Chapter 3

Decision Structures and Boolean Logic

The if Statement

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

The if Statement (cont'd.)

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

The if Statement (cont'd.)

Figure 3-1 A simple decision structure

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

```
# This program gets three test scores and displays
# their average. It congratulates the user if the
# average is a high score.
# The high score variable holds the value that is
# considered a high score.
high score = 95
# Get the three test scores.
test1 = int(input('Enter the score for test 1: '))
test2 = int(input('Enter the score for test 2: '))
test3 = int(input('Enter the score for test 3: '))
# Calculate the average test score.
average = (test1 + test2 + test3) / 3
# Print the average.
print('The average score is', average)
# If the average is a high score,
# congratulate the user.
if average >= high score:
 print('Congratulations!')
 print('That is a great average!')
```

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 (>)

- >= and <= 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 (=)
- ! = operator determines whether the two operands are not equal

Table 3-2 Boolean expressions using relational operators

Expression	Meaning
х > у	Is x greater than y?
x < y	Is x less than y?
x >= y	Is x greater than or equal to y?
x <= y	Is x less than or equal to y?
x == y	Is x equal to y?
x != y	Is x not equal to y?

Using a Boolean expression with the > relational operator

Figure 3-3 Example decision structure

- 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

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

The if-else Statement (cont'd.)

Figure 3-5 A dual alternative decision structure

The if-else Statement (cont'd.)

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


```
# This program determines whether a bank customer
# qualifies for a loan.
min_salary = 30000.0 # The minimum annual salary
min years = 2  # The minimum years on the job
# Get the customer's annual salary.
salary = float(input('Enter your annual salary: '))
# Get the number of years on the current job.
years on job = int(input('Enter the number of ' +
 'years employed: '))
# Determine whether the customer qualifies.
if salary >= min salary and years on job >= min years:
 print('You qualify for the loan.')
else:
 print('You do not qualify for this loan.')
```

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

Comparing Strings (cont'd.)

Figure 3-9 Comparing each character in a string


```
# This program compares two strings.
# Get a password from the user.
password = input('Enter the password: ')

# Determine whether the correct password
# was entered.
if password == 'prospero':
 print('Password accepted.')
else:
 print('Sorry, that is the wrong password.')
```

Nested Decision Structures and the if-elifelse 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

Figure 3-12 A nested decision structure

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

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 condition_1:
 statement(s)
elif condition_2:
 statement(s)
elif condition_3:
 statement(s)
else:
 statement(s)
Insert as many elif clauses
 as necessary.
 statement(s)
```

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

Figure 3-15 Nested decision structure to determine a grade False True score >= 90 print('Your grade is A.') False True score >= 80 print('Your True grade is B.') False score >= 70 print('Your True grade is C.') False score >= 60 print('Your print('Your grade is F.') grade is D.')

Logical Operators

- <u>Logical operators</u>: 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

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

The or Operator

- Takes two Boolean expressions as operands
 - 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

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

The not Operator

- Takes one Boolean expressions 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

Checking Numeric Ranges with Logical Operators

 To determine whether a numeric value is within a specific range of values, use and

```
Example: x \ge 10 and x \le 20
```

• To determine whether a numeric value is outside of a specific range of values, use $\circ r$

```
Example: x < 10 or x > 20
```

 Testing whether a numeric value is within a certain range can also be accomplished without the use of logical operators

```
Example: 10 <= x <= 20
```

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