


Nested Loops and the Break Statement


What are Nested Loops?

- Nested loops are:
 - Loops which run inside another loop
- When would you use nested loops?
 - Performing the same set of operations on different data sets
 - Performing a set of computations with multiple independent variables
 - Working with 2-dimensional arrays


Nested For Loops

Nested for loops consist of one (or more) for loops inside of another:

```
for m = start:inc:end
 MATLAB Statements;
 for n = start2:inc2:end2
 MATLAB Statements;
 end
 MATLAB Statements;
```

end

- When nesting for loops:
 - Loop control variables must have different names
 - Inner loop will execute completely before the next iteration of the outer loop


Example: Multiplication Tables

```
for m = 1:1:5
 for n = 1:1:5
 fprintf('%i x %i = %i\t',m,n,m*n);
 end
 fprintf('\n');
end
```


Nested While Loops

Nested while loops consist of one (or more) while loops inside of another:

```
while condition1
 MATLAB Statements;
 while condition2
 MATLAB Statements;
 end
 MATLAB Statements;
```

end

- When nesting while loops:
 - Loop control variables can be the same or different
 - Conditions can be the same or different


Example: Guessing Game

```
repeat = 1;
while repeat == 1
 my_numb = randi(10,1);
 guess = 0;
 while guess ~= my_numb
 guess = input('Guess my number: ');
 if guess ~= my_numb
 fprintf('Try again.\n');
 end
 end
 fprintf('You found my number!\n');
 repeat = menu('Play again?','Yes','No');
end
```


Mix and Match

- It is possible to nest for loops inside of while loops and vice versa, depending on your application
 - If you do this, you must pay attention to which loop will execute at which time and keep track of your loop control variables

```
while more lines in file
 get next line from file
 for n = 1:number of characters in line
 count the number of a's
 end
 display the number of a's
end
```


Contingently Nested Loops

It is also possible to have nested loops which depend on the outer loop to determine the number of times the loop will iterate

```
for m = 1:5
 for n = 1:m
 fprintf('*');
 end
 fprintf('\n');
end
```


Break Statement

Another option for exiting a for loop or a while loop is to use a break statement.

break forces MATLAB to terminate the current loop

```
sum = 1;
for k = 1:20
 sum = sum + 1/2^k;
 if (2 - sum) < 1e-5
 disp(k);
 break;
end;
end;
when k = 17, (2-sum) < 0.00001
so loop terminates.</pre>
```


Break Statement

Note about the Break statement:

 If there is a loop inside a loop (nested loop), the break statement will only affect the loop in which the break statement occurs

```
for x = 1:5
 fprintf('%d\n',x);
 for y = 1:5
 if (x*y > 9)
 break;
 else
 fprintf('%d',y);
 end
 end
 fprintf('\n');
end
```

```
for x = 1:5
 fprintf('%d\n',x);
 for y = 1:5
 fprintf('%d',y);
 end
 fprintf('\n');
 if (x*y > 9)
 break;
 end
end
```

