

Java Foundations

6-1 for Loops

Objectives:

This lesson covers the following objectives:

- Understand the components of the standard for loop
- Understand how to create and use a for loop
- Understand variable scope
- Understand debugging techniques
- Explain how infinite loops occur in Java

JFo 6-1 for Loops

Mission to Saturn's Rings

- We're going to launch a rocket ship.
- Its mission is to study Saturn's rings.
- Do you have any thoughts on how to program a countdown timer?

JFo 6-1 for Loops

The Countdown

Counting down from 10 requires 10 lines of code.

```
System.out.println("Countdown to Launch: ");
System.out.println(10);
System.out.println(9);
System.out.println(8);
System.out.println(7);
System.out.println(6);
System.out.println(5);
System.out.println(4);
System.out.println(3);
System.out.println(2);
System.out.println(1);
System.out.println("Blast Off!");
```


JFo 6-1 for Loops

The Countdown

Counting down from 100 would require 100 lines of code.

- That would be painful and tedious to program.
- Is there a more practical way to write this program?
- Can the code easily accommodate any starting value?

```
System.out.println("Countdown to Launch: ");
System.out.println(100);
System.out.println(99);
System.out.println(98);
System.out.println(97);
System.out.println(96);
System.out.println(95);
...
System.out.println("Blast Off!");
```


JFo 6-1 for Loops

Can Variables Help?

- Variables are somewhat helpful.
- But we still have to copy and paste the same lines of code until 0 prints.

```
System.out.println("Countdown to Launch: ");
int i = 10;
System.out.println(i);
i--;
System.out.println(i);
i--;
System.out.println(i);
i--;
...
System.out.println("Blast Off!");
```


JFo 6-1 for Loops

Repeating Code

- Can we make the same lines of code repeat a variable number of times?
- Lines 7–10 show the block of code we want to repeat.
- Remember the line-by-line nature of programs:
 - When the program reaches line 10 ...
 - We want to loop back to line 7.


```
5 int i = 10;
6
7 {
8 System.out.println(i);
9 i--;
10 }
11
```


JFo 6-1 for Loops

Loop Statements

- Loop statements are used to repeat lines of code.
- Java provides three types of loops:
 - -for
 - -while
 - -do-while

JFo 6-1 for Loops

A common requirement in a program is to repeat a number of statements. Typically, the code continues to repeat the statements until something changes. Then the code breaks out of the loop and continues with the next statement.

The pseudocode example shows a while loop that loops until the <code>areWeThereYet</code> boolean is <code>true</code>.

Loops

- Loops are used in programs for repeated execution of one or more statements until a terminating condition is reached.
 - Until an expression is false or
 - For a specific number of times:
 - I want to print the numbers from 1 to 10.
 - I want to compute the sum of numbers in a given range.
- A for loop executes a known number of times.
 - for loops are also called definite loops.

In programming, there are times when you want to work with multiple inputs, but you want to execute the same logic for each input item.

Loops start at the beginning of a piece of code, execute the logic, and then return to the beginning of the loop with new input, ready to execute the code again.

What We Know

In the Countdown scenario, here's what we know:

What We Know	Technical Name	Code
When the loop starts	Initialization Expression	int i = 10;
Continue looping if	Condition Expression	i >= 0;
After each loop	Update Expression	i;
Code to repeat	Code Statements	<pre>System.out.println(i);</pre>

JFo 6-1 for Loops

for Loop Overview

Syntax:

```
for (initialization; condition; update) {

Code statement(s)

Code statement(s)

Body

}
```

- The initialization expression initializes the loop. It's executed only once, as the loop begins.
- When the condition expression evaluates to false, the loop terminates.
- The update expression is invoked after each iteration through the loop.
 This expression can increment or decrement a value.
- Each expression should be separated with a semicolon (;).

