```
space=4
 for i in range(1,6):
 for k in range(space):
 print(" ",end="")
 for j in range(1,i+1):
 print("*",end=" ")
 space=space-1
 print()
 space=0
 for i in range(5,0,-1):
 for k in range(space):
 print(" ",end="")
 for j in range(1,i+1):
 print("*",end=' ')
 print()
 ¥
 space=space+1
 1 2 3 4 1
 space=4
 1231
 for i in range(1,6):
 121
 for k in range(space):
 1 1
 print(" ",end=")
 1
 for j in range(1,i+1):
 if j==1 or j==i:
12 341
 space=0
 print("1",end=" ")
 for i in range(5,0,-1):
 for k in range(space):
 print(j,end=" ")
 print(" ",end=")
 print()
 for j in range(1,i+1):
 space=space-1
 if j==1 or j==i:
 print("1",end=' ')
 else:
 print(j,end=' ')
 space=space+1
 print()
```

5					5
4				5	4
3			5	4	3
_		5	4	3	2
1	5	4	3	2	1
					_

```
space=4
for i in range(5,0,-1):
  for k in range(space):
 print(" ",end=' ')
  for j in range(5,0,-1):
 if j>=i:
 print(j,end=' ')
  space=space-1
  print()
```

Nested While

While loop inside while loop is called nested while While loop is used to repeat block of statements until given condition Defining while as a statement within while is called nested while

Syntax:

```
while <condition>:
 while <condition>:
 statement-1
 statement-2
```

Example	Output
	1x1=1
# Write a program to generate	1x2=2
tables from 1 to 10	1x3=3
# nested while	1x4=4
	1x5=5
num=1	1x6=6
while num<=10: # Outer Looping	1x7=7
i=1	1x8=8
while i<=10: # Inner Looping	1x9=9
print(f'{num}x{i}={num*i}')	1x10=10
i=i+1	2x1=2
	2x2=4
num=num+1	2x3=6
# Write a program to generate	Output
armstrong numbers from 100 to	153
999	370
	371

num=100	407
while num<=999:	
num1=num	
s=0	
while num1>0:	
d=num1%10	
s=s+(d**3)	
num1=num1//10	
if s==num:	
print(num)	
num=num+1	
# Write a program to generate	Output
armstrong numbers from	1634
# 1000 to 9999	8208
	9474
num=1000	
while num<=9999:	
s=0	
num1=num	
while num1>0:	
d=num1%10	
$s=s+(d^{**}4)$	
num1=num1//10	
if s==num:	
print(num)	
num=num+1	
# Write a program to generate	11
factorials of	22
# numbers from 1-5	36
num-1	424
num=1	5—120

```
while num<=5: # generating
numbers (1-5)
  fact=1
  i=1
  while i<=num:
 fact=fact*i
 i=i+1
  print(f'{num}--{fact}')
  num=num+1
 Output
num=5
fact=1
 1-->1
i=1
 2-->2
 3-->6
while i<=num:
  fact=fact*i
 4-->24
 5-->120
  print(f'{i}-->{fact}')
  i=i+1
```

Branching statements

Python support the following branching statements

- 1. break
- 2. continue
- 3. Return (Functions)

Branching statements are used to control the execution of looping statements (while loop, for loop)

break

"break" is keyword which represents branching statement This keyword is used inside while loop or for loop This keyword is sued to terminate execution of while loop or for loop in between.

Syntax:

```
for variable-name in iterable/collection:
statement-1
statement-1
break
```

while condition: statement-1 statement-2 break

Example:

```
for i in range(1,11):
print("Hello")
break
```

```
i=1
while i<=10:
```

```
print("While")
i=i+1
break
```

Output

Hello While

Example:

Login

```
while True:
```

```
uname=input("UserName :")
pwd=input("Password :")
if uname=="naresh" and pwd=="n123":
 print("Welcome to My Application")
 break
else:
 print("Invalid username or password")
```

Output

UserName :abc

Password:xyz

Invalid username or password

UserName: naresh

Password:n321

Invalid username or password

UserName :naresh

Password:n123

Welcome to My Application

Example:

Write a program to find input number is prime or not

```
num=int(input("Enter any number "))
c=0
for i in range(1,num+1):
 if num%i==0:
 c=c+1
 if c>2:
 break

if c==2:
 print(f'{num} prime')
else:
 print(f'{num} not a prime')
```

Output

Enter any number 8 8 not a prime

continue

"continue" is keyword which represents branching statement This statement also used inside while loop or for loop Continue keyword move the execution control to the beginning the looping statement (while or for) (OR) continue the loop

Syntax:

```
while <condition>:
Statement-1
Statement-2
Continue
```

Syntax:

```
for variable-name in iterable:
Statement-1
Statement-2
Continue
```

Example:

```
for i in range(1,6):
 print("Hello")
 continue
 print("Bye")

Output
Hello
Hello
Hello
Hello
Hello
Hello
```