Computer Programming I

 Instructor: Greg ShawPRIVATE

COP 2210

Nested Loops

I. Definition
“A loop inside another loop”

II. Things to Know

1. Any kind of loop – for, while, or do-while – may be nested inside any other
2. Each nested loop must to have its own Loop Control Variable (LCV)
3. The inner loop is fully executed - from the initialization of the LCV until the boolean expression becomes false - on each iteration of the outer loop

III. Example

for (int times = 1 ; times <= 3 ; times++)

{

for (int hip = 1 ; hip <= 2 ; hip++)

// *

{

System.out.print(“Hip, ”) ;

// **

}

System.out.println(“Hooray!”) ;

// *
}

* These two statements are in the outer loop, so will be executed 3 times - once for each value of times from 1 to 3
** This statement is in the inner loop, so will be executed 2 times - once for each value of hip from 1 to 2 - on each iteration of the outer loop. The total number of times executed = 3 * 2 = 6

OUTPUT

IV. More Examples
See TableTester.java on the class web site and GallopingDominoes.java and GallopingDominoes2.java on the lab web site

V. Self-Check Questions
a. What is the output of this code segment?

for (int outer = 1 ; outer <= 3 ; outer++)

{

for (int inner = 1 ; inner <= 3 ; inner++)

{

System.out.println(outer + “ ” + inner) ;

}

}
b. What about this one?

for (int i = 1 ; i <= 3 ; i++)

{

for (int j = 1 ; j <= i ; j++)

{

System.out.println(i + “ ” + j) ;

}

}

· The answers are on the next page

VI. Answers to Self-Check Questions
a.

1 1

1 2

1 3

2 1

2 2

2 3

3 1

3 2

3 3

b.
1 1

2 1

2 2

3 1

3 2

3 3

Hip, Hip, Hooray!

Hip, Hip, Hooray!

Hip, Hip, Hooray!

