

CONDITIONAL AND ITERATIVE STATEMENTS

PROF. SARAH PRITHVIKA P.C.
ASSISTANT PROFESSOR
SCOPE

SEQUENCE

SELECTION

ITERATION

CONDITIONAL AND ITERATIVE
STATEMENTS

INTRODUCTION

INTRODUCTION

Programs are written for the solution to the real world problems. A language should have the ability to control the flow of execution so that at different intervals different statements can be executed. Structured programming is a paradigm aims at controlling the flow of execution of statements in a program by using control structures.

A language which supports the control structures is called as structured programming language

TYPES OF CONTROL STRUCTURES

TYPES OF CONTROL STRUCTURES

A Structured programming is an important feature of a programming language which comprises following logical structure:

1. SEQUENCE

2. SELECTION

3. ITERATION OR LOOPING

4. JUMPING STATEMENTS

1. SEQUENCE

**Sequence is the default control structure;
instructions are executed one after another.**

Statement 1

Statement 2

Statement 3

.....

.....

.....

1. SEQUENCE - FLOW CHART

1. SEQUENCE - FLOW CHART

SEQUENCE

1. SEQUENCE - PROGRAM

1. SEQUENCE - PROGRAM

Sequence is the default control structure;
instructions are executed one after another.

This program adds two numbers


```
num1 = 1.5
```

```
num2 = 6.3
```

```
sum = float(num1) + float(num2)
```

```
print('The sum is =', sum)
```

2. SELECTION

SELECTION

2. SELECTION or CONDITIONAL STATEMENT

A selection statement causes the program control to be transferred to a specific flow based upon whether a certain condition is true or not.

CONDITIONAL CONSTRUCT - if else STATEMENT

CONDITIONAL CONSTRUCT - if else STATEMENT

Conditional constructs (also known as **if statements**) provide a way to execute a chosen block of code based on the run-time evaluation of one or more Boolean expressions. In Python, the most general form of a conditional is written as follows:

Contd.. Next Slide

CONDITIONAL CONSTRUCT - if else STATEMENT

: Colon Must

if first condition: ←

first body

elif second condition: ←

second body

elif third condition: ←

third body

else: ←

fourth body

CONDITIONAL CONSTRUCT - if else STATEMENT

FLOW CHART

CONDITIONAL CONSTRUCT - if else STATEMENT

FLOW CHART

CONDITIONAL CONSTRUCT - if else STATEMENT

- ✓ Each condition is a Boolean expression, and each body contains one or more commands that are to be executed conditionally.
- ✓ If the first condition succeeds, the first body will be executed; no other conditions or bodies are evaluated in that case.

CONDITIONAL CONSTRUCT - if else STATEMENT

- ✓ If the first condition fails, then the process continues in similar manner with the evaluation of the second condition. The execution of this overall construct will cause precisely one of the bodies to be executed.
- ✓ There may be any number of elif clauses (including zero), and
- ✓ The final else clause is optional.

CONDITIONAL CONSTRUCT - if else STATEMENT

EXAMPLE - PROGRAM

EXAMPLES - if STATEMENT

```
a=5  
if (a<10):  
 print("a is less than 10")
```

• • •
else is
missing, it is
an optional
statement

OUTPUT

a is less than 10

CONDITIONAL CONSTRUCT

EXAMPLE - if else STATEMENT

EXAMPLE - if else STATEMENT

```
age=15  
if(age>=18):  
 print("Eligible for Voting")  
else:  
 print("Not Eligible for Voting")
```

: Colon Must

else is
used

OUT PUT

Not Eligible for Voting

CONDITIONAL CONSTRUCT

EXAMPLES - if elif STATEMENT

EXAMPLES - if elif STATEMENT

```
Age = 27
if Age >= 60:
 print ('Senior Discount')
elif 18 <= Age < 60:
 print ('No Discount')
else:
 print ('Junior Discount')
```

OUTPUT

TERNARY OPERATOR

- The Ternary Operator determines if a condition is true or false and then returns the appropriate value as the result.
- The ternary operator is useful in cases where we need to assign a value to a variable based on a simple condition, and we want to keep our code more concise – all in just one line of code.

