

Topics

- The if Statement
- The if-else Statement
- Comparing Strings
- Nested Decision Structures and the if-elif-else Statement
- Logical Operators
- Boolean Variables

Addison-Wesley
Is an imprint of
PEARSON Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The if Statement

- **Control structure:** logical design that controls order in which set of statements execute
- **Sequence structure:** set of statements that execute in the order they appear
- **Decision structure:** specific action(s) performed only if a condition exists
 - Also known as selection structure

Addison-Wesley
Is an imprint of
PEARSON Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The if Statement (cont'd.)

- In flowchart, diamond represents true/false condition that must be tested
- Actions can be **conditionally executed**
 - Performed only when a condition is true
- **Single alternative decision structure:** provides only one alternative path of execution
 - If condition is not true, exit the structure

Addison-Wesley
Is an imprint of
PEARSON Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The if Statement (cont'd.)

Figure 3-1 A simple decision structure.

```

graph TD
 Start(( )) --> Cond{Cold outside}
 Cond -- True --> Action[Wear a coat.]
 Cond -- False --> Start
  
```

Addison-Wesley
Is an imprint of
PEARSON Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The if Statement (cont'd.)

- **Python syntax:**

```
if condition:
 Statement
 Statement
```
- **First line known as the if clause**
 - Includes the keyword `if` followed by condition
 - The condition can be true or false
 - When the `if` statement executes, the condition is tested, and if it is true the block statements are executed. otherwise, block statements are skipped

Addison-Wesley
Is an imprint of
PEARSON Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Boolean Expressions and Relational Operators

- **Boolean expression:** expression tested by if statement to determine if it is true or false

● Example: $a > b$
 ○ true if a is greater than b ; false otherwise

- **Relational operator:** determines whether a specific relationship exists between two values

● Example: greater than ($>$)

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Boolean Expressions and Relational Operators (cont'd.)

- \geq and \leq operators test more than one relationship

○ It is enough for one of the relationships to exist for the expression to be true

- $=$ operator determines whether the two operands are equal to one another

○ Do not confuse with assignment operator ($=$)

- \neq operator determines whether the two operands are not equal

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Boolean Expressions and Relational Operators (cont'd.)

Table 3-2 Boolean expressions using relational operators

Expression	Meaning
$x > y$	Is x greater than y ?
$x < y$	Is x less than y ?
$x \geq y$	Is x greater than or equal to y ?
$x \leq y$	Is x less than or equal to y ?
$x == y$	Is x equal to y ?
$x != y$	Is x not equal to y ?

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Boolean Expressions and Relational Operators (cont'd.)

- Using a Boolean expression with the $>$ relational operator

Figure 3-3 Example decision structure

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Boolean Expressions and Relational Operators (cont'd.)

- Any relational operator can be used in a decision block

● Example: `if balance == 0`
 ● Example: `if payment != balance`

- It is possible to have a block inside another block

● Example: `if` statement inside a function
 ● Statements in inner block must be indented with respect to the outer block

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The if-else Statement

- **Dual alternative decision structure: two possible paths of execution**

– One is taken if the condition is true, and the other if the condition is false

● Syntax:
`if condition:
 statements
else:
 other statements`

● `if` clause and `else` clause must be aligned
 ● Statements must be consistently indented

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The if-else Statement (cont'd.)

Figure 3-5 A dual alternative decision structure

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The if-else Statement (cont'd.)

Figure 3-6 Conditional execution in an if-else statement

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Comparing Strings

- Strings can be compared using the == and != operators
- String comparisons are case sensitive
- Strings can be compared using >, <, >=, and <=
 - Compared character by character based on the ASCII values for each character
 - If shorter word is substring of longer word, longer word is greater than shorter word

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Comparing Strings (cont'd.)

Figure 3-9 Comparing each character in a string

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Nested Decision Structures and the if-elif-else Statement

- A decision structure can be nested inside another decision structure
 - Commonly needed in programs
 - Example:
 - Determine if someone qualifies for a loan, they must meet two conditions:
 - Must earn at least \$30,000/year
 - Must have been employed for at least two years
 - Check first condition, and if it is true, check second condition

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Figure 3-12 A nested decision structure

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Nested Decision Structures and the if-elif-else Statement (cont'd.)

- Important to use proper indentation in a nested decision structure
 - Important for Python interpreter
 - Makes code more readable for programmer
 - Rules for writing nested if statements:
 - else clause should align with matching if clause
 - Statements in each block must be consistently indented

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The if-elif-else Statement

- if-elif-else statement: special version of a decision structure

– Makes logic of nested decision structures simpler to write

– Can include multiple elif statements

– Syntax:

```
if condition1
 statements
elif condition2
 statements
else
 statements
```

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The if-elif-else Statement (cont'd.)

- Alignment used with if-elif-else statement:
 - if, elif, and else clauses are all aligned
 - Conditionally executed blocks are consistently indented
- if-elif-else statement is never required, but logic easier to follow
 - Can be accomplished by nested if-else
 - Code can become complex, and indentation can cause problematic long lines

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Figure 3-15 Nested decision structure to determine a grade

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Logical Operators

- Logical operators: operators that can be used to create complex Boolean expressions
 - and operator and or operator: binary operators, connect two Boolean expressions into a compound Boolean expression
 - not operator: unary operator, reverses the truth of its Boolean operand

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The and Operator

- Takes two Boolean expressions as operands

– Creates compound Boolean expression that is true only when both sub expressions are true

– Can be used to simplify nested decision structures

- Truth table for the and operator

Expression	Value of the Expression
false and false	false
false and true	false
true and false	false
true and true	true

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The or Operator

- Creates compound Boolean expression that is true when either of the sub expressions is true
- Can be used to simplify nested decision structures

Truth table for the or operator

Expression	Value of the Expression
false and false	false
false and true	true
true and false	true
true and true	true

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Short-Circuit Evaluation

- Short circuit evaluation:** deciding the value of a compound Boolean expression after evaluating only one sub expression

- Performed by the or and and operators
 - For or operator: If left operand is true, compound expression is true. Otherwise, evaluate right operand
 - For and operator: If left operand is false, compound expression is false. Otherwise, evaluate right operand

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The not Operator

- Takes one Boolean expression as operand and reverses its logical value
 - Sometimes it may be necessary to place parentheses around an expression to clarify to what you are applying the not operator

Truth table for the not operator

Expression	Value of the Expression
true	false
false	true

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Checking Numeric Ranges with Logical Operators

- To determine whether a numeric value is within a specific range of values, use and
 - Example: $x \geq 10$ and $x \leq 20$
- To determine whether a numeric value is outside of a specific range of values, use or
 - Example: $x < 10$ or $x > 20$

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Boolean Variables

- Boolean variable:** references one of two values, True OR False
 - Represented by bool data type
- Commonly used as flags**
 - Flag: variable that signals when some condition exists in a program
 - Flag set to False → condition does not exist
 - Flag set to True → condition exists

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Summary

- This chapter covered:**
 - Decision structures, including:
 - Single alternative decision structures
 - Dual alternative decision structures
 - Nested decision structures
 - Relational operators and logical operators as used in creating Boolean expressions
 - String comparison as used in creating Boolean expressions
 - Boolean variables

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley