LAB # 06

NESTED STATEMENTS, BREAK AND CONTINUE STATEMENTS

OBJECTIVE

Working on nested statements and control loop iteration using break and continue.

THEORY

Nested Statements:

A Nested statement is a statement that is the target of another statement. Nested if:

A Nested *if* is an *if* statement that is the target of another *if* statement. Nested *if* statements means an *if* statement inside another *if* statement.

Syntax:

```
if (condition1):
 # Executes when condition1 is true if
(condition2):
 # Executes when condition2 is true
 # if Block is end here
# if Block is end here
```

Example:

Output:

```
>>> %Run task1.py
enter number=3
enter 2nd number=8
 z is 11 >>>
```

Nested loops:

Nested loops consist of an outer loop and one or more inner loops. Each time the outer loop repeats, the inner loops are reinitialize and start again.

Example:

```
height=int(input("Enter height:
")) for row in range(1, height):
for column in range(1,height):
print(row, end=" ")
print()
```

Output:

```
>>> %Run task2.py
Enter height: 7
1 1 1 1 1 1
2 2 2 2 2 2
3 3 3 3 3
4 4 4 4 4 4
5 5 5 5 5 5
6 6 6 6 6 6
```

Keywords break and continue:

The break and continue keywords provide additional controls to a loop.

The Break Statement:

The keyword *break* in a loop to immediately terminate a loop. Listing example presents a program to demonstrate the effect of using *break* in a loop.

Syntax: break

Example:

Output:

```
>>> %Run task3.py'
s t r The end >>>
```

The continue Statement:

The *continue* statement breaks out of the current iteration in the loop.

Syntax: continue

Example:

```
# Program to show
the use of continue
statement inside
loops for val in
"string": if
val == "i":
continue
 print(word)
```

print("The end"

Output:

```
>>> %Run task4.py' s t r n g
The end
>>>
```

EXERCISE

A. Point out the errors, if any, in the following Python programs.

1. Code

```
prompt = "\nPlease enter the name of a city you have visited:"
prompt+="\n(Enter 'quit' when you are finished.)" while
True: city = str(input(prompt)) if city == quit:
break; else: print("I'd love to go to ",
city.title(), "!")
```

Output

```
In this program there is an indended block before if condition
```

2. Code

```
if x>2: if
y>2:
z=x+y
 print("z is",
y) else
print("x is", x)
```

Output

In this program variable is not assigned.

2. Code

```
balance = int(input("enter your
balance1:")) while true: if balance
<=9000: continue; balance =
balance+999.99 print("Balance is",
balance)</pre>
```

Output

In this program variable true is not defined .

B. What will be the output of the following programs:

1. Code

Output

```
>>> %Run 63.py

i is smaller than 15
i is smaller than 12 too
```

2. Code

Output:

3. Code

```
# nested for loops for i
in range(0, 5): for j
in range(i):
print(i, end=' ')
print()
```

Output

```
1 2 2 3 3 3 4 4 4 4 4 >>>
```

C. Write Python programs for the following:

1. Write a program to add first seven terms twice of the following series:

$$\frac{1}{1!} + \frac{2}{2!} + \frac{3}{3!} + \cdots$$

CODE:

```
s=0
for num in range(1,8):
 factorial=1
 for i in range(1,num+1):
 factorial=factorial*i

 factorial_s= num/factorial
 s= s+factorial_s

print("sum of first seven numbers of the series is
=",round(s,3))
```

OUTPUT:

```
>>> %cd 'D:\Pfundamental\Pfundamental Lab\Lab 6'
>>> %Run 'Task 1.py'
sum of first seven numbers of the series is = 2.718
```

2. Write a program to print all prime numbers from 900 to 1000. [Hint: Use nested loops, break and continue]

Code:

```
a = 900
b = 1000

print("\tFollowing are the Prime numbers between", a, "and", b,"\n")

for num in range(a, b + 1):
 if num > 1:
 for i in range(2, num):
 if (num % i) == 0:
 break

 else:
 print(num, end =" ")
```

OUTPUT:

```
>>> %Run 'Task 2.py'
Following are the Prime numbers between 900 and 1000
907 911 919 929 937 941 947 953 967 971 977 983 991 997
>>>
```

Write a program to display multiplication table(1-5) using nested looping Sampled output:[hint: '{ } '.format(value)]
 02 X 01 = 02

CODE:

```
for i in range (1,6):
 print ("\tTable of ",i,"\n")
 for j in range(1,11):
 print(i,"x",j,"=","{:2d}".format(i * j) )
 print("\n")
```

OUTPUT:

5 x 6 = 30 5 x 7 = 35 5 x 8 = 40 5 x 9 = 45 5 x 10 = 50

```
y chon J.7.7 (Dunatea)
>>> %Run 'Nested for loop.py'
 Table of 3
 Table of 1
 3 \times 1 = 3
 1 \times 1 = 1
 3 \times 2 = 6
 1 \times 2 = 2
 3 \times 3 = 9
 1 \times 3 = 3
 3 \times 4 = 12
 1 \times 4 = 4
 3 \times 5 = 15
 1 \times 5 = 5
 3 \times 6 = 18
 1 \times 6 = 6
 3 \times 7 = 21
  1 x 7 = 7
1 x 8 = 8
 3 \times 8 = 24
 3 \times 9 = 27
 1 \times 9 = 9
 3 \times 10 = 30
 1 \times 10 = 10
 Table of 4
 Table of 2
 4 \times 1 = 4
 2 \times 1 = 2
 4 \times 2 = 8
 2 \times 2 = 4
 4 \times 3 = 12
 2 \times 3 = 6
 4 \times 4 = 16
 2 \times 4 = 8
 4 \times 5 = 20
 2 \times 5 = 10
 4 \times 6 = 24
 2 \times 6 = 12
 4 \times 7 = 28
 2 \times 7 = 14
 4 \times 8 = 32
 2 \times 8 = 16
 4 \times 9 = 36
 2 \times 9 = 18
 4 \times 10 = 40
 2 \times 10 = 20
 Table of 5
 Table of 3
 5 \times 1 = 5
 5 x 1 = 5
5 x 2 = 10
  3 \times 1 = 3
 Table of 5
5 x 1 = 5
5 \times 2 = 10
5 \times 3 = 15
5 \times 4 = 20
5 \times 5 = 25
```