Program to demonstrate ternary operator

```
a = 10
```

```
b = 20
```

python ternary operator

```
print("a is minimum" if a < b else "b is minimum")
```

Nested if

```
c=21
if c<25:
 if c%2==0:
 print("c is an even number less than 25")
 else:
 print("c is an odd number less than 25")
else:
 print("c is greater than 25")
```

c is an odd number less than 25

Nested if

```
age=33;gender='M'  
if age < 18:  
 if gender == 'M':  
 print('son')  
 else:  
 print('daughter')  
elif age >= 18 and age < 65:  
 if gender == 'M':  
 print('father')  
 else:  
 print('mother')  
else:  
 if gender == 'M':  
 print('grandfather')  
 else:  
 print('grandmother')
```

If and else without elif

Nested if statements

```
if condition:  
 statements  
else:  
 if condition:  
 statements  
 else:  
 if condition:  
 statements  
etc.
```

Example use

```
if grade >= 90:  
 print('Grade of A')  
else:  
 if grade >= 80:  
 print('Grade of B')  
 else:  
 if grade >= 70:  
 print('Grade of C')  
 else:  
 if grade >= 60:  
 print('Grade of D')  
 else:  
 print('Grade of F')
```

PROGRAM LIST ON if CONSTRUCT

PROGRAM LIST ON if CONSTRUCT

1. Write a PYTHON program that reads a number and checks if the number is zero or non zero value.
2. Write a PYTHON program to find the largest of two numbers.
3. Write a PYTHON program that reads the number and check the no is positive or negative.
4. Write a PYTHON program to check entered character is vowel or consonant.
5. Write a program to find the largest of three numbers

PROGRAM LIST ON if CONSTRUCT

6. Write a PYTHON program to evaluate the student performance

If percent is ≥ 90 then Excellent performance

If percent is ≥ 80 then Very Good performance

If percent is ≥ 70 then Good performance

If percent is ≥ 60 then average performance

else Poor performance.

7. Write a PYTHON program to check whether number is even or odd.

8. Write a program to find if the given year is a leap year.

PROGRAM LIST ON if CONSTRUCT

9. Find the roots of a quadratic equation.
Use the sqrt function in math module to
find the square root

3. ITERATION OR LOOPING

ITERATION

3. ITERATION OR LOOPING

What is loop or iteration?

Loops can execute a block of code number of times until a certain condition is met.

OR

The iteration statement allows instructions to be executed until a certain condition is to be fulfilled.

The iteration statements are also called as loops or Looping statements.

3. ITERATION OR LOOPING

Python provides two kinds of loops & they are,

while loop

for loop

while loop

while loop

A while loop allows general repetition based upon the repeated testing of a Boolean condition

The syntax for a while loop in Python is as follows:

**while condition:
body**

: Colon Must

Where, loop body contain the single statement or set of statements (compound statement) or an empty statement.

Contd..

while loop

The loop iterates while the expression evaluates to true, when becomes false the loop terminates.

FLOW CHART

while loop

while loop - Programming example

while loop - programs

Natural Numbers generation

```
i=1  
n=int(input("Enter the limit : "))  
while(i<=n):  
 print(i)  
 i+=1
```

OUTPUT

The screenshot shows a Python 3.4.0 Shell window. The menu bar includes File, Edit, Shell, Debug, Options, Windows, and Help. The main window displays the following interaction:

```
Python 3.4.0 S... File Edit Shell Debug Options Windows Help  
Enter the limit : 5  
1  
2  
3  
4  
5
```


The status bar at the bottom right indicates "Ln: 26 Col: 4".

while loop - programs

Calculating Sum of Natural Numbers

```
sum1 = 0
count = 1
while (count < 10):
 sum1 = sum1 + count
 count = count + 1
print (count) # should be 10
print (sum1) # should be 45
```

OUTPUT

The screenshot shows a Python 3.4.0 IDE window with the following interface elements:

- Menu bar: File, Edit, Shell, Debug, Options, Windows, Help.
- Output window: Displays the results of the program execution.
- Status bar: Shows "Ln: 17 Col: 4".

