The for Loop

- Used to iterate through a sequence of values
- General form of a for loop

for var in sequence: indented block of statements

- Sequence can be
 - Arithmetic progression of numbers
 - String
 - List
 - File object

The for Loop

 Variable is successively assigned each value in the sequence

for var in sequence:
 indented block of statements

- Indented block of statements executed after each assignment
- Physical indentation tells interpreter where block starts and stops

Range function is used to generate an arithmetic progression

```
range (3, 10) generates the sequence 3,4,5,6,7,8,9.
range (0, 4) generates the sequence 0,1,2,3.
range (-4, 2) generates the sequence -4,-3,-2,-1,0,1.
```


Example: Code displays four integers and their squares

```
for i in range(2, 6):
 print(i, i * i)

[Run]
2 4
3 9
4 16
5 25
```

 Example: Program displays a table showing the population each year until 2018 increasing by 3 percent every year

```
## Display population from 2014 to 2018.
pop = 300000
print("{0:10} {1}".format("Year", "Population"))
for year in range (2014, 2019):
 print("{0:<10d} {1:,d}".format(year, round(pop)))</pre>
 pop += 0.03 * pop # Increase pop by 3 percent.
[Run]
 Population
Year
2014
 300,000
 309,000
2015
2016
 318,270
2017
 327,818
2018
 337,653
```


Flowchart for Population Example

Step Values for the range Function

- Variation of the range function generates a sequence of integers
 - Successive integers differ by a value other than 1
- Examples

```
range (3, 10, 2) generates the sequence 3,5,7,9. range (0, 24, 5) generates the sequence 0,5,10,15,20. range (-10, 10, 4) generates the sequence -10,-6,-2,2,6.
```

Step Values for the range Function

- Example: Program requests: amount deposited; annual rate of interest
 - then calculates balance after each quarter-year for four quarters.

```
## Calculate balance in savings account after every three months.
# Obtain input.
initialDeposit = eval(input("Enter amount deposited: "))
prompt = "Enter annual rate of interest; such as .02, .03, or .04: "
annualRateOfInterest = eval(input(prompt))
monthlyRateOfInterest = annualRateOfInterest / 12
# Display table.
print("\n{0}{1:>15}".format("Month", "Balance"))
for i in range(3, 13, 3):
 print("{0:2} ${1:<15,.2f}".
 format(i, initialDeposit * (1 + monthlyRateOfInterest) ** i))
 [Run]
Enter amount deposited: 1000
Enter annual rate of interest; such as .02, .03, or .04: .03
 Balance
Month
 3
 $1,007.52
 $1,015.09
 6
 $1,022.73
```

\$1,030.42

Looping Through Characters of a String

 Example: Counting the number of occurrences of a character in a string

```
#count the number of occurences of a letter in a word
word = input("Enter a word: ")
letter = input("What letter would you like to check? ")

#use the count method in the string object to get the number of occurences
#in the word
count = word.count(letter)
print("The letter '" + letter + "' occurred", count, "times in " + word)
```

Enter a word: abracadabra

What letter would you like to check? a

The letter 'a' occurred 5 times in abracadabra

 Can we do the same without using count method in the string object?

Looping Through Characters of a String

 Example: Counting the number of occurrences of a character in a string using a for loop

```
#count the number of occurences of a letter in a word
word = input("Enter a word: ")
letter = input("What letter would you like to check? ")

#use a for loop to navigate through each character in the string object
count = 0
for character in word:
 if(character == letter):
 count += 1

print("The letter '" + letter + "' occurred", count, "times in " + word)
```

Enter a word: abracadabra

What letter would you like to check? a

The letter 'a' occurred 5 times in abracadabra

 The for statement is designed to allow you to iterate over the elements of a sequence or other iterable object. Strings in Python are iterable.

Looping Through Characters of a String

 Example: Program requests a word as input and displays it backwards.

```
## Reverse the letters in a word.
word = input("Enter a word: ")
reversedWord = ""
for ch in word:
 reversedWord = ch + reversedWord
print("The reversed word is " + reversedWord + ".")
[Run]
Enter a word: zeus
The reversed word is suez.
```

Looping Through Items of a List

 Example: Program displays the months whose names contains the letter r

January
February
March
April
September
October
November
December

Looping Through Items of a List

 Example: Program displays the months whose names contains the letter r.

January
February
March
April
September
October
November
December

Looping Through Items of a List

 Example: Program replaces the name of each month with its three-letter abbreviation.

```
['Jan', 'Feb', 'Mar', 'Apr', 'May', 'Jun', 'Jul', 'Aug', 'Sep', 'Oct', 'Nov', 'Dec']
```

Boolean- and List-valued Functions

- Case Study:
 - Write a function to check if a word has all the vowels in it (return a Boolean value)
 - Write a function to return all the vowels in it as a list
 - Create a separate module to store the functions
 - The "main" function should be in a different file which imports the module containing the functions needed

Nested for Loops

- Body of for loop can contain any type of Python statement
 - Can contain another for loop.
- Second loop must be completely contained inside the first loop
 - Must have a different loop variable

Nested for Loops

 Example: Program displays a multiplication table for the integers from 1 to 5

Nested for Loops

 Example: Program displays a multiplication table for the integers from 1 to 5

Nested for Loops?

1	1	1	1	1	1	1	1	1	1
2	4	8	16	32	64	128	256	512	1024
3	9	27	81	243	729	2187	6561	19683	59049
4	16	64	256	1024	4096	16384	65536	262144	1048576
5	25	125	625	3125	15625	78125	390625	1953125	9765625
6	36	216	1296	7776	46656	279936	1679616	10077696	60466176
7	49	343	2401	16807	117649	823543	5764801	40353607	282475249
8	64	512	4096	32768	262144	2097152	16777216	134217728	1073741824
9	81	729	6561	59049	531441	4782969	43046721	387420489	3486784401
10	100	1000	10000	100000	1000000	10000000	100000000	1000000000	100000000000

1	1	1	1	1	1	1	1	1	1	1
1	2	4	8	16	32	64	128	256	512	1024
1	3	9	27	81	243	729	2187	6561	19683	59049
1	4	16	64	256	1024	4096	16384	65536	262144	1048576
1	5	25	125	625	3125	15625	78125	390625	1953125	9765625
1	6	36	216	1296	7776	46656	279936	1679616	10077696	60466176
1	7	49	343	2401	16807	117649	823543	5764801	40353607	282475249
1	8	64	512	4096	32768	262144	2097152	16777216	134217728	1073741824
1	9	81	729	6561	59049	531441	4782969	43046721	387420489	3486784401
1	10	100	1000	10000	100000	1000000	10000000	100000000	1000000000	100000000000

Nested for Loops?

```
Number between 1 & 20: 11
**
***
***
****
*****
*****
******
*****
*****
********
********
*****
*******
******
*****
*****
****
****
***
**
```