

Iteration

Chapter 21

Iteration = Repetition

2

Looping Via The `for` Loop

- **for loop:** A block of code that executes a group of statements repeatedly until a given test fails.

- General syntax:

```
for (<initialization>; <test>; <update>) {  
 <statement>;  
 <statement>;  
 ...  
 <statement>;  
}
```

- Example:

```
for (var i = 1; i <= 6; i = i + 1) {  
 alert("The Pledge of Allegiance...");  
}
```

3

Shortcut: Adding One

- Can shorten

```
i = i + 1 to i++
```

- Example:

```
for (var i = 1; i <= 6; i++) {  
 alert("The Pledge of Allegiance...");  
}
```

4

`for` Loop Over Range Of Numbers

- We'll write `for` loops over integers in a given range.
 - The `<initialization>` declares a *loop counter variable* that is used in the test, update, and body of the loop.

```
for (var <name> = 1; <name> <= <value>; <name>++) {
```

- Example:


```
for (var i = 1; i <= 3; i++) {  
 alert("After " + i + " is " + (i + 1));  
}
```

"For each `i` from 1 through 3, ..."

5

`for` Loop Flow Diagram

6

Loop Walkthrough

Code:

```
for (var i = 1; i <= 3; i++) {  
 alert("After " + i + " is " + (i + 1));  
}
```

Result:

7

The Wheels On The Bus Go...

```
<div>  
 Times: <input type="text" id="times" /><br />  
 <input type="button" value="Generate Song"  
 onclick="generate();"/>  
 <p id="output">  
 </p>  
</div>
```

HTML

```
function generate() {  
 var times = document.getElementById("times").value;  
 var text = "The wheels on the bus go ";  
 for (var i = 1; i <= times; i++) {  
 text = text + "round and round ";  
 }  
 document.getElementById("output").innerHTML = text;  
}
```

JavaScript

9

Exercise

Create a web page that looks as follows:

Times:

When the user clicks "Generate Song", the phrase "round and round" will be repeated the specified number of times after "The wheels on the bus go".

Times:

The wheels on the bus go round and round round and round

8

Exercise

Create a web page that looks as follows (example values filled in):

Text:

Times:

When the user clicks "Generate Sentences", the text will be repeated the specified number of times.

Text:

Times:

Hello, world!
Hello, world!
Hello, world!
Hello, world!
Hello, world!

11

The Wheels On The Bus Go...

Can shorten

text = text + ... to text += ...

```
function generate() {  
 var times = document.getElementById("times").value;  
 var text = "The wheels on the bus go ";  
 for (var i = 1; i <= times; i++) {  
 text += "round and round ";  
 }  
 document.getElementById("output").innerHTML = text;  
}
```

JavaScript

10

Solution

```
<div>  
 Text: <input type="text" id="text" /><br />  
 Times: <input type="text" id="times" /><br />  
 <input type="button" value="Generate Sentences"  
 onclick="generate();"/>  
 <p id="output">  
 </p>  
</div>
```

HTML

```
function generate() {  
 var times = document.getElementById("times").value;  
 var sentence = document.getElementById("text").value;  
 var text = "";  
 for (var i = 1; i <= times; i++) {  
 text += sentence + "<br />";  
 }  
 document.getElementById("output").innerHTML = text;  
}
```

JavaScript

12

Revisiting Radio Buttons

```
<label>
  <input type="radio" name="cards" id="cards1"
 value="MasterCard" onchange="showCard(1);"/>MasterCard
</label>
<label>
  <input type="radio" name="cards" id="cards2"
 value="Visa" onchange="showCard(2);"/>Visa
</label>
<label>
  <input type="radio" name="cards" id="cards3"
 value="Discover" onchange="showCard(3);"/>Discover
</label>
```

HTML

```
function showCard(num) {
  var value = document.getElementById("cards" + num).value;
  alert("You picked: " + value);
}
```

JavaScript

13

Revisiting Radio Buttons

```
<label>
  <input type="radio" name="cards" id="cards1"
 value="MasterCard" onchange="showCard();"/>MasterCard
</label>
<label>
  <input type="radio" name="cards" id="cards2"
 value="Visa" onchange="showCard();"/>Visa
</label>
<label>
  <input type="radio" name="cards" id="cards3"
 value="Discover" onchange="showCard();"/>Discover
</label>
```

HTML

- It is possible to use the same parameter-less function.
 - Use `document.getElementById("<ID>").checked` to see if each radio button is activated
 - The checked attribute is a Boolean value (true or false).

14

Revisiting Radio Buttons

```
function showCard() {
  if (document.getElementById("cards1").checked) {
 var value = document.getElementById("cards1").value;
 alert("You picked: " + value);
  }
  if (document.getElementById("cards2").checked) {
 var value = document.getElementById("cards2").value;
 alert("You picked: " + value);
  }
  if (document.getElementById("cards3").checked) {
 var value = document.getElementById("cards3").value;
 alert("You picked: " + value);
}
```

JavaScript

15

Revisiting Radio Buttons

- Can loop over element IDs

```
function showCard() {
  for (var i = 1; i <= 3; i++) {
 var idToTry = "cards" + i;
 if (document.getElementById(idToTry).checked) {
 var value = document.getElementById(idToTry).value;
 alert("You picked: " + value);
 }
}
```

JavaScript

- Although the previous slide is acceptable as a solution in this class, you should learn to make the computer do most of the work for you as above.

16