

Iteraties: FOR loop

Bepaalde en onbepaalde herhaling

While-loop: Onbepaalde herhaling:

- Zolang ... herhaal
- Aantal keren herhalen afhankelijk van een voorwaarde
- Zorg dat while-loop eindigt! Voorkom oneindige loop!
- For-loop: Bepaalde (of tellende) herhaling:
 - Herhaal x keer
 - Aantal herhalingen vooraf precies bekend
 - Voorbeeld 6 keer

For loop: bepaald aantal herhalingen

Bepaalde en onbepaalde herhaling

While-loop: Onbepaalde herhaling:

- Zolang ... herhaal
- Aantal keren herhalen afhankelijk van een voorwaarde
- Zorg dat while-loop eindigt! Voorkom oneindige loop!
- For-loop: Bepaalde (of tellende) herhaling:
 - Herhaal x keer
 - Aantal herhalingen vooraf precies bekend
 - Voorbeeld 6 keer

Herhaligen tekenen

Hoe teken je dit?

- 4 vierkantjes
 - Tussendoor 15 graden naar rechts draaien

Probeer het zelf:

- 1) Log in bij repl.it
- 2) Ga naar http://course.cs.ru.nl/pythonVO
- 3) Kies Turtle Graphics For loop
- 4) Maak opgave Vierkantjes herhalen

Slimmer Herhalingen tekenen

Wil je iets x keer herhalen:

```
for teller in range (x): *

#typ hier wat je wilt herhalen

inspringen
```

Opgave Vierkanten herhalen met een for-loop:

```
Je wilt 4 keer herhalen:
tekenVierkant( 100 )
```

```
tekenVierkant( 100 turtle.right( 15 )
```

```
for teller in range (4):
 tekenVierkant( 100 )
 turtle.right(15)
```

For loop voor herhalingen

```
for x in range(5):
 print ("Dit wordt 5 keer afgedrukt!")
```

Resultaat

```
Dit wordt 5 keer afgedrukt!
```

For loop

Bijvoorbeeld voor het afdrukken van een rij getallen:

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

Resultaat:

0

1

2

3

4

Let op:

- er wordt 5 keer herhaalt,
- maar telling begint bij 0.

Vermenigvuldigingstabel maken

 Schrijf een programma dat de tafel van vermenigvuldiging van het 12 afdrukt, voor de getallen 1 tot en met 10:

```
1 * 12 = 12
2 * 12 = 24
..
10 * 12 = 120
```

Ga naar Hoofdstuk 7b - Iteraties: For-loop

Afsluitende opgave 7.10

```
# Tafel van vermenigvuldiging (met een for loop)

tafel = 12
for teller in range (1, 11):
 antwoord = teller*tafel
 print( teller, "*", tafel, "=", antwoord )
```


For met range parameters:

```
range (begin, einde, stapgrootte)
```

begin: de eerste waarde (telt wel mee

einde: de laatste waarde (telt zelf niet mee)

stapgrootte: stap (mag bv. ook -1 zijn)

```
for x in range(5):
 print(x)
Resultaat:
0
1
2
3
4
```

Vermenigvuldigingstabellen maken

En als je nu ook nog alle tafels t/m 12 wilt afdrukken

```
1*1 = 1 1*2=2 ... 1*12 = 12 2*1 = 2 2*2=4 ... 2*12=24 ... 10*1=10 10*2=20 ... 10*12=120
```

- Zelfde als ervoor...
- 1 tafel afdrukken...

```
# Tafel van vermenigvuldiging (met een for loop)

tafel = 12
for teller in range (1, 11):
 antwoord = teller*tafel
 print( teller, "*", tafel, "=", antwoord )
```

- Maar nu uitbreiden dat ook de tafel doortelt van 1 t/m 12
- Ga naar Hoofdstuk 7b Iteraties: For-loop
- Afsluitende opgave 7.11

```
# Tafels van 12 t/m 10
for teller in range (1, 13):
 for teller in range (1, 11):
 antwoord = teller*tafel
 print( teller, "*", tafel, "=", antwoord )
 print()
```

Geneste for loop – loop in een loop

Ook als je bijvoorbeeld coördinaten wilt afdrukken

```
for x in range(5):
for y in range(5):
print(x,y)
```

Resultaat:

```
 0 0
 1 0
 4 0

 0 1
 1 1
 4 1

 0 2
 1 2
 4 2

 0 3
 1 3
 4 3

 0 4
 1 4
 4 4
```


For met range parameters:

```
range (begin, einde, stapgrootte)
```

begin: de eerste waarde (telt wel mee

einde: de laatste waarde (telt zelf niet mee)

stapgrootte: stap (mag bv. ook -1 zijn)

```
for x in range(5):
 print(x)
Resultaat:
0
1
2
3
4
```