

RAJALAKSHMI ENGINEERING COLLEGE PYTHON PROGRAMMING

CONTENTS

- Iteration Control Structure(Looping)
 - while
 - for
 - range function
 - break
 - continue
 - Nested loops

while loop

for loop

break statement

continue statement

pass statement

while loop

Repeats the execution of the statements within the while block when the condition is true . when the condition is false exits the while block.

Syntax

while condition:
statement(s)

Flowchart of While Loop

Example

```
\mathbf{x} = \mathbf{0}
while (x < 5):
 print(x)
 x = x + 1
Output:
```

```
x = 1
while (x \le 5):
 print("REC")
 x = x + 1
Output:
REC
REC
REC
REC
REC
```


Create a program that computes the average of a collection of values entered by the user. The user will enter 0 as a sentinel value to indicate that no further values will be provided. Your program should display an appropriate error message if the first value entered by the user is 0.Hint: Because the 0 marks the end of the input it should not be included in the average.

Input:

List of Numbers Eg:1,2,3,9,8,7, 0

Output:

Find Average

Logic:

Find Sum ,then...
Average=Sum/total no of values

Total no of values???
Find Sum and Total no of values
Finally find average

```
sum=0
no_of_values=0
num=int(input())
if(num==0):
 print(0)
else:
 while(num!=0):
 sum=sum+num
 no_of_values+=1
 num=int(input())
 average=sum/no_of_values
 print("The average is:",average)
```


Prog. To find **digit sum**

```
num = int(input("No.?"))
  ds = 0
  while num>0:
 ds = ds +num % 10
 num = num // 10
print("Digit Sum :", ds)
```

Prog. To find **reverse**

```
num = int(input("No.?"))
rev = 0
while num>0:
 d = num % 10
 rev = rev*10 + d
 num = num // 10
print("Reverse :", rev)
```


Example

Lets take an Airport Scenario,

Conveyer belt rotation for collecting baggage

```
#counting conveyer belt rotation
no_of_baggages=int(input("enter the total no of baggages:"))
baggages_picked=0
rotation_cnt=0
while(no_of_baggages>0):
 baggages_picked=int(input("Enter baggages picked:"))
 no_of_baggages-=baggages_picked
 rotation_cnt+=1
 print("Remaining Baggages", no_of_baggages)
print("No_of_rotation:",rotation_cnt)
```


checks whether it is a palindrome or not

```
n=int(input("Enter number:"))
temp=n
rev=0
while(n>0):
 dig=n%10
 rev=rev*10+dig
 n=n//10
if(temp==rev):
 print("The number is a palindrome!")
else:
 print("The number isn't a palindrome!")
```

```
Case 1
Enter number:121
The number is a palindrome!
Case 2
Enter number:567
The number isn't a palindrome!
```


for loop

Syntax

Repeats the execution of set of statements for a specific number of times.

for iterating_variable in sequence: statement(s)

```
for number in 1,2,3,4,5:
 print("The number is:", number)
```

```
The number is: 1
The number is: 2
The number is: 3
The number is: 4
The number is: 5
```


for loop with string

e.g.1:

for ch in "Hello":

 print(ch)

e.g. 2:

T = "Hello"

for ch in T :

print(ch)

Output: H e I o

Output: H e I o

for loop with string

e.g.1:

T = "Hello"

Len= len(T)

for i in range(Len):
 print(T[i])

e.g. 2:

T = "Hello"

Len= len(T)

for i in range(0,Len):
 print(T[i])

Output: H e I I

Output: H e I I

What if we want the loop to run from 1 to 100?

Should we manually create a sequence of values from 1 to 100?

In Python, there is an easy way to achieve this by using a built-in function

range(start, end, step)

```
start - Starting number of the sequence
```

end - Generate number up to end, but not including this number

step - Difference between each number in the sequence

```
1 start=1
2 end=10
3 step=2
4 for number in range (start, end, step):
5 print("The current number is ", number)
```

Example

for i in range(1,5):
 print(i)

Output:
1
2
3
4

for i in [1,2,3,4]:
 print("REC")

Output:
REC
REC
REC
REC
REC
REC

for i in range(5):
 print(i)

Output:
0
1
2
3
4

for i in range(2,9,2):
 print(i)

Output:
2
4
6
8

break

When we want to stop a loop based on an external condition, we can use **break statement**

```
sum=0
n=0
for a in 1,2,3,4,5,0:
 if(a==0):
 break
 sum=sum+a
 n=n+1
average=sum/n
print("the average is:",average)
```


continue

When we want to skip the remaining portion of the loop and continue with next iteration, we can use **continue statement**

```
for passenger in "A", "A", "FC", "C", "FA", "SP", "A", "A":
 if(passenger=="FC" or passenger=="FA"):
 print("No check required")
 continue

if(passenger=="SP"):
 print("Declare emergency in the airport")
 break

if(passenger=="A" or passenger=="C"):
 print("Proceed with normal security check")

print("Check the person")
 print("Check for cabin baggage")
```


pass

Pass statement is never executed. Behaves like a Placeholder for future code

```
x = "Joy"
if x == "John":
 print ("Name:",x)
elif x == "Joy":
 pass
else:
 print ("in else")
```


Nested loops

A nested loop is a loop inside a loop.

The "inner loop" will be executed one time for each iteration of the "outer loop":

```
initialization
while(condition):
 initialization of inner loop
 while(conition):
 -----
 Update expression of inner loop
Update expression of outer loop
```

Example

Syntax

```
for iterating_var in sequence:
 for iterating_var in sequence:
 statements(s)
 statements(s)
```

```
# To Print Pyramid
. . .
for i in range (1,5):
 for j in range(1,i+1):
 print(j,end=' ')
 print("")
# To Print Pyramid
. . .
  4 3 2 1 1 1 1
for i in range (5,0,-1):
 for j in range (5, i-1,-1):
 print(j,end=' ')
 print("")
```


```
for i in range (1, 6):
 print()
 for j in range (1, i + 1):
 print("@", end=" ")
  @
  @@
  @@@
  @@@@
  @@@@@
```


Print the Prime Number between the given Interval.

```
lower value = int(input ("Enter the Lowest Range Value: "))
upper_value = int(input ("Enter the Upper Range Value: "))
print ("The Prime Numbers in the range are: ")
for number in range (lower value, upper value + 1):
 if number > 1:
 for i in range (2, number):
 if (number % i) == 0:
 break
 else:
 print (number,end=" ")
```

Enter the Lowest Range Value: 10 Enter the Upper Range Value: 50 The Prime Numbers in the range are: 11 13 17 19 23 29 31 37 41 43 47

