CONDITIONAL STATEMENTS (Decision Making)

- The basic decision statements in computer is selection structure.
- The decision is described to computer as a conditional statement that can be answered True or False.

Python language provide the following conditional (Decision making) statements.

- >if statement
- >if...else statement
- >if...elif...else staement
- > Nested if..else statement

The if statement

The **if** statement is a decision making statement. It is used to control the flow of execution of the statements and also used to test logically whether the condition is true or false.

Syntax

if test expression:
 statement(s)

Example program

```
i=int(input("Enter the number:"))
If (i<=10):
 print(" condition is true")</pre>
```

OUTPUT

Enter the number: 9

Condition is true

If ... else statement

The if...else statement is called alternative execution, in which there are two possibilities and the condition determines wich one gets executed.

Syntax

if test expression:

Body of if
else:

Body of else

Write a program to check if a number is Odd or Even

```
num = int(input("Enter the number:"))
if (num % 2)== 0:
 print ("Given number is Even")
else:
 print(" Given number is Odd")
```

OUTPUT

Enter the number: 9
Given number is Odd

elif Statements

- elif is a keyword used in Python in replacement of else if to place another condition in the program. This is called chained conditional.
- Chained conditions allows than two possibilities and need more than two branches.

SYNTAX

```
if expression:
 Body of if
elif expression:
 Body of elif
else:
 Body of else
```

Figure – elif condition Flowchart

Example: largest among three numbers

```
a = int(input("Enter 1st number:"))
b= int(input("Enter 2<sup>nd</sup> number:"))
c= int(input("Enter 3<sup>rd</sup> number:"))
if (a > b) and (a > c):
 print("a is greater")
elif (b < a) and (b < c):
 print("b is greater")
else:
 print("c is greater")
```

OUTPUT

Enter 1st number:10
Enter 2nd number:25
Enter 3rd number:15
B is greater

Nested if ... else Statements

* We can write an entire if... else statement in another if... else statement called nesting, and the statement is called nested if.

❖ In a nested **if** construct, you can have an if ... elif ... else construct inside an if ... elif.. Else construct.

Syntax

if expression1: statement(s) if expression2: statement(s) elif expression3: statement(s) else: statement(s)

Example program

```
n = int(input("Enter number:"))
If (n<=15):
  if (n == 10):
 print('play cricket')
  else:
 print('play kabadi')
Else:
  print('Don't play game')
```

OUTPUT

Enter number: 10

Play cricket

CONTROL STATEMENT (Looping Statement)

- Program statement are executed sequentially one after another. In some situations, a block of code needs of times.
- These are repetitive program codes, the computers have to perform to complete tasks. The following are the loop structures available in python.
 - >while statement
 - for loop statement
 - > Nested loop staement

While loop statement

A while loop statement in Python programming language repeatedly executes a target statement as long as a given condition is true.

Syntax of while loop

while expression: statement(s)

Write a program to find sum of number

num = int(input("Enter a number: "))

```
sum = 0
```

while(num > 0):

sum = sum+num

num = num-1

print("The sum is",sum)

OUTPUT

Enter a number: 10

The sum is 55

Using else statement with while loops

- Python supports t have an else statement associated with a loop statement.
- If the else statement is used with a while loop, the else statement is executed when the condition false.

Program to illustrate the else in while loop

```
counter = 0
while counter < 3:
 print("Inside loop")
 counter = counter + 1
else:
 print("Outside loop")</pre>
```

OUTPUT
Inside loop
Inside loop
Inside loop
Outside loop

For loop statement

- ❖The for loop is another repetitive control structure, and is used to execute a set of instructions repeatedly, until the condition becomes false.
- The for loop in Python is used to iterate over a sequence (<u>list</u>, <u>tuple</u>, <u>string</u>) or other iterable objects. Iterating over a sequence is called traversal.

Syntax

for val in sequence:

Body of for loop

For loop flow chart

Addition of number using for loop

numbers = [6, 5, 3, 8, 4, 2, 5, 4] sum1 = 0 for val in numbers: sum1 = sum1+val print("The sum is", sum1)

OUTPUT

The sum is 37

for Loop and for Loop with else

```
EX-01:
genre = ['pop', 'rock', 'jazz']
for i in range(len(genre)):
 print("I like", genre[i])
```

OUTPUT
I like pop
I like rock
I like jazz

```
EX-02:
genre = ['pop', 'rock', 'jazz']
for i in range(len(genre)):
 print("I like", genre[i])
else:
 print("No items left.")
```

OUTPUT
I like pop
I like rock
I like jazz
No items left.