 Циклы
Любой цикл можно разделить на 4 части — инициализацию, тело, итерацию и условие завершения. В Java есть три циклические конструкции: while (с предусловием), do-while (с постусловием) и for (с параметром).
while
Этот цикл многократно выполняется до тех пор, пока значение логического выражения равно true. Ниже приведена общая форма оператора while:
[инициализация;]
while (завершение) {
тело;
[итерация;] }
Инициализация и итерация необязательны. Ниже приведен пример цикла while для печати десяти строк “tick”.
class WhileDemo {
public static void main(String args[]) {
int n = 10;
while (n > 0) {
System.out.println("tick " + n);
n--;
}
} }
do-while
Иногда возникает потребность выполнить тело цикла по крайней мере один раз — даже в том случае, когда логическое выражение с самого начала принимает значение false. Для таких случаев в Java используется циклическая конструкция do-while. Ее общая форма записи такова:
[инициализация;] do { тело; [итерация;] } while (завершение);
В следующем примере тело цикла выполняется до первой проверки условия завершения. Это позволяет совместить код итерации с условием завершения:
class DoWhile {
public static void main(String args[]) {
int n = 10;
do {
System.out.println("tick " + n);
} while (--n > 0);
} }
for
В этом операторе предусмотрены места для всех четырех частей цикла. Ниже приведена общая форма оператора записи for.
for (инициализация; завершение; итерация) тело;
Любой цикл, записанный с помощью оператора for, можно записать в виде цикла while, и наоборот. Если начальные условия таковы, что при входе в цикл условие завершения не выполнено, то операторы тела и итерации не выполняются ни одного раза. В канонической форме цикла for происходит увеличение целого значения счетчика с минимального значения до определенного предела.
class ForDemo {
public static void main(String args[]) {
for (int i = 1; i <= 10; i++)
System.out.println("i = " + i);
} }
Следующий пример — вариант программы, ведущей обратный отсчет.
class ForTick {
public static void main(String args[]) {
for (int n = 10; n > 0; n--)
System.out.println("tick " + n);
} }
Обратите внимание — переменные можно объявлять внутри раздела инициализации оператора for. Переменная, объявленная внутри оператора for, действует в пределах этого оператора.
А вот — новая версия примера с временами года, в которой используется оператор for.
class Months {
static String months[] = {
"January", "February", “March", "April", "May", "June", "July", "August", "September", "October", "November", "December" } ;
static int monthdays[] = { 31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31 } ;
static String spring = "spring";
static String summer = "summer";
static String autumn = "autumn";
static String winter = "winter";
static String seasons[] = { winter, winter, spring, spring, spring, summer, summer, summer, autumn, autumn, autumn, winter } ;
public static void main(String args[]) {
for (int month = 0; month < 12; month++) {
System.out.println(months[month] + " is a " +
seasons[month] + " month with " + monthdays[month] + " days.");
} } }
При выполнении эта программа выводит следующие строки:
С:\ > Java Months
January is a winter month with 31 days.
February is a winter month with 28 days.
March is a spring month with 31 days.
April is a spring month with 30 days.
May is a spring month with 31 days.
June is a summer month with 30 days.
July is a summer month with 31 days.
August is a summer month with 31 days.
September is a autumn month with 30 days.
October is a autumn month with 31 days.
November is a autumn month with 30 days.
December a winter month with 31 days.
Оператор запятая
Иногда возникают ситуации, когда разделы инициализации или итерации цикла for требуют нескольких операторов. Поскольку составной оператор в фигурных скобках в заголовок цикла for вставлять нельзя, Java предоставляет альтернативный путь. Применение запятой (,) для разделения нескольких операторов допускается только внутри круглых скобок оператора for. Ниже приведен тривиальный пример цикла for, в котором в разделах инициализации и итерации стоит несколько операторов.
class Comma {
public static void main(String args[]) {
int a, b;
for (a = 1, b = 4; a < b; a++, b--) {
System.out.println("a = " + a);
System.out.println("b = " + b);
}
} }
Вывод этой программы показывает, что цикл выполняется всего два раза.
С: \ > java Comma
а = 1
b = 4
а = 2
b = 3
continue
В некоторых ситуациях возникает потребность досрочно перейти к выполнению следующей итерации, проигнорировав часть операторов тела цикла, еще не выполненных в текущей итерации. Для этой цели в Java предусмотрен оператор continue. Ниже приведен пример, в котором оператор continue используется для того, чтобы в каждой строке печатались два числа.
class ContinueDemo {
public static void main(String args[]) {
for (int i=0; i < 10; i++) {
System.out.print(i + " ");
if (i % 2 == 0) continue;
System.out.println("");
}
} }
Если индекс четный, цикл продолжается без вывода символа новой строки. Результат выполнения этой программы таков:
С: \ > java ContinueDemo
0 1
2 3
4 5
5 7
8 9
Как и в случае оператора break, в операторе continue можно задавать метку, указывающую, в каком из вложенных циклов вы хотите досрочно прекратить выполнение текущей итерации. Для иллюстрации служит программа, использующая оператор continue с меткой для вывода треугольной таблицы умножения для чисел от 0 до 9:
class ContinueLabel {
public static void main(String args[]) {
outer: for (int i=0; i < 10; i++) {
for (int j = 0; j < 10; j++) {
if (j > i) {
System.out.println("");
continue outer;
}
System.out.print(" " + (i * j));
}
}
} }
Оператор continue в этой программе приводит к завершению внутреннего цикла со счетчиком j и переходу к очередной итерации внешнего цикла со счетчиком i. В процессе работы эта программа выводит следующие строки:
С:\ > Java ContinueLabel
0
0 1
0 2 4
0 3 6 9
0 4 8 12 16
0 5 10 15 20 25
0 6 12 18 24 30 36
0 7 14 21 28 35 42 49
0 8 16 24 32 40 48 56 64
0 9 18 27 36 45 54 63 72 81
