

Topic 5 for loops and nested loops

"Always to see the general in the particular is

the very foundation of genius."

-Arthur Schopenhauer


Based on slides bu Marty Stepp and Stuart Reges from http://www.buildingjavaprograms.com/

Repetition with for loops

So far, repeating a statement is redundant:

```
System.out.println("Homer says:");
System.out.println("I am so smart");
System.out.println("S-M-R-T... I mean S-M-A-R-T");
```

Java's for loop statement performs a task many times.

```
System.out.println("Homer says:");
for (int i = 1; i <= 4; i++) { // repeat 4 times
 System.out.println("I am so smart");
}
System.out.println("S-M-R-T... I mean S-M-A-R-T");</pre>
```

for loop syntax

- Perform <initialization
 once.
- Repeat the following:
 - Check if the <test> is true. If not, stop.
 - Execute the <**statement**>s.
 - Perform the <update>.

Initialization

```
for (int i = 1; i <= 4; i++) {
 System.out.println("I am so smart");
}</pre>
```

- Tells Java compiler what variable to use in the loop
 - Performed once as the loop begins
 - The variable is called a loop counter
 - can use any name, not just i
 - can start at any value, not just 1

Test

```
for (int i = 1; i <= 4; i++) {
 System.out.println("I am so smart");
}</pre>
```

- Tests the loop counter variable against a limit
 - Uses comparison operators:
 - < less than
 - <= less than or equal to
 - > greater than
 - >= greater than or equal to

Increment and decrement

shortcuts to increase or decrease a variable's value by 1

```
Shorthand
 Equivalent longer version
 <variable> = <variable> + 1;
<variable>++;
 <variable> = <variable> - 1;
<variable>--;
int x = 2;
 // x = x + 1;
x++;
 // x now stores 3
double qpa = 2.5;
 // gpa = gpa - 1;
gpa--;
 // gpa now stores 1.5
```

Modify-and-assign operators

shortcuts to modify a variable's value

Shorthand

```
<variable> += <exp>;
<variable> -= <exp>;
<variable> *= <exp>;
<variable> /= <exp>;
<variable> %= <exp>;
```

Equivalent longer version

```
<variable> = <variable> + (<exp>);
<variable> = <variable> - (<exp>);
<variable> = <variable> * (<exp>);
<variable> = <variable> / (<exp>);
<variable> = <variable> % (<exp>);
```

```
x += 3;  // x = x + 3;
gpa -= 0.5;  // gpa = gpa - 0.5;
number *= 2 + 1; // number = number * (2 + 1);
```

for loop is NOT a method

The for loop is a *control structure*—a syntactic structure that *controls* the execution of other statements.

- **Example:**
 - "Shampoo hair. Rinse. Repeat."

Repetition over a range

```
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);
System.out.println("6 squared = " + 6 * 6);
```

- Intuition: "I want to print a line for each number from 1 to 6"
- ▶ The for loop does exactly that!


```
for (int i = 1; i <= 6; i++) {
 System.out.println(i + " squared = " + (i * i));
}</pre>
```

- "For each integer i from 1 through 6, print ..."

Loop walkthrough

```
for (int i = 1; i <= 4; i++) {
 3 System.out.println(i + " squared = " + (i * i));
}
5 System.out.println("Whoo!");
</pre>
```

```
1 squared = 1
2 squared = 4
3 squared = 9
4 squared = 16
Whoo!
```


Multi-line loop body

```
System.out.println("+---+");
for (int i = 1; i <= 3; i++) {
 System.out.println("\\ \");
 System.out.println("/ \");
}
System.out.println("+---+");</pre>
```

Expressions for counter

```
int highTemp = 5;
for (int i = -3; i <= highTemp / 2; i++) {
 System.out.println(i * 1.8 + 32);
}</pre>
```

 This computes the Fahrenheit equivalents for -3 degrees Celsius to 2 degrees Celsius.

Output:

```
26.6
28.4
30.2
32.0
```

33.8

35.6

System.out.print

- Prints without moving to a new line
 - allows you to print partial messages on the same line

Output:

```
26.6 28.4 30.2 32.0 33.8 35.6
```

Concatenate " " to separate the numbers

Clicker Question

How many asterisks are output by the following code?

```
for(int i = -2; i <= 13; i++) {
 System.out.print("*");
 System.out.print("**");
}</pre>
```

A. 0

B. 15

C. 45

D. 48

E. 68

Counting down

- The <update> can use -- to make the loop count down.
 - The <test> must say > instead of < (or logic error)</p>

```
System.out.print("T-minus ");
for (int i = 10; i >= 1; i--) {
 System.out.print(i + ", ");
}
System.out.println("blastoff!");
System.out.println("The end.");
```

```
T-minus 10, 9, 8, 7, 6, 5, 4, 3, 2, 1, blastoff!
The end.
```

Practice Problem

Newton's method for approximating square roots adapted from the Dr. Math website

The goal is to find the square root of a number. Let's call it num

1. Choose a rough approximation of the square root of num, call it approx.

How to choose?

2. Divide num by approx and then average the quotient with approx,

in other words we want to evaluate the expression ((num/approx)+approx)/2

- 3. How close are we? In programming we would store the result of the expression back into the variable approx.
- 4. How do you know if you have the right answer?

