RUBY LOOPS - WHILE, FOR, UNTIL, BREAK, REDO AND RETRY

http://www.tutorialspoint.com/ruby/ruby_loops.htm

Copyright © tutorialspoint.com

Loops in Ruby are used to execute the same block of code a specified number of times. This chapter details all the loop statements supported by Ruby.

Ruby while Statement:

Syntax:

```
while conditional [do] code end
```

Executes *code* while *conditional* is true. A *while* loop's *conditional* is separated from *code* by the reserved word do, a newline, backslash \, or a semicolon;

Example:

```
#!/usr/bin/ruby

$i = 0
$num = 5

while $i < $num do
 puts("Inside the loop i = #$i" )
 $i +=1
end</pre>
```

This will produce following result:

```
Inside the loop i = 0
Inside the loop i = 1
Inside the loop i = 2
Inside the loop i = 3
Inside the loop i = 4
```

Ruby while modifier:

Syntax:

```
code while condition

OR

begin
code
end while conditional
```

Executes code while conditional is true.

If a *while* modifier follows a *begin* statement with no *rescue* or ensure clauses, *code* is executed once before conditional is evaluated.

Example:

```
#!/usr/bin/ruby
```

```
$i = 0
$num = 5
begin
 puts("Inside the loop i = #$i" )
 $i +=1
end while $i < $num</pre>
```

This will produce following result:

```
Inside the loop i = 0
Inside the loop i = 1
Inside the loop i = 2
Inside the loop i = 3
Inside the loop i = 4
```

Ruby until Statement:

```
until conditional [do]
code
end
```

Executes *code* while *conditional* is false. An *until* statement's conditional is separated from *code* by the reserved word *do*, a newline, or a semicolon.

Example:

```
#!/usr/bin/ruby

$i = 0
$num = 5

until $i > $num do
 puts("Inside the loop i = #$i")
 $i +=1;
end
```

This will produce following result:

```
Inside the loop i = 0
Inside the loop i = 1
Inside the loop i = 2
Inside the loop i = 3
Inside the loop i = 4
Inside the loop i = 5
```

Ruby until modifier:

Syntax:

```
code until conditional

OR

begin
 code
 end until conditional
```

Executes code while conditional is false.

If an *until* modifier follows a *begin* statement with no *rescue* or ensure clauses, *code* is executed once before *conditional* is evaluated.

Example:

```
#!/usr/bin/ruby

$i = 0
$num = 5
begin
 puts("Inside the loop i = #$i" )
 $i +=1;
end until $i > $num
```

This will produce following result:

```
Inside the loop i = 0
Inside the loop i = 1
Inside the loop i = 2
Inside the loop i = 3
Inside the loop i = 4
Inside the loop i = 5
```

Ruby for Statement:

Syntax:

```
for variable [, variable ...] in expression [do] code end
```

Executes code once for each element in expression.

Example:

```
#!/usr/bin/ruby
for i in 0..5
 puts "Value of local variable is #{i}"
end
```

Here we have defined the range 0..5. The statement for i in 0..5 will allow i to take values in the range from 0 to 5 (including 5). This will produce following result:

```
Value of local variable is 0
Value of local variable is 1
Value of local variable is 2
Value of local variable is 3
Value of local variable is 4
Value of local variable is 5
```

A for...in loop is almost exactly equivalent to:

```
(expression).each do |variable[, variable...] | code end
```

except that a for loop doesn't create a new scope for local variables. A for loop's *expression* is separated from *code* by the reserved word do, a newline, or a semicolon.

Example:

```
#!/usr/bin/ruby

(0..5).each do |i|
  puts "Value of local variable is #{i}"
```

```
end
```

This will produce following result:

```
Value of local variable is 0
Value of local variable is 1
Value of local variable is 2
Value of local variable is 3
Value of local variable is 4
Value of local variable is 5
```

Ruby break Statement:

Syntax:

```
break
```

Terminates the most internal loop. Terminates a method with an associated block if called within the block (with the method returning nil).

Example:

```
#!/usr/bin/ruby

for i in 0..5
 if i > 2 then
 break
 end
 puts "Value of local variable is #{i}"
end
```

This will produce following result:

```
Value of local variable is 0
Value of local variable is 1
Value of local variable is 2
```

Ruby *next* **Statement:**

Syntax:

```
next
```

Jumps to next iteration of the most internal loop. Terminates execution of a block if called within a block (with *yield* or call returning nil).

Example:

```
#!/usr/bin/ruby

for i in 0..5
 if i < 2 then
 next
 end
 puts "Value of local variable is #{i}"
end</pre>
```

This will produce following result:

```
Value of local variable is 2
```

```
Value of local variable is 3
Value of local variable is 4
Value of local variable is 5
```

Ruby redo Statement:

Syntax:

```
redo
```

Restarts this iteration of the most internal loop, without checking loop condition. Restarts *yield* or *call* if called within a block.

Example:

```
#!/usr/bin/ruby

for i in 0..5
 if i < 2 then
 puts "Value of local variable is #{i}"
 redo
 end
end</pre>
```

This will produce following result and will go in an infinite loop:

```
Value of local variable is 0
Value of local variable is 0
......
```

Ruby retry Statement:

Syntax:

```
retry
```

If retry appears in rescue clause of begin expression, restart from the beginning of the 1begin body.

```
begin
 do_something # exception raised
rescue
 # handles error
 retry # restart from beginning
end
```

If retry appears in the iterator, the block, or the body of the for expression, restarts the invocation of the iterator call. Arguments to the iterator is re-evaluated.

```
for i in 1..5
 retry if some_condition # restart from i == 1
end
```

Example:

```
#!/usr/bin/ruby

for i in 1..5
 retry if i > 2
 puts "Value of local variable is #{i}"
end
```

This will produce following result and will go in an infinite loop:

```
Value of local variable is 1
Value of local variable is 2
Value of local variable is 1
Value of local variable is 2
Value of local variable is 1
Value of local variable is 1
Value of local variable is 2
```