

[220] Conditionals

Meena Syamkumar Mike Doescher

Exam I Conflict From is available on the website

Cheaters caught: 0
Piazza Enrollment 771 /
800

Mental Model of Control Flow

- I. do statements in order, one at a time
- 2. functions: jump in and out of these
- 3. conditionals: sometimes skip statements
- 4. loops: sometimes go back to previous

Learning Objectives Today

Reason about conditionals

- Conditional execution
- Alternate execution
- Chained conditionals
- Nested conditionals

Chapter 5 of Think Python (skip "Recursion" sections)

Do PythonTutor Practice! (posted on schedule)

Understand code blocks

Be able to identify the lines of code in the same block

Sanity checking

- Recognize errors
- Sanitize bad data automatically

Today's Outline

Control Flow Diagrams

Basic syntax for "if"

Identifying code blocks

Demos

```
print("A")
print("B")
def print_letters():
 print("C")
print("D")
 indented, so "inside"
 print_letters function
print("E")
 printed last because
print("F")
 print_letters is called last
print_letters()
```

what does it print?

A B E F C

```
what does it print?
print("A")
print("B")
def print_letters():
 print("C") [
print("D") [
 indented, so "inside"
 print_letters function
print("E")
print("F")
print letters()
```

```
what does it print?
print("A")
 not indented, so
 "outside" any function
print("B")
def print_letters():
 indented, so "inside"
 print_letters function
print("E")
print("F")
print letters()
```

```
what does it print?
print("A")
 not indented, so
 "outside" any function
print("B")
def print letters():
 print("C")
 indented, so "inside"
 print_letters function
 also not indented, so
print("E")
 "outside" any function.
print("F")
 Runs BEFORE
 print letters is called
print letters()
```

```
what does it print?
print("A"
 not indented, so
 "outside" any function
def print letters():
 indented, so "inside"
 print_letters function
 blank lines are irrelevant
 also not indented, so
 "outside" any function.
 Runs BEFORE
 print letters is called
print letters()
```

We use **indenting** to tell Python which code is **inside** or **outside** of a function (or other things we'll learn about soon).

```
what does it print?
print("A")
print("B")
def print_letters():
 we'll often call the lines
 of code inside something
 a "block" of code
print("E")
print("F")
print letters()
```

```
what does it print?
print("A")
print("B")
def print letters():
 horizontal spaces
 identify blocks
 (not vertical space)
print("E")
print("F")
print letters()
```

Review 2: Argument Passing

```
def h(x=1, y=2):
 print(x, y) # what is printed?
def g(x, y):
 print(x, y) # what is printed?
 h(y)
def f(x, y):
 print(x, y) # what is printed?
 g(x=x, y=y+1)
x = 10
y = 20
f(y, x)
```

Today's Outline

Review

Control Flow Diagrams

Basic syntax for "if"

Identifying code blocks

Demos

Laboratory Troubleshooting Flowchart

in programming:

- questions are phrased as boolean expressions
- actions are code/statements

Control Flow Diagrams (Flowcharts for Code)

Branches (aka "Paths of Execution")

Input/Output:

enter x: 8
it's even
thank you

Branches (aka "Paths of Execution")

Input/Output:

enter x: 7
it's odd
thank you

Today's Outline

Review

Control Flow Diagrams

Basic syntax for "if"

Identifying code blocks

Demos

```
x = input("enter x: ")
x = int(x)
```


Code:

```
x = input("enter x: ")
x = int(x)
```


boolean expression


```
x = input("enter x: ")
x = int(x)

if x % 2 == 0:
 print("it's even")
```


Code:

```
x = input("enter x: ")
x = int(x)

if x % 2 == 0:
 print("it's even")
else:
 print("it's odd")
```


x = input("enter x: ") x = int(x)x % 2 == 0 True **False** print("it's even") print("it's odd") print("thank you")

colons will *almost* always be followed by a tabbed new line

```
x = input("enter x: ")
x = int(x)


if x % 2 == 0:
 print("it's even")
else:
 print("it's odd")

print("thank you")
```


```
x = input("enter x: ")
x = int(x)


if x % 2 == 0:
 print("it's even")
else:
 print("it's odd")
```


```
x = input("enter x: ")
x = int(x)

if x % 2 == 0:
 print("it's even")
else:
 print("it's odd")
 print("good!")


print("thank you")
```


```
x = input("enter x: ")
x = int(x)

if x % 2 == 0:
 print("it's even")
 print("we wanted odd")


else:
 print("it's odd")
 print("good!")
```


```
x = input("enter x: ")
x = int(x)

if x % 2 == 0:
 print("it's even")
 print("we wanted odd")
else:
 print("it's odd")
 print("good!")

print("thank you")
print("all done")
```


Today's Outline

Review

Control Flow Diagrams

Basic syntax for "if"

Identifying code blocks

Demos

Code Blocks

Code:

What if all this were inside a function?

