

Example

```
i = 1
while i < 4:
 print(i)
 i += 1
>>> 1
>>> 2
>>> 3
```

With the `while` loop we can execute a set of statements as long as a condition is true. In this example the condition was that `i` must be less than 4.

The break Statement

```
i = 1
while i < 4:
 print(i)
 if (i == 2):
 break
 i += 1
>>> 1
```

With the `break` statement we can stop the loop even if the while condition is true. In this example the loop stopped when `i` is equal to 2.

The continue Statement

```
i = 1
while i < 4:
 print(i)
 if (i == 2):
 continue
 i += 1
>>> 1
>>> 3
```

With the `continue` statement we can stop the current iteration, and continue with the next. In this example the loop stopped when `i` is equal to 2 and continued the next iterations.

The else Statement

```
i = 1
while i < 4:
 print(i)
 i += 1
else:
 print("i is no longer less than 4")
>>> 1
>>> 2
>>> 3
>>> i is no longer less than 4
```

With the `else` statement we can run a block of code once when the condition no longer is true.

By **Nouha_Thabet**

cheatography.com/nouha-thabet/

Not published yet.

Last updated 20th December, 2019.

Page 1 of 1.

Sponsored by **Readable.com**

Measure your website readability!

<https://readable.com>