Computer Programming I

 Instructor: Greg ShawPRIVATE

COP 2210

The for Statement
I.
Purpose
The Java for loop is used to repeat a statement or block of statements (known as the “loop body”) a fixed number of times.

The for is a “count-controlled loop” because the loop-control variable (i.e. the variable whose value determines whether another iteration is done) is a counter. The loop body is executed one time for each value from some starting value to some ending value, e.g. from 1 to 10 (or from 10 to 1).
· The for loop should be used when you know in advance exactly how many times you want to repeat the loop body.

II.
Syntax

for (initialization action ; boolean expression ; update action)

{

statements ;

}

where,

initialization action = assigning an initial or starting value to the loop-control variable (lcv).

boolean expression
 = anything that evaluates to true or false. In a for loop, this means testing the value of the lcv against some final or terminating value.

update action =
incrementing (or decrementing) the lcv. That is, giving it the next value in the series. This statement is executed after each iteration (i.e., after each execution of the loop body).

statements = any number of Java statements. Naturally, each one must be followed by a semi-colon.

Note:

1.
the parentheses are required, and

2.
there is no semi-colon after the closing parenthesis
III.
Execution
1. The initialization action is executed.

2. The boolean expression is evaluated.

· If it is true, then the loop body is executed and Java proceeds to step 3 (below).

· Otherwise (if it is false), the loop is terminated. I.e., the loop body is skipped and control passes immediately to the statement following the closing brace.

3. The update action is executed.

4.
 The process is repeated from step 2.

Note:

The loop body will be skipped entirely (i.e., executed zero times) if the boolean expression is false the first time it is tested.

Specific examples of for loops and how they can be used will be given in class.

