altered in the loop body

Pitfall: Unintentionally Creating a Loop with an Empty Body (1 of 2)

- Loop control variable
 - A variable that is altered and stored with a new value

```
loopCount = loopCount + 1
```

- The equal sign assigns a value to the variable on the left
- The variable should be altered within the body of the loop

Empty body

- A body with no statements
- Caused by misplaced semicolons


Pitfall: Unintentionally Creating a Loop with an Empty Body (2 of 2)


Figure 6-6 A while loop that loops infinitely with no output because the loop body is empty


Altering a Definite Loop's Control Variable (1 of 2)

- Incrementing the variable
 - Alter the value of the loop control variable by adding 1
- **Decrementing** the variable
 - Subtract 1 from the loop control variable
- Clearest and best method
 - Start the loop control variable at 0 or 1
 - Increment by 1 each time through the loop
 - Stop when the loop control variable reaches the limit


Altering a Definite Loop's Control Variable (2 of 2)

```
loopCount = 3;
while(loopCount > 1)
{
 System.out.println("Hello");
 loopCount = loopCount - 1;
}
```

Figure 6-7 A while loop that displays Hello twice, decrementing the loopCount variable in the loop body


Writing an Indefinite while Loop (1 of 2)

• Event-controlled loop

- Altered by user input
 - Controlled by the user
 - Executed any number of times


Writing an Indefinite while Loop (2 of 2)

```
import java.util.Scanner;
public class BankBalance
 public static void main(String[] args)
 double balance;
 int response:
 int year = 1;
 final double INT_RATE = 0.03;
 Scanner keyboard = new Scanner(System.in);
 System.out.print("Enter initial bank balance > ");
 balance = keyboard.nextDouble():
 System.out.println("Do you want to see next year's balance?");
 System.out.print("Enter 1 for yes");
 System.out.print(" or any other number for no >> ");
 response = kevboard.nextInt():
 while(response == 1)
 balance = balance + balance * INT_RATE;
 System.out.println("After year " + year + " at " + INT_RATE +
 " interest rate, balance is $" + balance);
 year = year + 1;
 System.out.println("\nDo you want to see the balance " +
 "at the end of another year?");
 System.out.print("Enter 1 for yes");
 System.out.print(" or any other number for no >> ");
 response = keyboard.nextInt();
}
```

Figure 6-8 The BankBalance application


Validating Data (1 of 2)

Validating data

- Ensure a value falls within a specified range
- Use indefinite loops to validate input data
- If a user enters incorrect data, the loop repeats

Priming read (priming input)

- Input retrieved before the loop is entered
- Within a loop, the last statement retrieves the next input value and checks the value before the next entrance of the loop


Validating Data (2 of 2)

```
import java.util.Scanner;
public class EnterSmallValue
 public static void main(String[] args)
 int userEntry;
 final int LIMIT = 3;
 Scanner input = new Scanner(System.in);
 System.out.print("Please enter an integer no higher than " +
 The while statement
 LIMIT + " > ");
 controls the loop
 userEntry = input.nextInt();
 while(userEntry > LIMIT)
 System.out.println("The number you entered was too high");
 The loop body is between
 System.out.print("Please enter an integer no higher than "
 the curly braces.
 LIMIT + " > ");
 userEntry = input.nextInt();
 System.out.println("You correctly entered " + userEntry);
```

Figure 6-10 The EnterSmallValue application


Accumulating

- Repeatedly increasing a value by some amount
- Java provides shortcuts for incrementing and accumulating
 - += add and assign operator
 - -= subtract and assign operator
 - *= multiply and assign operator
 - /= divide and assign operator
 - %= remainder and assign operator


Using Shortcut Arithmetic Operators (2 of 5)

Prefix increment operator and postfix increment operator

++someValue, someValue++

- Use only with variables
- Unary operators
 - Use with one value
- Increase a variable's value by 1
 - No difference between operators (unless other operations are in the same expression)