JFo 6-1 for Loops

Initialization Expression

- Performed once as the loop begins .
- Tells the compiler what variable (called a loop counter) is used in the loop.
- Can start at any value, not just 10.

```
System.out.println("Countdown to Launch: ");
for(int i = 10; i >= 0; i--) {
 System.out.println(i);
}
System.out.println("Blast Off!");
```


JFo 6-1 for Loops

Condition Expression

- Looping continues as long as this boolean expression is true.
- It uses comparison operators:

```
- (==, !=, <, >, <=, >=)
```

```
System.out.println("Countdown to Launch: ");
for(int i = 10; i >= 0; i--) {
 System.out.println(i);
}
System.out.println("Blast Off!");
```


JFo 6-1 for Loops

Update Expression

- This statement is executed after each iteration of the for loop.
- It's used to update the loop counter.


```
System.out.println("Countdown to Launch: ");
for(int i = 10; i >= 0; i--) {
 System.out.println(i);
}
System.out.println("Blast Off!");
```


JFo 6-1 for Loops

Exercise 1, Part 1

- Import and open the ForLoopsEx project.
- Set a breakpoint in Countdown.java and observe ...
 - How the for loop affects code execution
 - − How the value of i changes

Exercise 1, Part 2

- Can you modify the code to count up from 0 to 5?
- Can you modify the code to count all even numbers from 0 to 20?

JFo 6-1 for Loops

Do I Need the Update Expression?

What if I wrote my loop like this?

```
for(int i = 10; i >= 0; ) {
 System.out.println(i);
 i--;
}
```

- This works, too!
- But you may not want to code this way, as your loops may become more complicated.

JFo 6-1 for Loops

Omitting Expressions in the for Loop

- Each expression in the header is optional.
- But there are risks when you omit an expression:
 - No initialization:
 - No initialization is performed.
 - There may be no loop counter.
 - No condition:
 - The loop condition is always considered to be true.
 - The loop is an infinite loop.
 - No update:
 - · No increment operation is performed.
 - The loop counter keeps the same value.

JFo 6-1 for Loops

Omitting All Expressions in the for Loop

Examine the following code:

- All three expressions in the for loop can be omitted.
- The loop repeats infinitely.

```
for(;;){
 System.out.println("Welcome to Java");
}
```


JFo 6-1 for Loops

Getting Stuck in an Infinite Loop

- One of the most common errors you can encounter with loops is the infinite loop.
- An infinite loop may occur when ...
 - The loop's condition expression always evaluates as true.
 - The statements within the loop body never set the boolean condition as false.

Exercise 2

Import and open the ForLoopsEx project.

- Execute InfiniteLoop.java and observe the output.
- Modify the for loop in InfiniteLoop.java to print "Hello" five times.

JFo 6-1 for Loops

Multiple statements within a loop body

To execute multiple statements within a body ...

- Enclose the statements within a pair of curly braces.
- Otherwise, only the first statement in the body is executed.

```
for(int i = 1; i <= 5; i++)
System.out.println(i);
System.out.println("second line");</pre>
```

```
Output: 1
2
3
4
5
second line
```


JFo 6-1 for Loops

One Use of the for Loop

- The for loop provides a compact way to iterate over a range of values.
- Repetition without the for loop:

```
//Prints the square of 1 through 5
System.out.println("1 squared = " + 1 * 1);
System.out.println("2 squared = " + 2 * 2);
System.out.println("3 squared = " + 3 * 3);
System.out.println("4 squared = " + 4 * 4);
System.out.println("5 squared = " + 5 * 5);
```

Repetition with the for loop:

JFo 6-1 for Loops

i Is the Loop Counter

• Every example we've seen relies on the loop counter.

```
for(int i = 1; i <= 5; i++) {
 System.out.println("i squared = " + i * i);
}</pre>
```

- i can:
 - Be printed
 - Have its value changed
 - Be used in calculations
- This is great for:
 - Counting
 - Calculating values quickly

JFo 6-1 for Loops

Understanding Variable Scope

- But i exists only within the for loop.
 - This is known as the **scope** of i.
 - -i no longer exists when the for loop terminates.
 - If i is used to calculate values, we'll never get those values out of the for loop.
- Did you observe i disappear when you debugged Countdown.java?

```
for(int i = 1; i <= 5; i++) {
 System.out.println("i squared = " + i * i);
}</pre>
```


JFo 6-1 for Loops

Variable Scope: Example

- Variable i declared in the for loop is a local variable and cannot be accessed outside the loop.
- Compiler error is generated at line 8.

```
public class VariableScopeDemo {

public static void main(String args[]) {

for(int(i) = 0; i <= 5; i++) {
 System.out.println("i: " +i);
}

System.out.println("i: " +i);
}

System.out.println("i: " +i);
}
</pre>
```


