Python For Loop

A for loop is used for iterating over a sequence (that is either a list, a tuple, a dictionary, a set, or a string). When we know how many times we wanted to run a loop, then we use count-controlled loops such as for loops. It is also known as definite iteration.

For Loop Trough List

```
# Example 01:
 # Iterating through the list of words using for loop
# Assume the list of numbers
numbers = ["One", "Two", "Three", "Four", "Five"]
# Iterate the loop through each word in the list
for number in numbers:
 # print the numbers
 print(number)
0ne
Two
Three
Four
Five
# Example 02:
 # Calculating the average of the list number
# Assume the list of numbers
numbers list = [1, 5, 7, 17, 24, 4, 12]
# Initialize variable for sum and list size
total sum = 0
list size = len(numbers list)
# Iterate through each number of the list
for num in numbers list:
 # Calculate the sum of the list
 total sum += num
# print the sum of the number in the list
print(f"The sum of the numbers in the list : {total sum}")
# calculate the average dividing the sum of the number in the list by
number of items in the list
average = total sum / list size
```

```
# print the calculated average
print(f"The average of the numbers in the list is : {average}")
The sum of the numbers in the list: 70
The average of the numbers in the list is: 10.0
# Example 03:
 # program to separates a list of numbers into even and odd
lists
# Assume a list of numbers
list_of_numbers = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
# Initialize empty lists to store even and odd numbers
even list = []
odd list = []
# Iterate through each number in the list
for current_number in list_of_numbers:
 # Check if the current number is even
 if current number % 2 == 0:
 # If condition is True, append it to the even list
 even list.append(current number)
 # If the is False, execute the else block
 else:
 # append number to odd list
 odd list.append(current number)
# print the list of even and odd numbers
print(f"Even Number List : {even list}")
print(f"odd Number List : {odd list}")
Even Number List: [2, 4, 6, 8, 10]
odd Number List : [1, 3, 5, 7, 9]
# Example 04:
 # Program to iterate over a list of students and print a
mesaage indicating that each student will be off tomorrow using for
loop
# Assume a list of students
students = ['Arif', 'Ahmad', 'Imran', 'Babar', 'Rizwan', 'Haris',
'Aman', 'Asad', 'Hassan', 'saim']
# Iterate through each student in the list
for student in students:
```

```
# Print a message indicating that the Tomorrow is off
 print(f"{student} Tomorrow is off")
Arif Tomorrow is off
Ahmad Tomorrow is off
Imran Tomorrow is off
Babar Tomorrow is off
Rizwan Tomorrow is off
Haris Tomorrow is off
Aman Tomorrow is off
Asad Tomorrow is off
Hassan Tomorrow is off
saim Tomorrow is off
# Example 05:
 # program iterates over a list of student names and prints a
message indicating whether each student has a day off or must attend
class tomorrow
# Assume a list of the student
students = ['Arif', 'Ahmad', 'Imran', 'Babar', 'Rizwan', 'Haris',
'Aman', 'Asad', 'Hassan', 'saim']
# Iterate through each student in the list
for student in students :
 # Check if the student's name start with 'A'
 if student.startswith('A') :
 # If the condition is True, print a message indicating that
the student has day off tomorrow
 print(f"{student} Tomorrow is off")
 # If the condition is Flase, execute the else block
 else :
 # print a message indicating tomorrow is on
 print(f"{student} Tomorrow is on")
Arif Tomorrow is off
Ahmad Tomorrow is off
Imran Tomorrow is on
Babar Tomorrow is on
Rizwan Tomorrow is on
Haris Tomorrow is on
Aman Tomorrow is off
Asad Tomorrow is off
Hassan Tomorrow is on
saim Tomorrow is on
```

```
# Example 06:
 # Program iterates over a list of student names and appends
the string "Khan" to each student's name, creating a new list
# Assume a list of the student
students = ['Arif', 'Ahmad', 'Imran', 'Babar', 'Rizwan', 'Haris',
'Aman', 'Asad', 'Hassan', 'saim']
# Initialize an empty list to store the modified student names
students new list = []
# Iterate through each student in the list
for student in students :
 # Append the student name with the 'Khan' in students_new_list
 students new list.append(student + " " + "Khan")
# print the new list of the student
print(students new list)
['Arif Khan', 'Ahmad Khan', 'Imran Khan', 'Babar Khan', 'Rizwan Khan',
'Haris Khan', 'Aman Khan', 'Asad Khan', 'Hassan Khan', 'saim Khan']
# Example 07:
 # Using the For loop to print the Items of list and
their index
# Assume a list of the numbers
my list = [14, 8, 42, 25, 36, 15, 2, 45, 56, 29]
# Iterate through each number in the list
for num in range(len(my list)):
 # print the items of the list and their corresponding indexes
 print(num, my list[num])
0 14
1 8
2 42
3 25
4 36
5 15
6 2
7 45
8 56
9 29
# Example 08 :
 # Program to prompts the user to enter their orders
interactively, allowing them to input multiple orders until they
decide to guit by entering 'g'. and then stores the entered orders in
a list
```

```
# Initialize an empty list
order = []
# Iterate 10 times to give the user the option to enter up to 10
orders
for a in range(10):
 # Prompt the user to enter their order
 given order = input("Please enter your order or press q to quit :
")
 # Check if the input is q, break the loop
 if given order == 'q' :
 # If the condition is True break the loop
 # If the condition is False execute the else block
 else :
 order.append(given order)
# Print the list of orders when the user finishesthe ordering or
chooses to quit
print(order)
Please enter your order or press q to quit : usb
Please enter your order or press q to quit : laptop
Please enter your order or press q to quit : charger
Please enter your order or press q to quit : cable
Please enter your order or press q to quit : q
['usb', 'laptop', 'charger', 'cable']
```