Code Blocks

check_oddness()

You need to get good at "seeing" code blocks in Python code. Even blocks inside blocks inside blocks...

```
def check oddness():
 x = input("enter x: ")
 x = int(x)
 if x % 2 == 0:
 print("it's even")
 block of code
 print("we wanted odd")
 inside "if"
 else:
 print("it's odd")
 block of code
 print("good!")
 inside "else"
 block of code in
 print("thank you")
 check_oddness
 print("all done")
```

Code:

```
def check_oddness():
 x = input("enter x: ")
 x = int(x)
 if x % 2 == 0:
 print("it's even")
 print("we wanted odd")
 else:
 print("it's odd")
 print("good!")
 print("thank you")
 print("all done")
check oddness()
```

Step I: look for a colon at end of a line

Code:

```
def check oddness():
 x = input("enter x: ")
 x = int(x)
 print("it's even")
 print("we wanted odd")
 else:
 print("it's odd")
 print("good!")
 print("thank you")
 print("all done")
check_oddness()
```

Step 2: start drawing a line on next code line, indented in

```
def check_oddness():
 x = input("enter x: ")
 x = int(x)
 if x % 2 == 0:
 print("it's even")
 Step 3: continue down until you hit
 print("we wanted odd")
 code that is less indented
 else:
 print("it's odd")
 print("good!")
 print("thank you")
 print("all done")
check oddness()
```

Code:

```
def check_oddness():
 x = input("enter x: ")
 x = int(x)
 if x % 2 == 0:
 print("it's even")
 print("we wanted odd")
 else:
 print("it's odd")
 print("good!")
 print("thank you")
 print("all done")
check_oddness()
```

Step 4: box off the code

Code:

```
def check_oddness():
```

check_oddness()

```
x = input("enter x: ")
x = int(x)

if x % 2 == 0:
 print("it's even")
 print("we wanted odd")

else:
 print("it's odd")
 print("good!")

print("thank you")
print("all done")
```

Step 4: box off the code

Code:

```
def check oddness():
 x = input("enter x: ")
 x = int(x)
 if x % 2 == 0(:)
 print("it's even")
 print("we wanted odd")
 else:
 print("it's odd")
 print("good!")
 print("thank you")
 print("all done")
```

check_oddness()

to find more boxes, look for the next colon and repeat

Code:

check oddness()

```
def check oddness():
 x = input("enter x: ")
 x = int(x)
 print("it's even")
 print("we wanted odd")
 else:
 print("it's odd")
 print("good!")
 print("thank you")
 print("all done")
```

Code:

check oddness()

```
def check oddness():
 x = input("enter x: ")
 x = int(x)
 if x % 2 == 0:
 print("it's even")
 print("we wanted odd")
 else:
 print("it's odd")
 print("good!")
 print("thank you")
 print("all done")
```

Code:

```
def check_oddness():
 x = input("enter x: ")
 x = int(x)
 if x % 2 == 0:
 print("it's even")
 print("we wanted odd")
 else:
 print("it's odd")
 print("good!")
 print("thank you")
 print("all done")
check oddness()
```

Worksheet

Code:

check oddness()

```
def check_oddness():
 x = input("enter x: ")
 x = int(x)
 if x % 2 == 0:
 print("it's even")
 print("we wanted odd")
 elser
 print("it's odd")
 print("good!")
 print("thank you")
 print("all done")
```

Today's Outline

Review

Control Flow Diagrams

Basic syntax for "if"

Identifying code blocks

Demo: Absolute

compare 4 ways to compute the absolute of a number (step through in Interactive Exercises)

Demo: Piecewise Function

Implement the f function in Python

Demo: Stoplight

what should the driver do?

Demo: Stoplight

Demo: Date Printer


```
please enter a year: (YYYY): 18
please enter a month (1-12): 2
please enter a day (1-31): 3
the date is: Sep 23rd of '19

convert month num to name

add 2000 when needed
e.g., Ist, 2nd, 3rd, etc
```


Demo: Better Battleship

Improvements

- give more meaningful feedback (not "True" or "False")
- check that user guessed in a reasonable range
- choose random placement for two ships, not overlapping
- show different symbols depending on which ship was hit
- give user up to 3 guesses (or until they get a hit)

Demo: Addition Tester

We can get random number by using the random module:

random.randint(1, 10)