Name____________________________________	AP Computer Science A (For Loop Practice)

For whom? For loop.

1.	What is the output?	____________________	

	int sum = 0;
	for (int k=0; k<5; k++)
{
	sum += k;
}
System.out.println(sum);	

2.	What is the final value of p?	____________________

double p = 0;
for (int m=10; m>6; m--)
{
	if (m==7)
	{
		p = p+m;
	}
	else
	{
		p++;
	}
}

3.	Which of the following will print the set of odd integers	____________________
	starting at 1 and ending at 9?

	a)	for (int j=0;j<=9; j++)
			System.out.println(j);

	b)	for (int j=1;j<10; j=j+2)
			System.out.println(j);

	c)	for (int j=1;j<=9; j+=1)
			System.out.println(j);

	d)	for (int j=1;j<=9; j+=2)
			System.out.println(j);

	e)	Both b and d

4.	What output will be produced by the code segment? 	____________________
		
	double x = 0;
	for (int b=0; b<101; b++)
	{
		x = x+1;
		b--;
	}
	System.out.println(x);

5.		What is the output? 	____________________

	int p, q = 5;	
	for (p=0; p<5; p++); //notice the semicolon
		q = q+1;
	System.out.print (p + “ ” + q);	
	
6.		What is the output? 	____________________

	int s = 1;
	for (int j=3; j>=0; j--)
	{
		s = s + j;
	}
	System.out.println (s);		
	
7.		What is the output? 	____________________

	double a = 1.0;
		for (int j=0; j<9; j++)
		{
		a *= 3;
		}	
		System.out.println (j);

8.		What is the output? 	____________________

	int b = 0;
	for (int iSpy=0; iSpy<10; iSpy++)
		{
		b = 19 + iSpy;
		}	
		System.out.println (b);

9.		How many times does the following loop iterate?	____________________

		for (p=10; p<=90; p++)
		{
			…
		}
10.		What is the value of j for each iteration of the following loop?	____________________
		
		
		int i,j;
		for (i=10; i<=100; i=i+10)
			j = i/2;

11.		What is value of r after the following statements	____________________
	have executed?

	int r, j;
	for (j=1;j<10;j*=2)
		r = 2*j;

12.		Write a for loop that will print the numbers 3, 6, 9, 12.

13.		Write a for loop that will sum the integers from 1 to and including 100.

14.		Write a for loop that will find the largest number in a user input set of 50 numbers.

15.	Write a for loop that will sum the numbers from the integer variable num1 to and including the integer variable num2. You can assume that both variables are already initialized and that num2>num1.

16.	Write a code segment that uses a loop to allow the user to input 10 integers and that displays the average of those numbers.

17.	Write a for loop that will sum the odd integers from 1 to and including 37.

18.	Write a for loop that will print the even integers from 2-40 inclusive. Print numbers in a vertical column.

19.	What is the name of the part in the parenthesis of a for-loop that terminates the loop?

20.		When is it appropriate to use for loops?	