The output window contains the following text:
10
45

loop - programs

#Fibonacci numbers

- The Fibonacci sequence is a series where each number is the sum of the two that precede it. It starts from 0 and 1 usually.
- The Fibonacci sequence is given by 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, and so on.
- The numbers in the Fibonacci sequence are also called Fibonacci numbers.

Default

0	1	1	2	3	5	8	13
---	---	---	---	---	---	---	----

$0 + 1 = 1$

$1 + 1 = 2$

$1 + 2 = 3$

$2 + 3 = 5$

$3 + 5 = 8$

$5 + 8 = 13$

While loop - programs

#Generating Fibonacci numbers

```
n = 5  
a, b = 0, 1
```

```
i=0  
while i<n:  
 print(a, end=" ")  
 a, b = b, a + b  
 i+=1
```

Output

```
0 1 1 2 3
```

end=' '

The end parameter in the print function is used to add any string at the end of the output of the print statement in python.

By default, the print function ends with a newline.

Passing the whitespace to the end parameter (end=' ') indicates that the end character has to be identified by whitespace and not a newline.

```
print("VIT ")
print("is awesome")
```

Output:

```
VIT
is awesome
```

```
print("VIT ", end='')
print("is awesome")
```

Output:

```
VIT is awesome
```

For example:

```
print("VIT", end=' says ')
print("you are awesome")
```

Output:

```
VIT says you are awesome
```

break

```
while True:  
 user_input = input("Enter a number (or 'quit' to exit): ")  
  
 if user_input.lower() == 'quit':  
 print("Exiting the loop.")  
 break  
  
 number = float(user_input)  
 if number > 0:  
 print(f"You entered a positive number: {number}")  
 else:  
 print(f"You entered a negative number: {number}")
```

```
Enter a number (or 'quit' to exit): 3  
You entered a positive number: 3.0  
Enter a number (or 'quit' to exit): -5  
You entered a negative number: -5.0  
Enter a number (or 'quit' to exit): 3  
You entered a positive number: 3.0  
Enter a number (or 'quit' to exit): -8  
You entered a negative number: -8.0  
Enter a number (or 'quit' to exit):
```

While/Do While

While Loop

In Python, a while loop repeatedly executes a block of code as long as a given condition is true. It is called as entry controlled loop. Here is an example of a while loop

```
# Example of a while loop

count = 0

while count < 5:

 print("Count is:", count)

 count += 1
```

While/Do While

Do While Loop

Python **does not** have a built-in do while loop like some other programming languages (e.g., C, C++). However, you can mimic the behavior of a do while loop using a while loop with a condition that is checked at the end of the loop. It is called as exit controlled loop. Here's an example:

```
# Mimicking a do while loop in Python
count = 0

while True:

 print("Count is:", count)

 count += 1

 if count >= 5:

 break
```

While/Do While

While Loop	Do-While Loop
The while loop evaluates the condition first and then execute the statements.	The do-while loop executes the statements first before evaluating the condition.
The condition is specified at the beginning of the loop.	The condition isn't specified until after the body of the loop.
The body is executed only if a certain condition is met and it terminates when the condition is false.	The body is always executed at least once, regardless of whether the condition is met.

