Loops and Iteration Chapter 5

n = 5No Yes print n n = n - 1print 'Blastoff'

Repeated Steps

```
Output:
Program:
n = 5
while n > 0
 print n
 n = n - 1
print 'Blastoff!'
 Blastoff!
print n
```


Loops (repeated steps) have iteration variables that change each time through a loop. Often these iteration variables go through a sequence of numbers.

n = 5No Yes n > 0? print 'Lather' print 'Rinse' print 'Dry off!'

An Infinite Loop

```
n = 5
while n > 0 :
 print 'Lather'
 print 'Rinse'
print 'Dry off!'
```

What is wrong with this loop?

Another Loop

```
n = 0
while n > 0 :
 print 'Lather'
 print 'Rinse'
print 'Dry off!'
```

What does this loop do?

Breaking Out of a Loop

 The break statement ends the current loop and jumps to the statement immediately following the loop

• It is like a loop test that can happen anywhere in the body of the loop

```
while True:
 line = raw_input('> ')
 if line == 'done':
 break
 print line
print 'Done!'
```

```
hello therehello therehello therefinishedfinisheddoneDone!
```

Breaking Out of a Loop

 The break statement ends the current loop and jumps to the statement immediately following the loop

 It is like a loop test that can happen anywhere in the body of the loop

```
while True:
 line = raw_input('> ')
 if line == 'done':
 break
 print line
 print 'Done!'
```

```
hello therehello therehello therefinishedfinisheddoneDone!
```

```
while True:
 line = raw_input('> ')
 if line == 'done':
 break
 print line
print 'Done!'
```


http://en.wikipedia.org/wiki/Transporter_(Star_Trek)

Finishing an Iteration with continue

The continue statement ends the current iteration and jumps to the top of the loop and starts the next iteration

```
while True:
 line = raw_input('> ')
 if line[0] == '#' :
 continue
 if line == 'done' :
 break
 print line
print 'Done!'
 > hello there
 > # don't print this
 > print this!
 > done
Done!
```


Finishing an Iteration with continue

The continue statement ends the *current iteration* and jumps to the top of the loop and starts the next iteration

```
while True:
 line = raw_input('> ')
 if line[0] == '#':
 continue
 if line == 'done':
 break
 print line
print 'Done!'
```

```
hello there
hello there
# don't print this
print this!
print this!
done
Done!
```

```
while True:
 line = raw_input('> ')
 if line[0] == '#' :
 continue
 if line == 'done' :
 break
 print line
print 'Done!'
```


Indefinite Loops

- While loops are called "indefinite loops" because they keep going until a logical condition becomes False
- The loops we have seen so far are pretty easy to examine to see if they will terminate or if they will be "infinite loops"
- Sometimes it is a little harder to be sure if a loop will terminate

Definite Loops

- Quite often we have a list of items of the lines in a file effectively a finite set of things
- We can write a loop to run the loop once for each of the items in a set using the Python for construct
- These loops are called "definite loops" because they execute an exact number of times
- We say that "definite loops iterate through the members of a set"

A Simple Definite Loop


```
for i in [5, 4, 3, 2, 1] :
 print i
print 'Blastoff!'

1
Blastoff!
```

A Definite Loop with Strings

```
friends = ['Joseph', 'Glenn', 'Sally'] Happy New Year: Joseph
for friend in friends:
 print 'Happy New Year:', friend
print 'Done!'
Happy New Year: Joseph
Happy New Year: Sally
Done!
```

A Simple Definite Loop

Definite loops (for loops) have explicit iteration variables that change each time through a loop. These iteration variables move through the sequence or set.

Looking at In...

- The iteration variable "iterates" through the sequence (ordered set)
- The block (body) of code is executed once for each value in the sequence
- The iteration variable moves through all of the values in the sequence

```
Iteration variable


for i in [5, 4, 3, 2, 1]:


print i
```


```
for i in [5, 4, 3, 2, 1] :
 print i
```

- The iteration variable "iterates" through the sequence (ordered set)
- The block (body) of code is executed once for each value in the sequence
- The iteration variable moves through all of the values in the sequence

Definite Loops

- Quite often we have a list of items of the lines in a file effectively a finite set of things
- We can write a loop to run the loop once for each of the items in a set using the Python for construct
- These loops are called "definite loops" because they execute an exact number of times
- We say that "definite loops iterate through the members of a set"

Loop Idioms: What We Do in Loops

Note: Even though these examples are simple, the patterns apply to all kinds of loops

Making "smart" loops

The trick is "knowing" something about the whole loop when you are stuck writing code that only sees one entry at a time

Set some variables to initial values

for thing in data:

Look for something or do something to each entry separately, updating a variable

Look at the variables

Looping through a Set

```
print 'Before'
for thing in [9, 41, 12, 3, 74, 15] :
 print thing
print 'After'
```

```
$ python basicloop.
py
Before
41
12
3
74
15
After
```

3 41 12 9 74 15

largest_so_far

3

largest_so_far

41

largest_so_far

12

largest_so_far

9

largest_so_far

What is the Largest Number?

largest_so_far 74

What is the Largest Number?

largest_so_far 74

What is the Largest Number?

