```
######################
## EXAMPLE: for loops over strings
#####################
\#s = "demo
loops"
#for index in range(len(s)):
 if s[index] == 'i' or s[index] == 'u':
print("There is an i or u")
#for char in s:
 if char == 'i' or char == 'u':
#
 print("There is an i or u")
#####################
## EXAMPLE: while loops and
strings
## CHALLENGE: rewrite while loop with a for loop
##################
#an_letters =
"aefhilmnorsxAEFHILMNORSX"
#word = input("I will cheer for you! Enter a word:
#times = int(input("Enthusiasm level (1-10): "))
#
\#i = 0
#while i <</pre>
len(word):
 char = word[i]
 if char in an_letters:
 print("Give me an
 + char + "! " + char)
#
 else:
 print("Give me a " + char
 "! " + char)
 i += 1
#print("What does that spell?")
#for i in
range(times):
 print(word, "!!!")
######################
## EXAMPLE: perfect
cube
####################
\#cube = 27
##cube = 8120601
#for guess in range(cube+1):
 if
guess**3 == cube:
 print("Cube root of", cube, "is", guess)
#
 # loops keeps going even after found the cube root
####################
## EXAMPLE:
guess and check cube root
#####################
\#cube = 27
##cube = 8120601
#for guess in
range(abs(cube)+1):
 # passed all potential cube roots
#
 if guess**3 >= abs(cube):
#
 # no need to keep searching
 break
#if guess**3 != abs(cube):
 print(cube,
```

```
'is not a perfect cube')
#else:
 if cube < 0:
#
 guess = -guess
#
 print('Cube
root of ' + str(cube) + ' is ' + str(guess))
#####################
## EXAMPLE: approximate
cube root
####################
\#cube = 27
##cube = 8120601
##cube = 10000
#epsilon =
0.1
\#guess = 0.0
#increment = 0.01
\#num\_guesses = 0
## look for close enough answer and make
sure
## didn't accidentally skip the close enough bound
#while abs(guess**3 - cube) >=
epsilon and guess <= cube:
 guess += increment
 num_guesses += 1
#print('num_guesses
=', num_guesses)
#if abs(guess**3 - cube) >= epsilon:
 print('Failed on cube root of',
cube, "with these parameters.")
#else:
 print(guess, 'is close to the cube root
of', cube)
#######################
## EXAMPLE: bisection cube root (only positive
cubes!)
######################
\#cube = 27
\# cube = 8120601
\#\# won't work with x < 1 because
initial upper bound is less than ans
##cube = 0.25
\#epsilon = 0.01
\#num\_guesses = 0
\#low =
#high = cube
\#guess = (high + low)/2.0
#while abs(guess**3 - cube) >= epsilon:
 if
guess**3 < cube:
 # look only in upper half search space
#
 low = guess
#
else:
 # look only in lower half search space
#
 high = guess
#
 # next guess
is halfway in search space
 guess = (high + low)/2.0
#
 num_guesses +=
#print('num_guesses =', num_guesses)
#print(guess, 'is close to the cube root of', cube)
```