while loop - Programs

Class work / Home Work

while loop - programs

1. Write a PYTHON program to print even numbers up to n
2. Write a PYTHON program to print natural numbers up to n in reverse order.
3. Write a PYTHON program to check the entered number is prime or not
4. Write a PYTHON program to print the multiplication table
5. Write a PYTHON program to check the entered number is palindrome or not
6. Print prime numbers in a range. eg 0 to 100

for LOOP

for LOOP

Python's for-loop syntax is a more convenient alternative to a while loop when iterating through a series of elements. The for-loop syntax can be used on any type of iterable structure, such as a list, tuple str, set, dict, or file
Syntax or general format of for loop is,

**for element in iterable:
 body**

for LOOP

Till the list exhaust for loop will continue to execute.

```
name="VIT"  
for i in name:  
 print(i)
```

OUTPUT

V
I
T

For and Strings

for iterating_var in sequence or
range:
 statement(s)

Example:

```
for letter in 'python':  
    print ('Current Letter :', letter)
```

Output

```
Current Letter : P  
Current Letter : y  
Current Letter : t  
Current Letter : h  
Current Letter : o  
Current Letter : n
```

for LOOP

range KEYWORD

for LOOP - range KEYWORD

The `range()` function in Python is a built-in function used to generate a sequence of numbers.

Syntax

```
range(start, stop, step)
```

Parameter Values

Parameter	Description
<code>start</code>	Optional. An integer number specifying at which position to start. Default is 0
<code>stop</code>	Required. An integer number specifying at which position to stop (not included).
<code>step</code>	Optional. An integer number specifying the incrementation. Default is 1

for LOOP - range KEYWORD

The range() function can be used with one, two, or three arguments:

range(stop)

Generates numbers from 0 up to but not including stop.

Example: range(5) generates numbers 0, 1, 2, 3, 4.

range(start, stop)

Generates numbers from start up to but not including stop.

Example: range(2, 5) generates numbers 2, 3, 4.

range(start, stop, step)

Generates numbers from start up to but not including stop, incrementing by step.

Example: range(2, 10, 2) generates numbers 2, 4, 6, 8.

for LOOP - range KEYWORD

#Generating series of numbers

```
name=6  
for i in range(0,name,1):  
 print(i)
```

OUTPUT

0
1
2
3
4
5

for LOOP - range KEYWORD

#Generating even numbers

```
name=6  
for i in range(0, name, 2):  
 print(i)
```


for LOOP - len() FUNCTION

for LOOP - range KEYWORD

print string character by character

```
name=input("Enter string")
for i in range(0,len(name)):
 print(name[i])
```

```
Enter string computer science
c
o
m
p
u
t
e
r
s
c
i
e
n
c
e
```


For loop - programs

#Generating Fibonacci numbers

```
n = 5  
a, b = 0, 1  
""
```

The underscore is a convention meaning
“doesn't matter what this is”.

So the loop will iterate n times,
but without making use of a classic
iteration counter.

""

```
for _ in range(n):  
 print(a, end=" ")  
 a, b = b, a + b
```

Output

```
0 1 1 2 3
```

for loop - Programs

Class work / Home Work

for loop - Programs - Class work / Home Work

1. Write a PYTHON program to print the natural numbers up to n
2. Write a PYTHON program to print even numbers up to n
3. Write a PYTHON program to print odd numbers up to n
4. Write a PYTHON program that prints
1
2 4 8 16 32 ... n^2
5. Write a PYTHON program to sum the given sequence
 $1 + 1/ 1! + 1/ 2! + 1/3! + \dots + 1/n!$
Note- use the math.factorial function

for vs while

Can all “for loops” be converted to “while loops”?

Yes

Can all “while loops” be converted to “for loops”?