Using Shortcut Arithmetic Operators (3 of 5)

```
int value;
value = 24;
++value; // Result: value is 25
value = 24;
value++; // Result: value is 25
value = 24;
value = value + 1; // Result: value is 25
value = 24;
value = 24;
value += 1; // Result: value is 25
```

Figure 6-13 Four ways to add 1 to a value


- Prefix increment operator and postfix increment operator (cont'd.)
 - Prefix ++
 - The result is calculated and stored
 - Then the variable is used
 - Postfix ++
 - The variable is used
 - Then the result is calculated and stored
- Prefix and postfix decrement operators
 - --someValue

someValue--

Similar logic to increment operators


Using Shortcut Arithmetic Operators (5 of 5)

```
public class PrefixPostfixDemo
 public static void main(String[] args)
 int myNumber, answer;
 myNumber = 17:
 System.out.println("Before incrementing, myNumber is " +
 myNumber);
 answer = ++myNumber:
 System.out.println("After prefix increment, myNumber is " +
 myNumber):
 System.out.println(" and answer is " + answer);
 mvNumber = 17:
 System.out.println("Before incrementing, myNumber is " +
 myNumber);
 answer = myNumber++:
 System.out.println("After postfix increment, myNumber is " +
 myNumber):
 System.out.println(" and answer is " + answer);
```

Figure 6-14 The PrefixPostfixDemo application


Creating a for Loop (1 of 4)

for loop

- Used when a definite number of loop iterations is required
- One convenient statement indicates:
 - The starting value for the loop control variable
 - The test condition that controls loop entry
 - The expression that alters the loop control variable


Creating a for Loop (2 of 4)

```
for(val = 1; val < 11; ++val)
{
 System.out.println(val);
}

val = 1;
while(val < 11)
{
 System.out.println(val);
 ++val;
}</pre>
```

Figure 6-18 A for loop and a while loop that display the integers 1 through 10


Creating a for Loop (3 of 4)

- Unconventional for loops
 - Initialization of more than one variable
 - Place commas between separate statements
 - Performance of more than one test using AND or OR operators
 - Decrementing or performance of some other task
 - Altering more than one value
- You can leave one or more portions of a for loop empty
 - Two semicolons are still required as placeholders


Creating a for Loop (4 of 4)

- Use the same loop control variable in all three parts of a for statement
- To pause a program:
 - Use the for loop that contains no body (do-nothing loop)

```
for (x = 0; x < 100000; ++x);
```

• Or use the built-in sleep () method


Learning How and When to Use a do...while Loop (1 of 3)

do...while loop

- As a pretest loop:
 - Checks the value of the loop control variable before loop body
- As a posttest loop
 - Checks the value of the loop control variable
 - At the bottom of the loop
 - After one repetition has occurred
 - Performs a task at least one time
 - You are never required to use this type of loop
 - Use curly braces to block the statement
 - Even with a single statement


Learning How and When to Use a do...while Loop (2 of 3)


Figure 6-22 General structure of a do...while loop


Learning How and When to Use a do...while Loop (3 of 3)

```
import java.util.Scanner;
public class BankBalance2
 public static void main(String[] args)
 double balance:
 int response;
 int year = 1;
 final double INT_RATE = 0.03:
 Scanner keyboard = new Scanner(System.in);
 System.out.print("Enter initial bank balance > ");
 balance = keyboard.nextDouble();
 keyboard.nextLine();
 The keyword do
 starts the loop.
 balance = balance + balance * INT_RATE;
 System.out.println("After year " + year + " at " + INT_RATE +
 " interest rate, balance is $" + balance);
 year = year + 1;
 System.out.println("\nDo you want to see the balance " +
 "at the end of another year?");
 System.out.println("Enter 1 for yes");
 System.out.print(" or any other number for no >> ");
 response = keyboard.nextInt();
 The loop control variable is tested
 while(response == 1);-
 after the loop body executes.
```