Sample of Newton's Method

num	approx	((num/approx)+approx)/2 a	pprox*approx
12	6	(12/6+6)/2=4	16
12	4	(12/4+4)/2=3.5	12.25
12	3.5	(12 / 3.5 + 3.5) / 2 = 3.4642857	7 12.0012
12	3.4642857	= 3.46410162	12.00000003
12	3.46410162	= 3.46410161	11.999999999

3.4641016151377544 after 5 steps

3.4641016151377545870548926830117 (from calculator)

Nested loops

reading: 2.3

Nested loops

• nested loop: A loop placed inside another loop.

```
for (int i = 1; i <= 5; i++) {
 for (int j = 1; j <= 10; j++) {
 System.out.print("*");
 }
 System.out.println(); // to end the line
}</pre>
```

- The outer loop repeats 5 times; the inner one 10 times.
 - "sets and reps" exercise analogy

Nested for loop exercise

What is the output of the following nested for loops?

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

```
*
* *
* * *
* * * *
```

Nested for loop exercise

What is the output of the following nested for loops?

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

```
1
22
333
4444
55555
```

clicker Question

What is output by the following code?

```
int total = 0;
for(int i = 1; i <= 4; i++) {
 for(int j = 1; j <= i; j++) {
 total += i;
 }
}
System.out.println(total);</pre>
```

A. 10

B. 20

C. 30

D. 40

E. 50

Common errors

Both of the following sets of code produce infinite loops:

```
for (int i = 1; i \le 5; i++) {
 for (int j = 1; i <= 10; j++) {
 System.out.print("*");
 System.out.println();
for (int i = 1; i \le 5; i++) {
 for (int j = 1; j <= 10; i++) {
 System.out.print("*");
 System.out.println();
```

Complex output

Write a nested for loop to produce the following output.
inner loop (repeated characters on each line)

```
....1
....2
...3
...4
5
```

- We must build multiple complex lines of output using:
 - an outer "vertical" loop for each of the lines
 - inner "horizontal" loop(s) for the patterns within each line

Outer and inner loop

First write the outer loop, from 1 to the number of lines.

```
for (int line = 1; line <= 5; line++) {
 ...
}
 Now look at the line contents. Each line has a pattern:
 - some dots (0 dots on the last line), then a number</pre>
```

- ...2
- . 4

5

Observation: the number of dots is related to the line number.

Mapping loops to numbers

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

– What statement in the body would cause the loop to print:

4 7 10 13 16

```
for (int count = 1; count <= 5; count++) {
 System.out.print(3 * count + 1 + " ");
}</pre>
```

Loop tables

What statement in the body would cause the loop to print:

```
2 7 12 17 22
```

- To see patterns, make a table of count and the numbers.
 - Each time count goes up by 1, the number should go up by 5.
 - But count * 5 is too great by 3, so we subtract 3.

count	number to print	5 * count	5 * count - 3
1	2	5	2
2	7	10	7
3	12	15	12
4	17	20	17
5	22	25	22

Loop tables question

What statement in the body would cause the loop to print:


```
17 13 9 5 1
```

- Let's create the loop table together.
 - Each time count goes up 1, the number printed should ...
 - But this multiple is off by a margin of ...

count	number to print	-4 * count	-4 * count + 21
1	17	-4	17
2	13	-8	13
3	9	-12	9
4	5	-16	5
5	1	-20	1

Another view: Slope-intercept

The next three slides present the mathematical basis for the loop tables.


count (x)	number to print (y)
1	2
2	7
3	12
4	17
5	22

Another view: Slope-intercept

- Caution: This is algebra, not assignment!
- Recall: slope-intercept form (y = mx + b)
- *Slope is defined as "rise over run" (i.e. rise / run). Since the "run" is always 1 (we increment along x by 1), we just need to look at the "rise". The rise is the difference between the y values. Thus, the slope (m) is the difference between y values; in this case, it is +5.
- To compute the y-intercept (b), plug in the value of y at x = 1 and solve for b. In this case, y = 2.

$$y = m * x + b$$

 $2 = 5 * 1 + b$
Then $b = -3$

So the equation is

$$y = m * x + b$$

 $y = 5 * x - 3$
 $y = 5 * count - 3$

count (x)	number to print (y)
1	2
2	7
3	12
4	17
5	22

Another view: Slope-intercept

Algebraically, if we always take the value of y at x = 1, then we can solve for b as follows:

$$y = m * x + b$$

 $y_1 = m * 1 + b$
 $y_1 = m + b$
 $b = y_1 - m$

- In other words, to get the y-intercept, just subtract the slope from the first y value (b = 2 5 = -3)
 - This gets us the equation

```
y = m * x + b

y = 5 * x - 3

y = 5 * count - 3
```

(which is exactly the equation from the previous slides)

Nested for loop exercise

Make a table to represent any patterns on each line.

```
....2
...3
.4
```

line	# of dots	-1 * line	-1 * line + 5
1	4	-1	4
2	3	-2	3
3	2	-3	2
4	1	-4	1
5	0	-5	0

To print a character multiple times, use a for loop.

Nested for loop solution

Answer:

```
for (int line = 1; line <= 5; line++) {
 for (int j = 1; j <= (-1 * line + 5); j++) {
 System.out.print(".");
 }
 System.out.println(line);
}</pre>
```

```
...1
...2
...3
.4
```

Nested for loop exercise

What is the output of the following nested for loops?

```
for (int line = 1; line <= 5; line++) {
 for (int j = 1; j \le (-1 * line + 5); j++) {
 System.out.print(".");
 for (int k = 1; k \le line; k++) {
 System.out.print(line);
 System.out.println();
 Answer:
 . . . . 1
 . . . 22
 . . 333
 .4444
  55555
```

Nested for loop exercise

Modify the previous code to produce this output:

```
. . . . 1
 . . . 2 .
 . . 3 . .
 .4...
  5....
for (int line = 1; line <= 5; line++) {
 for (int j = 1; j \le (-1 * line + 5); j++) {
 System.out.print(".");
 System.out.print(line);
 for (int j = 1; j \le (line - 1); j++) {
 System.out.print(".");
 System.out.println();
```