

JAVASCRIPT loops, arrays, and break:

https://www.w3schools.com/js/js_loop_for.asp

The While Loop

The `while` loop loops through a block of code as long as a specified condition is true.

Syntax

```
while (condition) {  
  // code block to be executed  
}
```

Example

In the following example, the code in the loop will run, over and over again, as long as a variable (i) is less than 10:

Example

```
while (i < 10) {  
  text += "The number is " + i;  
  i++;  
}
```

Try it Yourself »

If you forget to increase the variable used in the condition, the loop will never end. This will crash your browser.

The Do/While Loop

The `do/while` loop is a variant of the while loop. This loop will execute the code block once, before checking if the condition is true, then it will repeat the loop as long as the condition is true.

Syntax

```
do {  
 // code block to be executed  
}  
while (condition);
```

Example

The example below uses a `do/while` loop. The loop will always be executed at least once, even if the condition is false, because the code block is executed before the condition is tested:

Example

```
do {  
 text += "The number is " + i;  
 i++;  
}  
while (i < 10);
```

[Try it Yourself »](#)

Do not forget to increase the variable used in the condition, otherwise the loop will never end!

Comparing For and While

If you have read the previous chapter, about the for loop, you will discover that a while loop is much the same as a for loop, with statement 1 and statement 3 omitted.

The loop in this example uses a `for` loop to collect the car names from the cars array:

Example

```
var cars = ["BMW", "Volvo", "Saab", "Ford"];
var i = 0;
var text = "";

for (;cars[i];) {
 text += cars[i] + "<br>";
 i++;
}
```

[Try it Yourself »](#)

The loop in this example uses a `while` loop to collect the car names from the cars array:

Example

```
var cars = ["BMW", "Volvo", "Saab", "Ford"];
var i = 0;
var text = "";

while (cars[i]) {
 text += cars[i] + "<br>";
 i++;
}
```

[Try it Yourself »](#)

The Break Statement

You have already seen the `break` statement used in an earlier chapter of this tutorial. It was used to "jump out" of a `switch()` statement.

The `break` statement can also be used to jump out of a loop.

The `break` statement breaks the loop and continues executing the code after the loop (if any):

Example

```
for (i = 0; i < 10; i++) {  
 if (i === 3) { break; }  
 text += "The number is " + i + "<br>";  
}
```

[Try it Yourself »](#)

Next: [Arrays\[\] and data](#)

What is an Array?

An array is a special variable, which can hold more than one value at a time.

If you have a list of items (a list of car names, for example), storing the cars in single variables could look like this:

```
var car1 = "Saab";  
var car2 = "Volvo";  
var car3 = "BMW";
```

However, what if you want to loop through the cars and find a specific one? And what if you had not 3 cars, but 300?

The solution is an array!

An array can hold many values under a single name, and you can access the values by referring to an index number.

Creating an Array

Using an array literal is the easiest way to create a JavaScript Array.

Syntax:

```
var array_name = [item1, item2, ...];
```

Example

```
var cars = ["Saab", "Volvo", "BMW"];
```

[Try it Yourself »](#)

Spaces and line breaks are not important. A declaration can span multiple lines:

Example

```
var cars = [  
  "Saab",  
  "Volvo",  
  "BMW"  
];
```

[Try it Yourself »](#)