

python

Essential Data Skills for Business Analytics

Lecture 3: Condition Statements

Decision, Operations & Information Technologies

Robert H. Smith School of Business

Spring, 2020

The modulus operator

- It works on integers (and integer expressions) and yields the remainder when the first operand is divided by the second.

```
>>> quotient = 7 / 3
>>> print (quotient)
2.3333333333333335
>>> remainder = 7 % 3
>>> print (remainder)
1
```

Use case (1)

- You can check whether one number is divisible by another – if $x \% y$ is zero, the x is divisible by y

```
>>> isdivisible = 6 % 3
>>> print (isdivisible)
0
>>> isnotdivisible = 7 % 3
>>> print (isnotdivisible)
1
```

Use case (2)

- You can extract the right-most digit or digits from a number.
- For example, the last two digits in 123491 is 91.

```
>>> lasttwodigits = 123491 % 100
>>> print (lasttwodigits)
91
>>> lastonedigit = 123491 % 10
>>> print (lastonedigit)
1
```

Boolean expressions

- A boolean expression is an expression that is either true or false.

$x == y$	x is equal to y
$x != y$	x is not equal to y
$x > y$	x is greater than y
$x < y$	x is less than y
$x >= y$	x is greater than or equal to y
$x <= y$	x is less than or equal to y


```
>>> x = 5
>>> y = 7
>>> x >= y
False
```

Logical operators

- There are three logical operators: *and*, *or*, and *not*.
 - *and* expression is true if and only if both operands are true
 - *or* expression is true if either one of operands is true
 - *not*: reverse the value

```
>>> x = 5
>>> y = 7
>>> x+y>10 and x-y<0
True
>>> x+y>10 or x-y<0
True
>>> not (x+y>10)
False
```

Conditional execution

Program:

```


x = 5
if x < 10:
 print ('Smaller')
if x > 20:
 print ('Bigger')
print ('Finis')
 
```

Output:

Smaller
Finis

If statement

- Syntax:

- If the expression is true, statements within the if statement body will be executed, otherwise the entire “if statement” will be ignored


```
>>> x = 5
>>> y = 7
>>> if x+y > 10:
... print ("sum > 10")
sum > 10
```

If statement

```

x = 5
print 'Before 5'
if x == 5 :
 print ('Is 5')
 print ('Is Still 5') →
 print ('Third 5')
print 'Afterwards 5'
print 'Before 6'
if x == 6 :
 print ('Is 6')
 print ('Is Still 6')
 print ('Third 6')
print 'Afterwards 6'
  
```

Before 5
Is 5
Is Still 5
Third 5
Afterwards 5
Before 6
Afterwards 6

Indentation

- Increase indent indent after an **if** statement (after :)
- Maintain indent to indicate the **scope** of the block (which lines are affected by the **if**)
- Reduce indent *back to* the level of the **if** statement to indicate the end of the block
- Blank lines are ignored - they do not affect indentation
- Comments on a line by themselves are ignored with regard to indentation

Indentation

- Increase / maintain after if
- Decrease to indicate end of block

```
x = 5
if x > 2 :
 print ('Bigger than 2')
 print ('Still bigger')
print ('Done with 2')
```


The diagram illustrates the Python indentation rules. It shows a block of code with several arrows pointing to specific lines to explain the meaning of each indentation level:

- A red arrow points to the first line of code, `x = 5`, indicating the base level of indentation.
- Two red arrows point to the start of the `if` block, `if x > 2 :`, indicating that the entire block is indented at this level.
- Two green arrows point to the two `print` statements within the `if` block, showing that they are also indented at the same level as the `if` statement.
- An orange arrow points to the final `print` statement, `print ('Done with 2')`, which is at the base level of indentation, indicating it is not part of the `if` block.

Think about begin/end blocks

```
x = 5
if x > 2 :
 print('Bigger than 2')
 print('Still bigger')
print ('Done with 2')
```


Nested if-statements

```
x = 42
if x > 1 :
 print ('More than one')
 if x < 100 :
 print ('Less than 100')
print ('All done')
```


if-else statement

- Sometimes we want to do one thing if a logical expression is true and something else if the expression is false.
- It is like a fork in the road – we must choose **one or the other** path but not both

if-else statement

- Syntax:

- If the expression is true, statements within the if statement body will be executed, otherwise statements within else body will be executed.

if-else statement

```
x = 4
if x > 2 :
 print('Bigger')
else :
 print('Smaller')
print('All done')
```


if-else statement

```
x = 4
if x > 2 :
 print('Bigger')
else :
 print('Smaller')
print ('All done')
```


Multi-way

if-elif-else statement

- Syntax:

- If the expression 1 is true, statements (1) within the if statement body will be executed, otherwise if expression 2 is true, statements (2) within elif body will be executed, otherwise, statements (3) within else body will be executed.

Variations (1)

- Syntax:

```
if expression 1:  
 statements(1)  
elif expression 2:  
 statements(2)  
statements after if-elif
```

```
# No Else  
x = 5  
if x < 2 :  
 print ('Small')  
elif x < 10 :  
 print ('Medium')  
print ('All done')
```

Variations (2)

- Syntax:

```
if expression 1:  
 statements(1)  
  
elif expression 2:  
 statements(2)  
  
elif expression 3:  
 statements(3)  
  
...  
  
else:  
 statements(N)
```

```
if x < 2 :  
 print ('Small')  
elif x < 10 :  
 print ('Medium')  
elif x < 20 :  
 print ('Big')  
elif x < 40 :  
 print ('Large')  
elif x < 100:  
 print ('Huge')  
else :  
 print ('Ginormous')
```

Puzzles

- Which will never print?

```
if x < 2 :  
 print('Below 2')  
elif x >= 2 :  
 print('Two or more')  
else :  
 print('Something else')
```

```
if x < 2 :  
 print('Below 2')  
elif x < 20 :  
 print('Below 20')  
elif x < 10 :  
 print('Below 10')  
else :  
 print('Something  
else')
```

Nested cases

- All statements in the body of *if*, *elif*, and *else* can also be conditional statements.

```
if x < 2 :  
 print('Small')  
elif x < 10 :  
 print('Medium')  
elif x < 20 :  
 print('Big')  
elif x < 100:  
 print('Huge')  
else :  
 print('Ginormous')
```

```
if x < 100 :  
 if x < 20 :  
 if x < 10 :  
 print('Small')  
 else:  
 print('Big')  
 else:  
 print('Huge')  
else :  
 print('Ginormous')
```

Nested cases

- All statements in the body of *if*, *elif*, and *else* can also be conditional statements.

```
if x < 2 :  
 print('Small')  
elif x < 10 :  
 print('Medium')  
elif x < 20 :  
 print('Big')  
elif x < 100:  
 print('Huge')  
else :  
 print('Ginormous')
```

```
if x < 2 :  
 print('Small')  
else:  
 if x < 10 :  
 print('Medium')  
 elif x < 20 :  
 print('Big')  
 elif x < 100:  
 print('Huge')  
 else :  
 print('Ginormous')
```