No

while Loop: Suitable for scenarios where the number of iterations is not known in advance and depends on a condition.

eg

```
#Program to find sum of digits
num = int(input("Enter a number"))
n=num
sum = 0
while n > 0:
 sum += n % 10
 n //= 10
print(f'Sum of digits in {num} is {sum}')
```

Calculator program using while

eg

```
while True:
 # Display menu
 print("\nSimple Calculator")
 print("1. Add")
 print("2. Subtract")
 print("3. Multiply")
 print("4. Divide")

 # Get user choice
 choice = input("Enter choice (1/2/3/4): ")

 # Get numbers from user
 num1 = float(input("Enter first number: "))
 num2 = float(input("Enter second number: "))

 # Perform operation based on user choice
 if choice == '1':
 result = num1 + num2
 print(f"{num1} + {num2} = {result}")
 elif choice == '2':
 result = num1 - num2
 print(f"{num1} - {num2} = {result}")
 elif choice == '3':
 result = num1 * num2
 print(f"{num1} * {num2} = {result}")
 elif choice == '4':
 if num2 != 0:
 result = num1 / num2
 print(f"{num1} / {num2} = {result}")
 else:
 print("Error! Division by zero.")
 else:
 print("Invalid choice. Please choose a valid operation.")

 # Ask if the user wants to perform another calculation
 continue_calculating = input("\nDo you want to perform another calculation? (yes/no): ").lower()
 if continue_calculating != 'yes':
 print("Exiting the calculator. Goodbye!")
 break
```

for vs while

for Loop: The for loop is advantageous for its simplicity, readability, and ease of use when dealing with sequences, ranges, and iterables.

else statement in loop

else statement in loop

- **else can be used in for and while loops**
- **else is executed when the for/while loop completes its execution without interruption by a break statement.**

else statement in for loop

```
import math
num = 11
if num > 1:
 for i in range(2, int(math.sqrt(num)+1)):
 if (num % i) == 0:
 print(num, "is not a prime number")
 break
 else:
 print(num, "is a prime number")
```

else statement in while loop

```
import math
num = 12
i=2
if num > 1:
 while i <=int(math.sqrt(num)):
 if (num % i) == 0:
 print(num, "is not a prime number")
 break
 i+=1
 else:
 print(num, "is a prime number")
```

Nested Loop

- A nested loop is a loop inside the body of the outer loop. The inner or outer loop can be any type, such as a **while loop** or **for loop**. For example, the outer **for** loop can contain a **while** loop and vice versa.
- The outer loop can contain more than one inner loop. There is no limitation on the chaining of loops.
- In the nested loop, the number of iterations will be equal to the number of iterations in the outer loop multiplied by the iterations in the inner loop.
- In each iteration of the outer loop inner loop execute all its iteration.
- For each iteration of an outer loop the inner loop re-start and completes its execution before the outer loop can continue to its next iteration.

Nested Loop

Nested For loop

```
for i in range(1, 11):
 for j in range(1, 11):
 print(i*j, end=" ")
 print()
```

The diagram illustrates the structure of a nested for loop. It features three curly braces: a green brace on the left labeled 'Outer Loop' enclosing the outermost 'for' loop; a red brace below it labeled 'Inner loop' enclosing the innermost 'for' loop; and a purple brace on the right labeled 'Body of Outer loop' enclosing both the inner loop structure and the final 'print()' statement. A blue arrow points from the text 'Body of inner loop' to the inner loop's body.

Nested for Loop

```
for i in range(0, 3):  
 for j in range(0, 3):  
 print(i, j)
```

0	0
0	1
0	2
1	0
1	1
1	2
2	0
2	1
2	2

Nested Loop

```
i=0
while i <3:
 j=0
 while j <3:
 print(i, j)
 j=j+1
 i=i+1
```

0	0
0	1
0	2
1	0
1	1
1	2
2	0
2	1
2	2

Nested Loop

```
n=5  
for i in range(n):  
 for j in range(n):  
 print("*",end=' ')  
 print()
```

*	*	*	*	*
*	*	*	*	*
*	*	*	*	*
*	*	*	*	*
*	*	*	*	*

Nested Loop

```
#increasing triangle pattern
```

```
n=5
```

```
for i in range(n):
```

```
 for j in range(i+1):  
 print("*",end=' ')
```

```
print()
```


A 5x5 grid of asterisks (*) arranged in a triangular shape, starting from a single asterisk at the top and increasing by one asterisk per row towards the bottom right.

