

CS 152

Computer Programming

Fundamentals

Java's **For** Loop

Instructor:
Joel Castellanos
[e-mail: joel@unm.edu](mailto:joel@unm.edu)
[Web: http://cs.unm.edu/~joel/](http://cs.unm.edu/~joel/)
Office: Electrical and Computer
Engineering building (ECE).
Room 233

10/11/2017

Quiz: **While** Loop: What is the Output?

```
1) int x = 0;
2) while (x < 10)
3) {
4) if ((x % 2) == 0)
5) { x = x + 2;
6) System.out.print(x + ", ");
7) }
8) x++; // x = x+1;
9) }
10) System.out.println(x);
```

x=	0	2	3	4	6	7	8	10	11
line	1	5	8	8	5	8	8	5	5

2

- a) 2, 6, 10, 11
- b) 3, 4, 7, 8
- c) 3, 4, 7, 8, 11
- d) 2, 3, 4, 6, 7, 8, 10
- e) 2, 3, 4, 6, 7, 8, 10, 11

The **for** Loop

```
1. public class HelloWorld
2. { public static void main(String[] args)
3. {
4. Create i and
5. initialize it to 0
6. Execute
7. for (int i=0; i<5; i=i+1)
8. {
9. System.out.print(i + ", ");
10. }
11. System.out.println("\nDone");
12. }
13.}
```

Execute block if true

Each time block is executed do this at end.

Output: 0, 1, 2, 3, 4,
Done

3

for and **while** Loops

```
int i = 2;
while ( i < 5 )
{
 System.out.println("i=" + i);
 i++;
}
```

i=2
i=3
i=4

```
for (int i=2; i<5; i++)
{
 System.out.println("i=" + i);
}
```

4

Quiz: **for** Loop – What is the Output?

```
1) public static void main(String[] args)
2) { int a = 2;
3) for (int i=5; i<8; i++)
4) { System.out.print("(" +i+ ", " +a+ ")");
5) }
6) System.out.println("");
7) }
```

- a) (5,2) (6,2) (7,2) (8,2)
- b) (5,5) (6,6) (7,7) (8,8)
- c) (5,0) (6,0) (7,0) (8,0)
- d) (5,2) (6,2) (7,2)
- e) (5,6) (6,7) (7,8)

5

ASCII CODES?

Experiment
Explore

```
1) public class Explore
2) {
3) public static void main(String[]
4) { //Printable ASCII: codes 32-126
5) for (int i=0; i<127; i++)
6) {
7) char c = (char)i;
8) System.out.println(i +
9) ":c=[ "+c+"]");
10) }
11)  }
12) }
```

6

type cast

ASCII codes can be Googled,
but it's more fun to explore!

↑
57: c=[9]
58: c=[:]
59: c=[;]
60: c=[<]
61: c=[=]
62: c=[>]
63: c=[?]
64: c=[@]
65: c=[A]
66: c=[B]
67: c=[C]
68: c=[D]
69: c=[E]
70: c=[F]
↓

Alphabet Wrapping

```
1) for (char c='A'; c<='Z'; c++)
2) {
3) int letterNum = c - 'A';
4) int shift = (letterNum + 10) % 26;
5)
6) char cipherC = (char)('A' + shift);
7)
8) System.out.println(c + " ==(" +
9) shift + ")==> " + cipherC);
10)
11} }
```

7

A ==(10)==> K
B ==(11)==> L
C ==(12)==> M
D ==(13)==> N
E ==(14)==> O
F ==(15)==> P

G ==(16)==> Q
H ==(17)==> R
I ==(18)==> S
J ==(19)==> T
K ==(20)==> U
L ==(21)==> V

M ==(22)==> W
N ==(23)==> X
O ==(24)==> Y
P ==(25)==> Z
Q ==(0)==> A
R ==(1)==> B
S ==(2)==> C
T ==(3)==> D
U ==(4)==> E
V ==(5)==> F
W ==(6)==> G
X ==(7)==> H
Y ==(8)==> I
Z ==(9)==> J

Nested Loops: What is the Output

```
1) for (int i=1; i<=3; i++)
2) {
3) System.out.println(
4) "Top: i=" + i);
5)
6) for (int k=1; k<=5; k++)
7) {
8) System.out.println(
9) " k=" + k);
10)
11} }
```

8

Top: i=1
k=1
k=2
k=3
k=4
k=5
Top: i=2
k=1
k=2
k=3
k=4
k=5
Top: i=3
k=1
k=2
k=3
k=4
k=5

Quiz: **for** Loop

Which **for** loop on line (1) will result in the output: 2 5 8 11

- 1)
 - 2) { System.out.print(i + " "); }
 - 3) }
 - 4) System.out.println("");
-
- a) **for (int i=2; i<5; i<8; i++)**
 - b) **for (int i=2; i<5; i<8; i=11)**
 - c) **for (int i=2; i<5; i=i+8)**
 - d) **for (int i=2; i<8; i=i+11)**
 - e) **for (int i=2; i<14; i=i+3)**

9