

	<h2>Nested Loops</h2> <p>CS303E: Elements of Computers and Programming July 11, 2012</p>

	<h2>Cloud Computing and Stem Cell Research</h2>

	<h2>Nested Loops</h2>
	<ul style="list-style-type: none"> ■ <i>Nested loops</i> occur when a loop has one or more other loops in its body ■ Outside loop variable is constant while the inside loop executes to completion <ul style="list-style-type: none"> – The outside loop variable is incremented and inside loop begins again

	<h2>Example</h2>	Output: i=0 j=0 i=0 j=1 i=0 j=2 i=1 j=0 i=1 j=1 i=1 j=2 i=2 j=0 i=2 j=1 i=2 j=2 i=3 j=0 i=3 j=1 i=3 j=2 i=4 j=0 i=4 j=1 i=4 j=2
	<pre> for i in range(5) for j in range(3) print "i="+str(i)+ " j="+str(j) </pre>	

	Example
	<p>Write a program that reads 10 strings from the user and prints the number of times the letter "a" appears in each string.</p>

	iClicker Question
	<p>What is the value of sum after the following code is evaluated?</p> <pre>sum=0 for i in range(3) for j in range(6) sum=sum+1</pre> <p>A. 3 C. 18 B. 9 D. 729</p>

	Exercise
	<p>Write a program that prints the following triangle, in which the first row contains 1 *, row 2 contains 2 *'s, ... and row 10 contains 10 *'s</p> <pre>* ** *** **** ***** ***** ***** ***** ***** *****</pre>

	Print: Eliminating Extra Space
	<ul style="list-style-type: none"> ■ <code>print</code> always adds a blank space at the end: <ul style="list-style-type: none"> – A space after a comma OR – A newline when there is no comma ■ To avoid this, use <code>sys.stdout.write()</code> <ul style="list-style-type: none"> – <code>sys</code> indicates the <code>sys</code> library – <code>stdout</code> indicates <i>standard output</i> or where the output usually goes---in this case, the interpreter

	sys.stdout.write(): Example
	<pre>import sys sys.stdout.write("hello") sys.stdout.write("world")</pre> <p>Output: helloworld</p>

	iClicker Question
	<p>What does stdout represent?</p> <p>A. standard error B. standard output C. standard deviation</p>

	Exercise
	<p>Write a program that reads in a string from the user and then:</p> <ul style="list-style-type: none"> – Capitalizes all the words – Uses a loop to print every other character in the string starting with the first character without spaces between the letters

	Reminder
	<ul style="list-style-type: none"> ■ Assignment 4 due SATURDAY ■ Exam NEXT week (Friday)