*				
*	*			
*	*	*		
*	*	*	*	
*	*	*	*	*

Nested Loop

#decreasing triangle pattern

```
n=5  
for i in range(n):  
 for j in range(i,n):  
 print("*",end=' ')  
 print()
```


Nested Loop

#decreasing space and increasing star pattern

```
n=5  
for i in range(n):  
 for j in range(i,n):  
 print(" ",end=' ')  
 for k in range(i+1):  
 print("*",end=' ')  
 print()
```

A 5x5 grid of asterisks (*). The pattern starts with one asterisk in the top-right corner and increases by one asterisk per row towards the bottom-left. The grid is as follows:

				*
			*	*
		*	*	*
	*	*	*	*
*	*	*	*	*

A 5x5 grid of asterisks (*) with a blue diagonal line drawn from the bottom-left corner to the top-right corner, representing the path of the nested loop's execution.

*	*	*	*	*
*	*	*	*	*
*	*	*	*	*
*	*	*	*	*
*	*	*	*	*

Nested Loop

#increasing space and decreasing star pattern

```
n=5  
for i in range(n):  
 for j in range(i+1):  
 print(" ",end=' ')  
 for k in range(i,n):  
 print("*",end=' ')  
 print()
```

A 5x5 grid of asterisks (*). The pattern starts with 5 stars in the first row and decreases by one each subsequent row until it reaches 1 star in the fifth row. The stars are aligned to the left.

*	*	*	*	*
*	*	*	*	*
*	*	*	*	*
*	*	*	*	*
*				

Nested Loop

1	1	*
12	22	**
123	333	***
1234	4444	****
12345	55555	*****

Nested Loop

```
rows=int(input("Enter the row value"))
for i in range(1,rows+1):
 for j in range(1,i+1):
 print(j,end="")
 print()
```

1
12
123
1234
12345

```
rows=int(input("Enter the row value"))
for i in range(1,rows+1):
 for j in range(1,i+1):
 print(i,end="")
 print()
```

1
22
333
4444
55555

```
rows=int(input("Enter the row value"))
for i in range(1,rows+1):
 for j in range(1,i+1):
 print("*",end="")
 print()
```

*

**

Nested Loop

```
n = 5
for i in range(n, 0, -1):
 for j in range(i):
 print("*", end=" ")
 print()
```

```
* * * * *
* * * *
* * *
* *
*
```

```
n = 6
for i in range(n, 0, -1):
 for j in range(i, 0, -1):
 print(j, end=" ")
 print()
```

```
5 4 3 2 1
4 3 2 1
3 2 1
2 1
1
```


Nested Loop

```
n=5  
for i in range(1,n+1):  
  
 for j in range(n-i):  
 print(" ",end="")  
  
 for k in range(1,2*i):  
 print("*",end="")  
  
 print()
```

```
*  
***  
*****  
*****  
*****
```

Nested Loop

```
n = 5 # Number of rows  
for i in range(n):  
 print(' ' * (n - i - 1) + '*' * (2 * i + 1))
```


The image shows a white rectangular box containing five rows of blue asterisks (*). The first row has one asterisk. The second row has three asterisks. The third row has five asterisks. The fourth row has seven asterisks. The fifth row has nine asterisks. This visual representation corresponds to the output of the Python code provided in the slide.

```
*  
* * *  
* * * * *  
* * * * * * *  
* * * * * * * *
```

Nested Loop

```
n=int(input("enter the number of rows"))
k=0
for i in range(n):
 k=k+i
 #print(k)
 m=n+k
 #print(m)
 for j in range(i+1):
 print(format(m,<3"),end=" ")
 m=m-1
 print()
```

