

While Loop

```
org $2000
sub d0, d0
movea d0, a0
move l(a0), d0 ; d0 = i = 0
move X(a0), d1 ; d1 = x = 2
move const(a0), d2 ; d2 = 1
move const+2(a0), d3 ; d3 = 100
while cmp d0, d3 ; 100 - i
 bgt DO ; go if 100 > i
 bra DONE
DO add d2, d0 ; i = i + 1
 add d1, d1 ; x = x + x
 bra while
DONE  move d1, X(a0)
 move const+4(a0), d0
 trap #0
l dc 0
X dc 2
const dc 1, 100, 3
end
```

While Loop

```
i := 0;
x := 2;
WHILE i < 100
DO { i := i + 1;
 x := x + x;
}
END
```

Repeat Loop

```
org $2000
sub d0, d0
movea d0, a0
move I(a0), d0 ; d0 = i = 0
move X(a0), d1 ; d1 = x = 2
move const(a0), d2 ; d2 = 1
move const+2(a0), d3 ; d3 = 100
REPEAT add d2, d0
 add d1, d1
 cmp d0, d3 ; 100 - i
 beq DONE
 bra REPEAT
DONE  move d1, X(a0)
 move const+4(a0), d0
 trap #0
I dc 0
X dc 2
const dc 1, 100, 3
end
```

Repeat Loop

```
i := 0;
x := 2;
REPEAT { i := i + 1;
 x := x + x;
 }
UNTIL ( i == 100 )
END
```

For Loop

Try Yourself

For Loop

`x := 2;`

`FOR i = 1 to 100`

`DO x := x + x;`

`END`