3 41 12 9 74 15

largest_so_far 74

Finding the largest value

\$ python largest.py

We make a variable that contains the largest value we have seen so far. If the current number we are looking at is larger, it is the new largest value we have seen so far.

Counting in a Loop

```
zork = 0
print 'Before', zork
for thing in [9, 41, 12, 3, 74, 15] :
 zork = zork + 1
 print zork, thing
print 'After', zork
```

```
$ python countloop.py
Before O
19
2 41
3 12
4 3
5 74
6 15
After 6
```

To count how many times we execute a loop, we introduce a counter variable that starts at O and we add one to it each time through the loop.

Summing in a Loop

```
zork = 0
print 'Before', zork
for thing in [9, 41, 12, 3, 74, 15] :
 zork = zork + thing
 print zork, thing
print 'After', zork
```

```
$ python countloop.py
Before 0
9 9
50 41
62 12
65 3
139 74
154 15
After 154
```

To add up a value we encounter in a loop, we introduce a sum variable that starts at 0 and we add the value to the sum each time through the loop.

Finding the Average in a Loop

```
count = 0
sum = 0
print 'Before', count, sum
for value in [9, 41, 12, 3, 74, 15] :
 count = count + 1
 sum = sum + value
 print count, sum, value
print 'After', count, sum, sum / count
```

```
$ python averageloop.py
Before 0 0
199
250 41
3 62 12
4 65 3
5 139 74
6 154 15
After 6 154 25
```

An average just combines the counting and sum patterns and divides when the loop is done.

Filtering in a Loop

```
print 'Before'
for value in [9, 41, 12, 3, 74, 15] :
 if value > 20:
 print 'Large number', value
 Larg
 print 'After'
```

\$ python search1.py
Before
Large number 41
Large number 74
After

We use an if statement in the loop to catch / filter the values we are looking for.

Search Using a Boolean Variable

```
found = False
print 'Before', found
for value in [9, 41, 12, 3, 74, 15] :
 if value == 3 :
 found = True
 print found, value
print 'After', found
```

```
$ python search1.py
Before False
False 9
False 41
False 12
True 3
True 74
True 15
After True
```

If we just want to search and know if a value was found, we use a variable that starts at False and is set to True as soon as we find what we are looking for.

How to find the smallest value?

\$ python largest.py

How would we change this to make it find the smallest value in the list?

Finding the smallest value?

```
smallest_so_far = -1
print 'Before', smallest_so_far
for the_num in [9, 41, 12, 3, 74, 15] :
 if the_num < smallest_so_far :
 smallest_so_far = the_num
 print smallest_so_far, the_num

print 'After', smallest_so_far</pre>
```

We switch the variable name to smallest_so_far and switch the > to <

Finding the smallest value?

```
$ python smallbad.py
Before -1
-1 9
-1 41
-1 12
-1 3
-1 74
-1 15
After -1
```

We switch the variable name to smallest_so_far and switch the > to <

Finding the smallest value

```
$ python smallest.py
smallest = None
 Before
print 'Before'
for value in [9, 41, 12, 3, 74, 15] :
 99
 if smallest is None :
 9 41
 smallest = value
 9 12
 elif value < smallest :</pre>
 33
 smallest = value
 3 74
 print smallest, value
 3 15
print 'After', smallest
 After 3
```

We still have a variable that is the smallest so far. The first time through the loop smallest is None, so we take the first value to be the smallest.

The "is" and "is not" Operators

```
smallest = None
print 'Before'
for value in [3, 41, 12, 9, 74, 15] :
 if smallest is None :
 smallest = value
 elif value < smallest :
 smallest = value
 print smallest, value
print 'After', smallest</pre>
```

- Python has an is operator that can be used in logical expressions
- Implies "is the same as"
- Similar to, but stronger than ==
- is not also is a logical operator

Summary

- While loops (indefinite)
- Infinite loops
- Using break
- Using continue

- For loops (definite)
- Iteration variables
- Loop idioms
- Largest or smallest

Acknowledgements / Contributions

These slides are Copyright 2010- Charles R. Severance (www.dr-chuck.com) of the University of Michigan School of Information and open.umich.edu and made available under a Creative Commons Attribution 4.0 License. Please maintain this last slide in all copies of the document to comply with the attribution requirements of the license. If you make a change, feel free to add your name and organization to the list of contributors on this page as you republish the materials.

Initial Development: Charles Severance, University of Michigan School of Information

... Insert new Contributors and Translators here