15					
14	13				
12	11	10			
9	8	7	6		
5	4	3	2	1	

<u>$n=1$</u>	<u>$n=2$</u>	<u>$n=3$</u>	<u>$n=4$</u>	<u>$n=5$</u>
1	3	6	10	15
	2 1	5 4	9 8	14 13
		3 2 1	7 6 5	12 11 10
			4 3 2 1	9 8 7 6
				5 4 3 2 1

```
format(m, "<3")
```

Uses Python's `format()` function to convert the variable `m` into a left-aligned string with minimum width 3 characters.

```
# Simple examples with numbers and strings
```

```
num = -42
text = "Hi"
```

```
# Left-align text: padded to width 6
print(f"Left : [{format(text, '<6')}]")
```

```
# Right-align text: padded to width 6
print(f"Right: [{format(text, '>6')}]")
```

```
# Center-align text: padded to width 6
print(f"Center:[{format(text, '^6')}]")
```

```
# '=' alignment with a number: pads between sign and digits
print(f"Equal :[{format(num, '=6')}]")
```

```
Left : [Hi ]
Right: [ Hi]
Center:[  Hi ]
Equal : [- 42]
```

Nested Loop

Floyd's triangle is a triangular array of natural numbers used in computer science education. It is named after Robert Floyd. It is defined by filling the rows of the triangle with consecutive numbers, starting with a 1 in the top left corner:

1				
2	3			
4	5	6		
7	8	9	10	
11	12	13	14	15

```
n=int(input("enter the number of rows"))
number=1
for i in range(0,n):
 for j in range(0,i+1):
 print(format(number,"<3"),end=' ')
 number=number+1
 print()
```

Nested Loop

```
n=5  
for i in range(n):  
 for j in range(n):  
 if i==0 or i==n-1 or j==0 or j==n-1:  
 print("*",end="")  
 else:  
 print(" ",end="")  
print()
```


```
*****  
* *  
* *  
* *  
*****
```

	0	1	2	3	4
0	*	*	*	*	*
1	*			*	
2	*			*	
3	*			*	
4	*	*	*	*	*

4. JUMP STATEMENTS

4. JUMP STATEMENTS

1. break STATEMENT

2. continue STATEMENT

1. break STATEMENT

Break can be used to unconditionally jump out of the loop. It terminates the execution of the loop. Break can be used in while loop and for loop. Break is mostly required, when because of some external condition, we need to exit from a loop.

1. break STATEMENT in FOR loop

```
y=6  
for i in range(0,10):  
 if i==y:  
 print("Thank You")  
 break  
 else:  
 print(i)  
print("End of Prg")
```

OUTPUT

```
0  
1  
2  
3  
4  
5  
Thank You  
End of Prg
```

break in While Loop

```
number=2
while True:
 guess = int(input("Enter a number"))

 if guess < number:
 print('Your guess is too low.')
 elif guess > number:
 print('Your guess is too high.')
 else:
 print('Great! You have correctly guessed the number')
 break
```

Output

```
Enter a number45
Your guess is too high.
Enter a number3
Your guess is too high.
Enter a number1
Your guess is too low.
Enter a number2
Great! You have correctly guessed the number
```

2. continue STATEMENT

The **continue** statement in Python returns the control to the beginning of the while loop. The **continue** statement rejects all the remaining statements in the current iteration of the loop and moves the control back to the top of the loop. The **continue** statement can be used in both while and for loops.

2. continue STATEMENT

```
for i in range(0,5):  
 if i==2:  
 continue  
 print(i)
```

0
1
3
4

when i value becomes 2 the print statement gets skipped, continue statement goes for next iteration, hence in the output 2 is not printed

2. continue STATEMENT

```
i=0  
while (i<5):  
 i=i+1  
 if i==2:  
 continue  
 print(i)
```

0
1
3
4

when i value becomes 2 the print statement gets skipped, continue statement goes for next iteration, hence in the output 2 is not printed

pass STATEMENT

pass STATEMENT

The **pass statement** in Python is used when a statement is required syntactically but you do not want any command or code to execute.

