Introduction to Python

For Loops

Topics

- I) For Loops
- 2) Break vs. Continue
- 3) Nested Loops

For Loops

In general, a loop allows a sequence of instructions to execute repeatedly until some condition is met.

Python's for loop iterates over items of a sequence(e.g. a list, string or tuple) and process them with some code.

```
for x in sequence:

block

This is a list. More on lists in a later lecture.

In[1]: for x in [2,3,5,7]:

print(x, end="") # print all on same line
```

For Loops

range(stop)

A simple use of a for loop runs some code a specified number of times using the range() function.

range(stop): returns sequence of numbers from 0 (default) up to but not including stop. Increment by I (default).

```
In[1]: for i in range(10):
 print(i, end=" ")
```

0 1 2 3 4 5 6 7 8 9

range(start, stop)

234567

range(start, stop): from start up to but not including stop. Increment by I (default).

```
In[2]: for i in range(2, 8):
 print(i, end=' ')
```

range(start, stop, step)

range(start, stop, step): from start up to but not including stop, increment by step.

continue vs. break

The **continue** statement is used to skip the current iteration and move to the next iteration whereas the **break** statement is used to exit a for loop.

```
In [1]: for n in range(10):
 if n % 2 == 0:
 continue
 print(n, end=' ')
```

1 3 5 7 9

continue vs. break

The **continue** statement is used to skip the current iteration and move to the next iteration whereas the **break** statement is used to exit a loop.

0 1 2

Definite Loop

The for loop is an example of a **definite** loop. We can determine ahead of time the number of times the loop repeats. Later, we will talk about **indefinite loop**, a loop where we cannot predict the number of times it repeats.

The loop above prints five *'s. We can determine this from the for loop statement.

Summing Values

Write a segment of code that solve the problem

```
| 1 + 2 + 3 + ... + 98 + 99 + | 100.

In [1]: sum = 0

for i in range(1, 101):
 sum += i
```

Conditional Summing

Write a segment of code that compute the sum of all numbers from I to 100 that are multiples of 3.

```
In [1]: sum = 0
 for i in range(0, 101, 3):
 sum += i
```

Or equivalently, we can use a conditional to select the numbers to add:

```
In [2]: sum = 0
 for i in range(1, 101):
 if i % 3 == 0:
 sum += i
```

Conditional Summing Example

Write a segment of code that compute the sum of all numbers from I to 100. However:

- I) if a number is a multiple of 3, double it before adding,
- 2) if a number is a multiple of 5, triple it before adding,
- 3) If a number is a multiple of both, quadruple it before adding.

Conditional Summing Solution?

Is the following a correct solution? sum = 0for i in range(1, 101): if i % 3 == 0: sum += 2 * ielif i % 5 == 0: sum += 3 * ielif i % 3 == 0 and i % 5 == 0: sum += 4 * ielse: sum += iNo! Why not?

Conditional Summing Solution

The following is correct.

```
sum = 0
for i in range(1, 101):
 if i \% 3 == 0 and i \% 5 == 0:
 sum += 4 * i
 elif i % 3 == 0:
 sum += 2 * i
 elif i % 5 == 0 :
 sum += 3 * i
 else:
 sum += i
```

Nested Loops

A nested loop is a loop inside of another loop.

```
In[1]: for i in range(1, 4):
 for j in range(1, 5):
 print(i * j, end=' ')
 print()
1 2 3 4
2 4 6 8
3 6 9 12
```

Nested Loops Example 1

```
In[1]: for i in range(1, 6):
 for j in range(1, i+1):
 print(j, end=' ')
 print()
1 2 3
1 2 3 4
```

Nested Loops Example 2

```
In[2]: for i in range(1, 6):
 for j in range(6, i, -1):
 print(j, end=' ')
 print()
6 5 4 3 2
6 5 4 3
6 5 4
6 5
6
```

References

1) Vanderplas, Jake, A Whirlwind Tour of Python, O'reilly Media.