Introducing Repetition

How can we introduce error checking?

 Suppose that students are entering numbers into your miles per gallon program that aren't valid

How can we introduce error checking?

- Suppose that students are entering numbers into your miles per gallon program that aren't valid
 - Values not above 0
 - Ending value that is "smaller" than the starting value
 - Maybe even values above some upper limit
- How can we correct them and ask them to try again?

Repeating Statements

- Besides selecting which statements to execute, a fundamental need in a program is repetition
 - repeat a set of statements under some conditions
- Between selection and repetition, we have the two most necessary programming statements

While and For Statements

- The while statement is the more general repetition construct. It repeats a set of statements while some condition is True.
 - Often called a sentinel controlled loop
- The for statement is useful for iteration, moving through all the elements of data structure, one at a time.
 - Often called a count controlled loop

while Loop

- Top-tested loop (pretest)
 - test the boolean before running
 - Run the program suite
 - test the boolean before each iteration of the loop

while boolean expression: statementSuite

FIGURE 2.3 while loop.

Repeat While the Boolean is True

- while loop will repeat the statements in the suite while the boolean expression is True
- If the boolean expression never changes during the course of the loop, the loop will continue forever.

While Loop Example

```
x_int = 0
while x_int < 10:
 print (x_int)
 x_int = x_int + 1

print()
print( "Final value of x_int: ", x_int)</pre>
```

What is the Final Value printed by this code?

General Approach to a While

- outside the loop, initialize the boolean
- somewhere inside the loop you perform some operation which changes the state of the program,
 - eventually leading to a False boolean and exiting the loop
- Have to have both!

For and Iteration

- One of Python's strength's is it's rich set of built-in data structures. Recall from ch. 3:
 - strings
 - lists and tuples
 - dictionaries
- The for statement is a common statement for manipulation of a data structure
 - for each element in the datastructure
 - perform some operation on that element

FIGURE 2.4 Operation of a for loop.

For Loop Example

```
numbers = [0,1,2,3,4,5,6,7,8,9]
for xInt in numbers:
 print (xInt)

print()
print ("Final value of xInt: " + str(xInt) )
```

Practice: so, how can we introduce error checking?

- Suppose that students are entering numbers into your miles per gallon program that aren't valid
 - Values not above 0
 - Ending value that is "smaller" than the starting value
 - Maybe even values above some upper limit
- How can we correct them and ask them to try again?