Chapter 3 - Conditionals

Conditionals

Compound Conditionals

Learning Objectives - Compound Conditionals

- Use two or more boolean expressions in a if statement
- Describe the syntax for having more than one boolean expression
- Identify when to use compound conditionals and when not to use them

Compound Conditional Syntax

Compound Conditional Syntax

A compound conditional is a conditional (an if statement) that has more than one boolean expression. You need to use the and or the or keywords to link these boolean expressions together. You can use the not keyword, but only in combination with and or or.

```
if True and True:
 print("True")
```

Code Visualizer

challenge

What happens if you:

- Have an if statement that says if True or False:?
- Have an if statement that says if not True or False:?
- Have an if statement that says if True not False:?
- Have an if statement that says if 5 < 10 and 5 > 0:?

Code Visualizer

▼ Compound Less Than or Greater Than

This is Python specific syntax, but it is possible to combine a compound conditional to look like something from a math class. Imagine you have a variable a with the value of 5. You can rewrite a < 10 and a > 0 to be 0 < a < 10.

Compound Conditional Statements

Compound Conditional Statements

Conditional statements (if statements) are used to match an action with a condition being true. For example, print Even if a number is even. If you want to test for a number being even and greater than 10, you will need two conditionals.

```
num = 16

if num % 2 == 0 and num > 10:
 print("Even and greater than 10")
```

challenge

What happens if you:

- Change num to 8?
- Change and to or?
- Change == to !=?

Why Use Compound Conditionals

Both code snippets below do the same thing — ask if <code>my_var</code> is greater than 15 and if <code>my_var</code> is less than 20. If both of these are true, then Python will print the value of <code>my_var</code>.

```
my_var = 19

if my_var > 15:

 if my_var < 20:

 print(my_var)
```

```
my_var = 19
if my_var > 15 and my_var < 20:
 print(my_var)
```

compound conditional The code with the compound conditional (on the right) has fewer lines of code, and is easier for a human to read. In fact, it almost reads like a sentence.