

Do Loops

- A loop is one of the most important structures in programming.
- Used to repeat a sequence of statements a number of times.
- The Do loop repeats a sequence of statements either as long as or until a certain condition is true.

Pseudocode and Flow Chart for a Do Loop

Do While condition is true
Processing step(s)
Loop

Do Loop Syntax

Do While *condition*
statement(s)

Loop

These statements are inside the body of the loop and are run if the condition above is True.

Condition is tested,
If it is True,
the loop is run.
If it is False,
the statements
following the
Loop statement
are executed.

Code inside “Do While Loop”
may not executed.

If the evaluated condition is
False, the code inside the loop
are not executed.

Lab sheet 6.1 – Fill List box with number Series

Code – Without using Loop

```
Private Sub btnDisplay_Click(...) Handles btnDisplay.Click
 'Display the numbers from 1 to 7
 Dim num As Integer = 1
 lstNumbers.Items.Add(num)
 num += 1 'Add 1 to the value of num
 lstNumbers.Items.Add(num)
 num += 1 'Add 1 to the value of num
 lstNumbers.Items.Add(num)
 num += 1 'Add 1 to the value of num
 lstNumbers.Items.Add(num)
 num += 1 'Add 1 to the value of num
 lstNumbers.Items.Add(num)
 num += 1 'Add 1 to the value of num
 lstNumbers.Items.Add(num)
 num += 1 'Add 1 to the value of num
 lstNumbers.Items.Add(num)
End Sub
```


Code – Do While Loop

```
Private Sub btnDisplay_Click(...) _  
 Handles btnDisplay.Click  
 'Display the numbers from 1 to 7  
 Dim num As Integer = 1  
 Do While num <= 7  
 lstNumbers.Items.Add(num)  
 num += 1 'Add 1 to the value of num  
 Loop  
End Sub
```


This program segment performs the same function as example 1b, but it is much shorter than the code in example 1a.

Example: Repeat Request as Long as Response is Incorrect

```
Dim passWord As String = ""  
Do While passWord <> "SHAZAM"  
 passWord = InputBox("What is the password?")  
 passWord = passWord.ToUpper  
Loop
```

passWord is the loop control variable because the value stored in passWord is what is tested to determine if the loop should continue or stop.