Repetition: the for loop

- Execution control structures
- for loop iterating over a sequence
- range function
- Tracing code

Execution control structures

- Execution control (flow control) structures are statements that control which statements in a program are executed and in what order
 - An if/elif/else conditional statement specifies whether to execute or skip blocks of code
 - A for loop is an repetition (iteration) structure. For each item of a sequence, it assigns the item as the value of a control variable and then executes a block of code
- We are going to visualize the sequence of execution using pythontutor.com

for loop syntax

A **for** loop always has the following six elements:

```
for varName in sequence:
 codeBlock
```

- 1. It is introduced by the keyword *for*
- A control variable. You may choose any name for it. For example,
 i to go with a sequence of integers or day with a list of days of the week)
- 3. The keyword in
- 4. The name of a sequence (for example, a string, list or tuple)
- 5. A colon (:) (in Python, an indented block of code is always introduced by a colon)
- 6. An indented block of code

for loop execution

```
for varName in sequence:
 codeBlock
```

When a for loop is executed:

- 1. varName is assigned the value of the first element of sequence
- the indented codeBlock is executed
- 3. Steps 1 and 2 are repeated for each element of sequence

For example:

```
word = "apple"
for letter in word:
 print(letter)
```

Instant exercise: type this example into pythontutor.com to visualize its execution. Then try the example using a variable name other than letter.

for loop - tuple example

```
for varName in aTuple:
 codeBlock
```

Example:

```
days = ('Mon','Tue','Wed','Thu','Fri','Sat','Sun')
for day in days:
 print(day)
```

Instant exercise: type this example into pythontutor.com to visualize its execution

for loop - list example

```
for varName in aList:
 codeBlock
```

Strings and tuples are immutable, but lists can be changed. What happens when codeBlock changes aList?

Example:

```
oneTwoThree = [1, 2, 3]
for i in oneTwoThree:
 oneTwoThree.append(i + 3)
 print('i = ',i)
 print('oneTwoThree = ', oneTwoThree)
```

Instant exercise: type this example into pythontutor.com to visualize its execution. Why is it a bad practice to modify the sequence you are iterating over?

Built-in function range()

A **for** loop is often used in combination with the built-in **range** function to execute a block of code a specified number of times.

The *range* function generates a sequence of integers.

```
 range(n) generates the sequence 0, ..., n-1
```

- range(i, n) generates the sequence i, i+1, i+2, ..., n-1
- range(i, n, c) generates the sequence i, i+c, i+2c, i+3c, ..., n-1

Try each of these in pythontutor:

```
for i in range(5):
 print(i)

 for i in range(3,5):
 print(i)

 for i in range(1,6,2):
 print(i)
```

Exercise

Write for loops that will print the following sequences:

- a) 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10
- b) 1, 2, 3, 4, 5, 6, 7, 8, 9
- c) 0, 2, 4, 6, 8
- d) 1, 3, 5, 7, 9
- e) 20, 30, 40, 50, 60