

Repetition

Examples

- When is repetition necessary/useful?

Types of Loops

- Counting loop
 - Know how many times to loop
- Sentinel-controlled loop
 - Expect specific input value to end loop
- Endfile-controlled loop
 - End of data file is end of loop
- Input validation loop
 - Valid input ends loop
- General conditional loop
 - Repeat until condition is met

while

```
while condition:  
 statements
```

```
x=1  
while x < 10:  
 print x  
 x = x + 1
```

while

```
x=1 #initialization of control variable
while x < 10: #condition
 print x #task to be repeated
 x = x + 1 #update - VERY VERY IMPORTANT
```

Sentinel-controlled

```
num = input("Enter number - 0 to quit: ")
while num != 0:
 print You entered ; num
 num = input("Enter number - 0 to quit: ")
```

- Which is the control variable?

Input Validation

```
num = input("Enter number between 0 and 100: ")  
while num < 0 or num > 100: #a more complex condition  
 print "Invalid input"  
 num = input("Enter number between 0 and 100: ")
```

for

```
for x in range(10):  
 print x
```

```
mystring = "CS is cool!"  
for c in mystring:  
 print c
```

- Loop iterates over a list
- Initialization and update happen automatically

Infinite Loops

- If your program “hangs” – you probably forgot to update your control variable

```
x=1
while x==1:
 print “x is 1”
```

- Why is this bad?

```
x=1
end_value=10
while x != end_value:
 #do something
```

Infinite Loops

- Why is this bad?

```
x=1
end_value=10
while x != end_value:
 #do something
 x *= 2
```

```
x=1
end_value=10
while x < end_value: #better
 #do something
```

Alternative

```
while 1:  
 num = input("Enter a number - 0 to quit: ")  
 if num == 0:  
 break #combines initialization and update
```

Problem

- Print

```
*****  
*****  
*****
```
- The only print statements you can use are the following:
 - `print “*”, #the comma prevents the \n`
 - `print`

Nested Loops

#print a rectangle of stars

#3 times

#print a line of stars

Nested Loops

```
#print a rectangle of stars
```

```
x=1
```

```
while x <= 3:
```

```
 #print a line of stars
```

```
#print a line of stars
```

```
y=1
```

```
while y<=3:
```

```
 print "*",
```

Nested Loops

```
#print a rectangle of stars
x=1
while x <= 3:
 #print a line of stars
 y=1
 while y<=3:
 print "*",
 y=y+1
 x=x+1

#DONE?
```

Nested Loops

```
#print a rectangle of stars
x=1
while x <= 3:
 #print a line of stars
 y=1
 while y<=3:
 print "*",
 y+=1
 print
 x+=1
```