The **pass statement** is a *null operation*; nothing happens when it executes.

The **pass** is also useful in places where your code will eventually go, but has not been written yet (e.g., in stubs for example):

pass STATEMENT

```
for i in range(0,10):  
 pass  
 print("Good Bye!")
```

pass in loop

The screenshot shows a Python 3.4.0 IDLE window. The menu bar includes File, Edit, Shell, Debug, Options, Windows, and Help. In the shell area, the text "Good Bye!" is printed, preceded by three '>>>' prompts. The status bar at the bottom right indicates "Ln: 7 Col: 4".

pass in loop
has no output

pass STATEMENT

```
i=0  
while(i<10):  
 i=i+1  
 if i==3:  
 pass  
  
print("Good Bye!")
```

Good Bye!

pass in loop

pass in loop
has no output

break

With the break statement we can stop the loop even if the while condition is true

continue

With the continue statement we can stop the current iteration, and continue with the next

pass

Does nothing at all: it's an empty statement placeholder

Difference Between break and continue

BREAK	CONTINUE
<p>It terminates the execution of remaining iteration of the loop.</p> <p>'break' resumes the control of the program to the end of loop enclosing that 'break'.</p> <p>It causes early termination of loop.</p> <p>'break' stops the continuation of loop.</p>	<p>It terminates only the current iteration of the loop.</p> <p>'continue' resumes the control of the program to the next iteration of that loop enclosing 'continue'.</p> <p>It causes early execution of the next iteration.</p> <p>'continue' do not stops the continuation of loop, it only stops the current iteration.</p>

Robust Test Cases

- ▶ **Robust Test Cases** are designed to thoroughly test a function by considering:
- ▶ **Normal cases** - typical valid inputs
- ▶ **Boundary cases** - values on the edge of valid input range
- ▶ **Invalid cases** - values outside the valid range (unexpected or incorrect inputs)

- ▶ Calculate **BMI** and check whether the perso is **underweight, normal, or overweight.**
 - ▶ Get weight (kg) and height(m) as input
 - ▶ $bmi = \text{weight} / (\text{height} * \text{height})$
 - ▶ Round bmi to 2 decimal places
 - ▶ if bmi is less than 18.5, person is underweight
 - ▶ If $bmi \geq 18.5$ and $bmi \leq 24.9$, person is normal.
 - ▶ Otherwise if $bmi > 24.9$, person is overweight.
 - ▶ Perform only one validation: check that inputs are **not negative.**

```
# Get user input
weight = float(input("Enter your weight in kg: "))
height = float(input("Enter your height in meters: "))

# Check for negative values
if weight < 0 or height < 0:
 print("Error: Weight and height must be positive numbers.")
else:
 # Calculate BMI
 bmi = weight / (height * height)
 print("Your BMI is:", round(bmi, 2))

 # Determine BMI category
 if bmi < 18.5:
 print("You are underweight.")
 elif bmi <= 24.9:
 print("Your weight is normal.")
 else:
 print("You are overweight.")
```

Test Cases

Test Case No.	Weight (kg)	Height (m)	BMI	Expected Output	Reason (Boundary Point)
1	50	1.65	18.37	Underweight	Just below 18.5
2	50.3	1.65	18.48	Underweight	Still just below 18.5
3	50.4	1.65	18.51	Normal	More than 18.5
4	67.9	1.65	24.9 (Boundary Case)	Normal	Upper limit of normal
5	68	1.65	24.98	Overweight	More than 24.9
6	68.1	1.65	25.01	Overweight	Just above normal (overweight)
7	-45 (Invalid case)	1.60		Error: Inputs must be positive numbers.	Weight can't be -ve

Tool to visualize how the code runs

<https://pythontutor.com/render.html#mode=display>

Thank You