Figure 6-23 A do...while loop for the BankBalance2 application


Learning About Nested Loops (1 of 2)

- Inner loop and outer loop
 - An inner loop must be entirely contained in an outer loop
 - Loops can never overlap
- To print three mailing labels for each of 20 customers:

```
for(customer = 1; customer <= 20; ++customer)
for(color = 1; color <= 3; ++color)
 outputLabel ();</pre>
```


Learning About Nested Loops (2 of 2)


Figure 6-25 Nested loops


Improving Loop Performance

- Make sure a loop does not include unnecessary operations or statements
- Consider the order of evaluation for short-circuit operators
- Make comparisons to zero (0)
- Employ loop fusion to combine loops


Avoiding Unnecessary Operations

- Do not use unnecessary operations or statements:
 - Within a loop's tested expression
 - Within the loop body
- Avoid:

```
while (x < a + b)
// loop body
```

• Instead use:

```
int sum = a + b;
while(x < sum)
// loop body</pre>
```


Considering the Order of Evaluation of Short-Circuit Operators

- Short-circuit evaluation
 - Each part of an AND or an OR expression is evaluated only as much as necessary to determine the value of the expression
- Important to consider the number of evaluations that take place
 - When a loop might execute many times


Comparing to Zero (1 of2)

- Making a comparison to zero (0) is faster than making a comparison to any other value
- To improve loop performance, compare the loop control variable to zero (0)
- Do-nothing loop
 - Performs no actions other than looping


Comparing to Zero (2 of 2)

```
import java.time.*;
public class CompareLoopTimes
  public static void main(String[] args)
 int startTime, endTime;
 final int REPEAT = 100_000;
 final int FACTOR = 1_{000}
 LocalDateTime now:
 now = LocalDateTime.now();
 startTime = now.getNano();
 for(int x = 0; x \leftarrow REPEAT; ++x)
 Nested do-nothing loop
 for(int y = 0; y \le REPEAT; ++y);
 now = LocalDateTime.now();
 endTime = now.getNano();
 System.out.println("Time for loops starting from 0: " +
 ((endTime - startTime) / FACTOR) + " milliseconds");
 now = LocalDateTime.now():
 startTime = now.getNano();
 for(int x = REPEAT; x >= 0; --x)
 for(int y = REPEAT; y >= 0; --y);
 Nested do-nothing loop
 now = LocalDateTime.now();
 endTime = now.getNano();
 System.out.println("Time for loops ending with 0: " +
 ((endTime - startTime) / FACTOR) + " milliseconds");
```

Figure 6-29 The CompareLoopTimes application


Loop fusion

- A technique of combining two loops into one
- Will not work in every situation


Don't Do It

- Don't insert a semicolon at the end of a while clause
- Don't forget to block multiple statements that should execute in a loop
- Don't make the mistake of checking for invalid data using a decision instead of a loop
- Don't ignore subtleties in the boundaries used to stop loop performance
- Don't repeat steps within a loop that could just as well be placed outside the loop


Summary (1 of 3)

- The loop structure allows repeated execution of a block of statements
 - Infinite loop
 - Definite loop
 - Nest loop
- You must change the loop control variable within the looping structure
- Use the while loop to execute statements while some condition is true


Summary (2 of 3)

- Execute the while loop
 - Initialize the loop control variable, test in the while statement, and alter the loop control variable
- Prefix ++ and postfix ++
 - Increase a variable's value by 1
 - The variable is used
 - The result is calculated and stored
- Unary operators
 - Use with one value


Summary (3 of 3)

- Binary operators
 - Operate on two values
- Shortcut operators +=, -=, *=, and /=
 - Perform operations and assign the result in one step
- for loop
 - Initializes, tests, and increments in one statement
- do...while loop
 - Tests a Boolean expression after one repetition
- Improve loop performance
 - Do not include unnecessary operations or statements