For Loop Through String

Even strings are iterable objects, they contain a sequence of characters

```
m
a
d
A
l
i
```

The range() function

To loop through a set of code a specified number of times, we can use the range() function. The range() function returns a sequence of numbers, starting from 0 by default, and increments by 1 (by default), and ends at a specified number, but the last number are not included.

```
# Example 01:
 # Print the String specified number of times using for loop
# Iterating the loop specified times
for a in range(10):
 print(f"{a} Babar Azam")
0 Babar Azam
1 Babar Azam
2 Babar Azam
3 Babar Azam
4 Babar Azam
5 Babar Azam
6 Babar Azam
7 Babar Azam
8 Babar Azam
9 Babar Azam
# Example :
 # Increment the sequence with 3 (default is 1)
# Iterate the loop specified times increment the sequence with 3
for x in range(1, 20, 3):
 print(f"{x} Babar Azam")
1 Babar Azam
4 Babar Azam
7 Babar Azam
10 Babar Azam
13 Babar Azam
16 Babar Azam
19 Babar Azam
# Example :
 # Decrement the sequence with -1
```

```
# Iterate the loop specified times deccrement the sequence with -1
for y in range (10, 0, -1):
 print(f"{y} Babar Azam")
10 Babar Azam
9 Babar Azam
8 Babar Azam
7 Babar Azam
6 Babar Azam
5 Babar Azam
4 Babar Azam
3 Babar Azam
2 Babar Azam
1 Babar Azam
# Example :
 # program demonstrating the use of a continue statement in
a for loop
# Iterate the loop through a specified times
for i in range(10):
 # Check if the current number is 5
 if i == 5:
 # If the condition is True, skip printing it and move to the
next iteration
 continue
 # If the condtion is False execute the else block
 # print the numbers with string
 print(f"{i} Babar Azam")
0 Babar Azam
1 Babar Azam
2 Babar Azam
3 Babar Azam
4 Babar Azam
6 Babar Azam
7 Babar Azam
8 Babar Azam
9 Babar Azam
# Example 07:
 # program to demonstrate the use of a break statement in a
for loop
# Iterate the loop through a specified times
for a in range(10):
 # Check if the current number is 7
 if a == 7:
```

```
# If the condition is True, exit the loop using break
statement
 break

# If the condition is False, execute the else block
else:
 # print the numbers with string
 print(f"{a} Babar Azam")

0 Babar Azam
1 Babar Azam
2 Babar Azam
3 Babar Azam
4 Babar Azam
5 Babar Azam
6 Babar Azam
```

For Loop Through a Dictionary

```
# example 01 :
 # Program to demonstrates how to iterate for loop through the
values of a dictionary and print each value individually
# Assume a dictionary
my dict = {"brand": "Ford", "model": "Mustang", "year": 2012}
# Iterate the loop through the values of the dictionary
for value in my dict.values() :
 # print each value
 print(value)
Ford
Mustang
2012
# example 02:
 # Program to demonstrates how to iterate for loop through the
keys of a dictionary and print each value individually
# Assume a dictionary
my dict = {"brand": "Ford", "model": "Mustang", "year": 2012}
# Iterate the loop through the keys of the dictionary
for keys in my dict :
# If we iterate the for loop through dictionary by default it iterate
through keys
 # print each keys
 print(keys)
```

brand model year