

Levels of Java coding

- 1: Syntax, laws, variables, output
- 2: Input, calculations, String manipulation
- 3: Selection (IF-ELSE)
- 4: Iteration/Loops (FOR/WHILE)
- 5: Complex algorithms
- 6: Arrays
- 7: File management
- 8: Methods
- 9: Objects and classes
- 10: Graphical user interface elements

What do you learn last time?

A simple variable (usually an int) that allows the loop to 'step through' Normally called "i"

A logic condition
(like in IF) that has to
be true for the loop
to continue.
Something
Operator
Something (usually
involving the counter
variable)

for(counter; condition; change

What should happen to the counter variable value at the end of the loop Usually i++ or i--

What is the difference?

"Now count from one to ten..."

"Are we there yet?..."

A variable is created and given a value so that the loop will run. Usually String, int or boolean

condition variable Something (usual involving the count variable)
while (condition) change happens inside loop

A logic condition
(like in IF) that has to be true for the loop to continue.

Something
Operator
Something (usually involving the counter variable)

There must be an opportunity for the condition variable to change, sometimes done in an IF block

Typical example (while loop)

Create int called i

Set i to 0

Continue while i is less than 3


```
int i = 0;
while (i < 3)
{

At end of for loop, increase i by 1

i++;</pre>
```

Output

gum gum

Another example (while loop)

Create boolean called done.

Set to false

Continue while done is false

If user enters Y, set done to true

Output

```
boolean done = false;
while (done == false)
{
 System.out.println("Are you done? Y/N "
 String answer = kb.nextLine();
 if (answer.equals("Y"))
 {
 done = true;
 }
 System.out.println("Goodbye!");
```

Are you done? Y/N Y Goodbye!

Students struggle with...

FOR LOOPS - WHILE not so much

Some students will bizarely understand while loops much easier than for loops. They can use whichever on they prefer

Most common mistake:

while(done == false);

Practice time

- ✓ Generate two random numbers between 1 and 10.
- ✓ Calculate their sum (num1 + num2).
- ✓ Ask the user for their sum.
- ✓ If they get it right, the program congratulates them and ends.
- ✓ If they get it wrong, the program repeats by generating two more numbers and asking the user again...

Draw flowchart

Code in Java

Possible solution

```
boolean done = false;
while (done == false)
  int num1 = 1 + (int)(Math.random()*((10 - 1) + 1));
  int num2 = 1 + (int)(Math.random()*((10 - 1) + 1));
  int sum = num1 + num2;
  System.out.println("What is "+num1+" + "+num2+" ?");
  String answer = kb.nextLine();
  int total = Integer.parseInt(answer);
  if (total == sum)
 done = true;
System.out.println("Well done!");
```