for循环
for循环需要预先设定好循环的次数(n)，然后执行隶属于for的语句n次。
基本构造是：
for 元素 in 序列:
statement

举例来说，我们编辑一个叫forDemo.py的文件：
for a in [3,4.4,'life']:
print a
这个循环就是每次从表[3,4.4,'life'] 中取出一个元素（回忆：表是一种序列），然后将这个元素赋值给a，之后执行隶属于for的操作(print)。

介绍一个新的Python函数range()，来帮助你建立表：
idx = range(5)
print idx
可以看到idx是[0,1,2,3,4]
这个函数的功能是新建一个表，这个表的元素都是整数，从0开始，下一个元素比前一个大1， 直到函数中所写的上限 （不包括该上限本身）(关于range()，还有丰富用法，有兴趣可以查阅， Python 3中， range()用法有变化)

举例
for a in range(10):
 print a**2

while循环
while的用法是
while 条件:
 statement
while会不停地循环执行隶属于它的语句，直到条件为假(False)

举例
while i < 10:
 print i
 i = i + 1

中断循环
continue # 在循环的某一次执行中，如果遇到continue, 那么跳过这一次执行，进行下一次的操作
break # 停止执行整个循环
for i in range(10):
 if i == 2:
 continue
 print i

当循环执行到i = 2的时候，if条件成立，触发continue, 跳过本次执行(不执行print)，继续进行下一次执行(i = 3)。
for i in range(10):
 if i == 2:
 break
 print i
当循环执行到i = 2的时候，if条件成立，触发break, 整个循环停止。

总结
range()
for 元素 in 序列:
while 条件:
continue
break
[bookmark: _GoBack]
