Loop patterns

Text, Section 5.2

Loop patterns

- Loops often operate on iterative objects
 - Strings, lists, sets, dictionaries, even files
- Also used with non-iterative data, such as numbers

For loop patterns

- 1. Iteration loops for use with strings of lists
- 2. Counter loops sometimes used with loops/strings, other times not
- 3. Accumulators are often used with iteration or counter loops to build the answer to a function

For loop patterns

- 4. Nested loops allow iteration through 2 container objects or ranges at once
 - A loop that occurs in the body of another loop is "nested"

```
# outer loop
for ... :
 # inner (nested loop)
 for ... :
 <body>
```

For loop patterns

Iteration loops

```
for <item> in <items>: <do-stuff>
```

<items> is a an iterative object such as a list or a
string (or other Python container)

Each time through the loop, <item> is assigned to be one of the items in the container, until all of the items have been used

Iteration loops are typically used with strings or lists, when position within the "in" variable does **not** matter. Example using a list:

```
# print words that start with 'q'
def qWords(words):
 for word in words:
 if word[0] == 'q':
 print(word)
```

Iteration loops are typically used with strings or lists, when position within the "in" variable does **not** matter. Example using a string:

```
# print the vowels in a word
def vowels(word):
 for ch in word:
 if ch in 'aeiou':
 print(ch, end=")
```

Another list example:

```
# see if x is in a list
def contains(x, items):
 for item in items:
 if x == item:
 return True
 return False
```

Example using a file

```
def qLines(file):
 f = open(file, 'r')
 for line in f:
 if 'q' in line:
 print(line)
```

Counter loops

```
for <variable> in range(...):
 <do-stuff>
```

<variable> takes on an integer value each time
through the loop

for i in range(n):

• • •

$$i = 0,1,2,...n-1$$

Counter loops are often used with strings or lists, when position need to explicitly be referenced

```
def isReversed(list1, list2):
 for i in range(len(list1)):
 if list[i] != list2[-(i+1)]:
 return False
 return True
```

Example using a string

```
def isPalindrome(word):
 for i in range(len(word)):
 if word[i] != word[-(i+1)]:
 return False
 return True
```

Counter loops are also used with other types of data

```
def inAscendingOrder(numbers):
 for i in range(len(numbers)-1):
 if numbers[i] > numbers[i+1]:
 return False
 return True
```

Accumulator loop pattern

Often, we need to initialize a variable (accumulator) prior to the beginning of a loop

Body of loop then modifies the accumulator with each iteration

Accumulator loop pattern

```
def qList(words):
 answer = [] # initialize accumulator
 for word in words:
 if word[0] == 'q':
 answer.append(word)
 return answer
```

Accumulator loop pattern

```
def sumList(numbers):
 answer = 0  # initialize accumulator
 for x in numbers:
 answer += x
 return answer
```

Accumulator initialization

Very important to think about how an accumulator should be initialized

```
def factorial(n):
 answer = 1  # initialize accumulator
 for i in range(2,n+1):
 answer *= i return answer
```

Within loop vs after loop

Important to think about when an answer should be returned

```
# is n a power of 2?

def powerOf2(n):

if n in [0,1]:

return True

power = 1

while power < n:

power *= 2

if power == n:

return True

else:

return False ← wrong place
```

Within loop vs after loop

Important to think about when an answer should be returned

```
# is n a power of 2?

def powerOf2(n):

if n in [0,1]:

return True

power = 1

while power < n:

power *= 2

if power == n:

return True

return True

return False ← right place: after loop
```

When the body of one loop contains another loop, we say that they are **nested**

```
for <whatever>:
 for <whatever>:
 <do-stuff>
```

Allows iteration between 2 container objects, using all possible pairs of items

```
# print all pairs of items in x and y
def printcombos():
 for x in [1, 2, 3]:
 for y in ['a', 'b']:
 print('{} {}'.format(x,y))
>>> printxy()
1 a
1 b
2 a
2 b
3 a
3 b
```

Each loop in a nested loop construct may be an iteration or a counter loop

```
# print all pairs of numbers x and y, each between 1 and n
def printxy(n):
 for x in range(1,n+1):
 for y in range(1,n+1):
 print('{} {}'.format(x,y))

>>> printxy(2)
1 1
1 2
2 1
2 2
```

We might mix iteration and counter loops There may or may not be accumulators

```
# this could be done much more easily
def toLowerCase(word):
  answer = str() # accumulator variable for the outer loop
  for letter in word:
 found = False # accumulator variable of sorts for the inner loop
 for i in range(26):
 if letter == 'ABCDEFGHIJKLMNOPQRSTUVWXYZ'[i]:
 answer += 'abcdefghijklmnopqrstuvwxyz'[i]
 found = True
 break
 if not found:
 answer += letter
  return answer
```

Controlling execution of a loop

break and continue are control statements that modify a loop's behavior

Break stops a loop

Continue stop execution of a particular iteration of a loop

Controlling execution of a loop

```
# return the first even number in a list
def firstEven(numbers):
 answer = 0
 for number in numbers:
 if number%2 == 0:
 answer = number
 break
 return answer
```

Can also be done with a return statement within the loop

Controlling execution of a loop

```
# this can be done in other ways
def returnOdds(numbers):
 answer = []
 for number in numbers:
 if number%2 == 0:
 continue
 answer.append(number)
 return answer
```