

JavaScript break

Summary: in this tutorial, you'll learn how to use the JavaScript break statement to terminate a loop prematurely.

The label statement

In JavaScript, you can label a statement for later use. Here's the syntax of the label statement:

```
label: statement;
```

In this syntax, the label can be any valid identifier. For example, the following shows how to label a for loop using the outer label:

```
outer: for (let i = 0; i < 5; i++) {
 console.log(i);
}</pre>
```

Once you define a label, you can reference it in the break or continue statement.

Introduction to JavaScript break statement

The break statement prematurely terminates a loop such as for , do...while , and while loop, a switch , or a label statement. Here's the syntax of the break statement:

```
break [label];
```

In this syntax, the label is optional if you use the break statement in a loop or switch. However, if you use the break statement with a label statement, you need to specify it.

This tutorial focuses on how to use the break statement to terminate the loop prematurely.

Using JavaScript break statement in a for loop

The following for loop statement outputs five numbers from 0 to 4:

```
for (let i = 0; i < 5; i++) {
  console.log(i);
}</pre>
```

Output:

```
0
1
2
3
4
```

To terminate the for loop prematurely, you can use a break statement. For example, the following illustrates how to use a break statement inside a for loop:

```
for (let i = 0; i < 5; i++) {
  console.log(i);
  if (i == 2) {
 break;
  }
}</pre>
```

Output:

```
0
1
2
```

In this example, we use an if statement inside the loop. If the current value of i is 2, the if statement executes the break statement that terminates the loop.

This flowchart illustrates how the break statement works in a for loop:

Using the break statement to terminate a nested loop

A nested loop has one loop inside another. For example, the following uses a nested for loop to output a pair of numbers from 1 to 3:

```
for (let i = 1; i <= 3; i++) {
  for (let j = 1; j <= 3; j++) {
 console.log(i, j);
  }
}</pre>
```

Output:

```
1 1 1 1 2 1 3
```

```
2 1
2 2
2 3
3 1
3 2
3 3
```

If you use a break statement inside an inner loop, it only terminates the enclosing loop. For example:

```
for (let i = 1; i <= 3; i++) {
 for (let j = 1; j <= 3; j++) {
 if (i + j == 4) {
 break;
 }
 console.log(i, j);
 }
}</pre>
```

Output:

```
1 1
1 2
2 1
```

In this example, if the sum of i and j is 4, the break statement terminates the inner loop. To terminate the nested loop, you use a label statement. For example:

```
outer: for (let i = 1; i <= 3; i++) {
 for (let j = 1; j <= 3; j++) {
 if (i + j == 4) {
 break outer;
 }
 console.log(i, j);
 }
}</pre>
```

Output:

```
1 1 1 1 2
```

In this example, we label the outer loop with the label outer . Inside the inner loop, we specify the outer label in the break statement. The break statement to terminate the nested loop if the sum of $\, {\tt i} \,$ and $\, {\tt j} \,$ is $\, {\tt 4} \,$.

Using JavaScript break statement in a while loop

The following output five numbers from 1 to 5 to the console using a while loop:

```
let i = 0;
while (i < 5) {
 i++;
 console.log(i);
}</pre>
```

Output:

```
1
2
3
4
5
```

Like a for loop, the break statement terminates a while loop prematurely. For example:

```
let i = 0;

while (i < 5) {
 i++;
 console.log(i);
 if (i == 3) {
 break;
 }
}</pre>
```

Output:

```
1
2
3
```

In this example, when the current value of i is 3, the break statement terminates the loop. Therefore, you see only three numbers in the output.

The following flowchart illustrates how the break statement works in a while loop:

Using JavaScript break statement in a do...while loop

The following example uses a do...while statement to output five numbers from 0 to 5 to the console:

```
let i = 0;

do {
 i++;
 console.log(i);
} while (i < 5);</pre>
```

Output:

```
1
2
3
4
5
```

Like a while loop, you can use a break statement to terminate a do...while loop. For example:

```
let i = 0;

do {
 i++;
 console.log(i);
 if (i == 3) {
 break;
 }
} while (i < 5);</pre>
```

Output:

```
1
2
3
```

The following flowchart shows how the break statement works in a do while loop:

Summary

- ullet Use the break statement to terminate a loop including for , while , and do...while prematurely.
- The break statement terminates the enclosing loop in a nested loop. To terminate the nested loop, you use a label statement.

Quiz