JFo 6-1 for Loops

Variable Scope Animation

Variables cannot exist before or outside their block of code.

```
public class VariableScopeDemoClass{
 int x = 0;

public static void main(String args[]) {
 int i = 1;

 for(int j = 2; j <= 5; j++) {
 System.out.println(j);
 int k = 3;
 System.out.println(x +i +j +k);
 }
}</pre>
```

ORACLE ACADEMY

JFo 6-1 for Loops

Another Use for Loops

Suppose you need to find the sum of many numbers. Assume readInt() is a method that accepts input via Scanner.

```
public class Add4Integers {
 public static void main(String[] args) {

 println("This program adds four numbers.");
 int n1 = readInt("Enter n1: ");
 int n2 = readInt("Enter n2: ");
 int n3 = readInt("Enter n3: ");
 int n4 = readInt("Enter n4: ");
 int total = n1 + n2 + n3 + n4;
 println("The total is " + total + ".");
 }
 ...
}
```


JFo 6-1 for Loops

Another Use for Loops

 This approach is cumbersome to program if you want to add 100 values.

```
int n1 = readInt("Enter n1: ");
int n2 = readInt("Enter n2: ");
int n3 = readInt("Enter n3: ");
int n4 = readInt("Enter n4: ");
...
int n100 = readInt("Enter n100: ");
int total = n1 + n2 + n3 + n4 +... +n100;
```

- Can a for loop make this program shorter?
- Can a for loop help find the sum of a variable number of integers?

JFo 6-1 for Loops

Using Scope with for Loops

This can be solved using ...

- -A for loop
- Variables of different scope

```
public static void main(String[] args){
 int final N = 100;
 int total = 0;
 println("This program adds " + N + " numbers.");

 for(int i = 0; i < N; i++){
 int value = readInt(" ? ");
 total += value;
 }
 println("The total is " + total + ".");
}</pre>
```


JFo 6-1 for Loops

Scope Animation

- This can be solved using ...
 - -A for loop
 - Variables of different scope

```
public static void main(String[] args) {

int final N = 100;
int total = 0;
println("This program adds " + N + " numbers.");

N
for(int i = 0; i < N; i++) {
 int value = readInt("?");
 total += value;
}
println("The total is " + total + ".");
}

ORACLE ACADEMY
JFo 6-1
for Loops</pre>
Copyright © 2017, Oracle and/or its affiliates. All rights reserved. 36
```

Exercise 3

- Import and open the ForLoopsEx project.
- ScopeTest.java is broken. Can you fix it?
- You should get the following output:
 - -64 32 16 8 4 2 1
 - -012345
 - -5 4 3 2 1 0
 - -2 4 8 16 32 64

JFo 6-1 for Loops

Variable Already Defined

- i is created before the for loop.
- Another i can't exist within the same scope.
- One of these variables needs a different name.

```
public static void main(String[] args) {
 int i = 0;
 for(int i = 64; i >0; i=i/2) {
 ystem.out.print(i +" ");
 }
}
```

ORACLE ACADEMY

JFo 6-1 for Loops

Out of Scope

- j can't exist outside the scope where it was created.
- A different j can be created if the scopes don't overlap.

```
public static void main(String[] args) {
 for(int j = 0; j<=5; j++) {
 System.out.print(j +" ");
 }

 for(int j = 5; j>=0; j--) {
 System.out.print(j +" ");
 }

 for(int k = 2; k<=64; k=k*2) {
 System.out.print(j +" ");
 }
}</pre>
```


JFo 6-1 for Loops

Do I Need the Initialization Expression?

What if I wrote my loop like this?

```
int i = 10;
for(; i >= 0; i--){
 System.out.println(i);
}
```

- This works, too!
 - But i exists outside the scope of the for loop.
 - If i is only meant to be a loop counter, the variable is wasting memory.
 - Keep the scope narrow (as small as possible).
 - Stray variables complicate code and increase the potential for bugs.

JFo 6-1 for Loops

Summary

In this lesson, you should have learned how to:

- Understand the components of the standard for loop
- Understand how to create and use a for loop
- Understand variable scope
- Understand debugging techniques
- Explain how infinite loops occur in Java

JFo 6-1 for Loops

