More Looping Structures

- while loop
- continue restart loop from the top
- break jump out of a loop

Why do we need a while loop?

- We have a for loop that does these things very well:
 - iterate over each element of a sequence

```
for elem in sequence:
 # do some stuff
```

loop a fixed number of times

```
for i in range(num):
 # do some stuff
```

So why do we need another loop?

A for loop may not work well because

- The repetition may not be based on a iterable or sequential object
- We don't always know how many times to loop in advance
 - SO

```
for i in range(num):
doesn't work
```

- Sometimes we need to refer to elements of a sequence that we have already iterated past or have not yet gotten to
 - so looping over elements one at a time isn't a natural way to repeat

A while loop lets you specify any controlling condition that you want

while loop

Example: compute the smallest multiple of 7 greater than 37.

Idea: generate multiples of 7 until we get a number greater than 37

Exercise

Write function getNegativeNumber() that uses a while loop to:

- prompt a user for input as many times as necessary to get a negative number
- return the negative number

Should the return statement be inside the while loop or after it? Why?

Sequence loop pattern

Generating a sequence that reaches the desired solution

Fibonacci sequence

Find the first Fibonacci number greater than some bound

```
def fibonacci(bound):
 '''loop through the Fibonacci numbers while the current
 Fibonacci number is less than or equal to bound,
 return the smallest Fibonacci number greater than bound'''

# initialize the previous and current Fibonacci numbers
 previous = current = 1
 while current <= bound:
 # update the values of previous and current
 previous, current = current, previous+current
 return current</pre>
```

Infinite loop pattern

An infinite loop provides a continuous service

```
>>> hello()
What is your name? Sam
Hello Sam
What is your name? Tim
Hello Tim
What is your name? Alex
Hello Alex
What is your name?
```

This is an example of a greeting service. The server could be a time server, or a web server, or a mail server, or ...

```
def hello():
 '''provide a greeting service that repeatedly requests
 a user name and then greets the user'''
 while True:
 name = input('What is your name? ')
 print('Hello {}'.format(name))
```

Using a 'flag' to terminate a loop

Example: a function that creates a list of cities entered by the user and returns it

The empty string is a "flag" that indicates the end of the input

```
def cities():
 lst = []

while True:
 city = input('Enter city: ')
 # if user enters empty string
 if city == '':
 return lst
 # else append city to lst
 lst.append(city)
```

```
>>> cities()
Enter city: Lisbon
Enter city: San Francisco
Enter city: Hong Kong
Enter city:
['Lisbon', 'San Francisco', 'Hong
Kong']
>>>
```

The break statement

The break statement:

- is used inside the body of a for or while loop
- terminates execution of the loop
- transfers execution to the statement that follows the loop

```
while True:
 city = input('Enter city: ')
 if city == '':
 return lst
 lst.append(city)
```

```
def cities2():
 lst = []
 while True:
 city = input('Enter city: ')
 if city == '':
 break
 lst.append(city)
 return lst
```

The continue statement

The continue statement:

- is used inside the body of a for or while loop
- interrupts the current iteration of the loop
- transfers execution to the top (for or while line) of the loop

```
def getAges(letter):
 ''' Get the age of every person whose name begins with letter'''
 rtnLst = []

while True:
 name = input('Enter name: ')
 if name == '':
 return rtnLst
 if name[0] != letter:
 continue
 age = int(input('Enter age: '))
 rtnLst.append(age)
```

break / continue in nested loops

The continue/break statements:

- are used inside the body of a for or while loop
- when executed, they alter the flow of execution

For both continue and break, if the current loop is nested inside another loop, only the innermost loop is affected

```
def before(table):
 for row in table:
 for num in row:
 if num == 0:
 break
 print(num, end=' ')
 print()
```

```
def ignore(table):
 for row in table:
 for num in row:
 if num == 0:
 continue
 print(num, end=' ')
 print()
```

```
>>> before(table)
2 3
4 5 6
```

```
>>> ignore(table)
2 3 6
3 4 5
4 5 6
```