

CEng 240 – Spring 2021 Week 6

Sinan Kalkan

Conditional and Repetitive Execution

Disclaimer: Figures without reference are from either from "Introduction to programming concepts with case studies in Python" or "Programming with Python for Engineers", which are both co-authored by me.

Multiple If Statements in Python

```
if Boolean expression : Statement :

elif Boolean expression : Statement :

elif Boolean expression : Statement :

else : Statement otherwise
```


Conditional Expression in Python

<exp-1> if <cond-exp> else <exp-2>

Note that this is an expression not a statement!!

MCM W/

while statement

while Boolean expression: Statement

```
Boolean expression YES Statement
```

```
while <condition-1>:
 statement-1
 statement-2
...
 while <condition-2>:
 statement-inner-1
 statement-inner-2
...
 statement-inner-M
... # statements after the second while
 statement-N
```

for statement

Break statements


```
while <cond-1>:
 <statements-before-break>
 if <cond-2>:
 break
Execution
 <statements-after-break>
 Jumps
 <statements-after-while>
```

```
for <var> in <list> :
 <statements-before-break>
 if <cond>:
Execution
 break
 Jumps
 <statements-after-break>
 <statements-after-for>
```


METH Computer Engineering

Continue statements

<var> will point to the next item in the list.

METH Computer Engineering

Set and list comprehension

- ***3 **for** x **in** range(8)]
- \blacksquare {x**3 **for** x **in** range(8)}

METH Computer Engineering

This Week

More examples with conditional and iterative execution

Administrative Notes

- No quiz this week!
- Lab 3 and Lab 2 makeup
- Midterm: 1 June, Tuesday, 17:40

- Sequential search: Find whether a number is in a list of numbers or not.
- Example input/output:
 - 5 is in [100, 4, 48, 5] => True
 - 5 is in [38, 45, 20, 3] => False

- Decimal number to binary conversion
- Example input/output:
 - **5=>** "101".
 - 9 => "1001"

	Dividend		Divisor	Quotient	Remainder
Step 1	19	÷	2	= 9	1
Step 2	9	÷	2	= 4	1
Step 3	4	÷	2	= 2	О
Step 4	2	÷	2	= 1	О
Step 5	1	÷	2	= 0	1

Continue until quotient is zero

- Calculate AND operation on two binary strings.
- Example input/output:
 - "1011" AND "1001" => "1001".
 - "1010" AND "0101" => "0000".

- Binary string to decimal conversion
- Example input/output:
 - **"**101" => 5.
 - **"**1001" => 9.

- In a list, if you encounter another list of numbers, replace that nested list of numbers with the average of the numbers.
- Example input/output:
 - **[**[1, 3], [4, 5, 6], 7, [10, 20]] => [2, 5, 7, 15].
 - **•** [20, 30, [4, 8]] => [20, 30, 6]

15

- Bubble sort: Sort numbers in increasing order
- Example input/output:
 - **•** [5, 1, 3, 6] => [1, 3, 5, 6]
 - **1** [10, -4, 8, 20] => [-4, 8, 10, 20]

16

Final Words: Important Concepts

The same as last week.

THAT'S ALL FOLKS! STAY HEALTHY