

Chapter 8 Loop Structures and Booleans

Python Programming, 1/e

Objectives

- To understand the concepts of definite and indefinite loops as they are realized in the Python for and while statements.
- To understand the programming patterns interactive loop and sentinel loop and their implementations using a Python while statement.

Python Programming, 1/e

Objectives

- To understand the programming pattern end-of-file loop and ways of implementing such loops in Python.
- To be able to design and implement solutions to problems involving loop patterns including nested loop structures.

Python Programming, 1/e

Objectives

 To understand the basic ideas of Boolean algebra and be able to analyze and write Boolean expressions involving Boolean operators.

Python Programming, 1/e

For Loops: A Quick Review

- The for statement allows us to iterate through a sequence of values.
- The loop index variable var takes on each successive value in the sequence, and the statements in the body of the loop are executed once for each value.

Python Programming, 1/e

For Loops: A Quick Review

- Suppose we want to write a program that can compute the average of a series of numbers entered by the user.
- To make the program general, it should work with any size set of numbers.
- We don't need to keep track of each number entered, we only need know the running sum and how many numbers have been added.

Python Programming, 1/e

Programming, 1/e

For Loops: A Quick Review

- We've run into some of these things before!
 - A series of numbers could be handled by some sort of loop. If there are n numbers, the loop should execute n times.
 - We need a running sum. This will use an accumulator.

Python Programming, 1/e

For Loops: A Quick Review

- Input the count of the numbers, n
- Initialize sum to 0
- Loop n times
 - Input a number, x
 - Add x to sum
- Output average as sum/n

Python Programming, 1/e

For Loops: A Quick Review

```
# average1.py
# A program to average a set of numbers
# Illustrates counted loop with accumulator

def main():
 n = input("How many numbers do you have? ")
 sum = 0.0
 for i in range(n):
 x = input("Enter a number >> ")
 sum = sum + x
 print "\nThe average of the numbers is", sum / n
. Note that sum is initialized to 0.0 so that sum/n returns a float!
```

Python Programming, 1/e

For Loops: A Quick Review

How many numbers do you have? 5
Enter a number >> 32
Enter a number >> 45
Enter a number >> 34
Enter a number >> 76
Enter a number >> 45
The average of the numbers is 46.4

Python Programming, 1/e

Indefinite Loops

- That last program got the job done, but you need to know ahead of time how many numbers you'll be dealing with.
- What we need is a way for the computer to take care of counting how many numbers there are.
- The for loop is a definite loop, meaning that the number of iterations is determined when the loop starts.

Python Programming, 1/e

Indefinite Loops

- We can't use a definite loop unless we know the number of iterations ahead of time. We can't know how many iterations we need until all the numbers have been entered.
- We need another tool!
- The indefinite or conditional loop keeps iterating until certain conditions are met.

Python Programming, 1/e

Indefinite Loops

- condition is a Boolean expression, just like in if statements. The body is a sequence of one or more statements.
- Semantically, the body of the loop executes repeatedly as long as the condition remains true. When the condition is false, the loop terminates.

Python Programming, 1/e

Indefinite Loops

The condition is tested at the top of the loop.
 This is known as a *pre-test* loop. If the condition is initially false, the loop body will not execute at all.

Python Programming, 1/e

. . .

Indefinite Loop

Here's an example of a while loop that counts from 0 to 10:

The code has the same output as this for loop:

for i in range(11):
 print i

Python Programming, 1/e

Indefinite Loop

- The while loop requires us to manage the loop variable i by initializing it to 0 before the loop and incrementing it at the bottom of the body.
- In the for loop this is handled automatically.

Python Programming, 1/e

16

Indefinite Loop

- The while statement is simple, but yet powerful and dangerous – they are a common source of program errors.
- i = 0
 while i <= 10:
 print i</pre>
- What happens with this code?

Python Programming, 1/e

Indefinite Loop

- When Python gets to this loop, i is equal to 0, which is less than 10, so the body of the loop is executed, printing 0. Now control returns to the condition, and since i is still 0, the loop repeats, etc.
- This is an example of an *infinite loop*.

Python Programming, 1/e

Indefinite Loop

- What should you do if you're caught in an infinite loop?
 - First, try pressing control-c
 - If that doesn't work, try control-alt-delete
 - If that doesn't work, push the reset button!

Python Programming, 1/e

gramming, 1/e

Interactive Loops

- One good use of the indefinite loop is to write interactive loops. Interactive loops allow a user to repeat certain portions of a program on demand.
- Remember how we said we needed a way for the computer to keep track of how many numbers had been entered? Let's use another accumulator, called count.

Python Programming, 1/e

Interactive Loops

- At each iteration of the loop, ask the user if there is more data to process. We need to preset it to "yes" to go through the loop the first time
- set moredata to "yes"
 while moredata is "yes"
 get the next data item
 process the item
 ask user if there is moredata

Python Programming, 1/e

Interactive Loops

- Combining the interactive loop pattern with accumulators for sum and count:
- initialize sum to 0.0 initialize count to 0 set moredata to "yes" while moredata is "yes" input a number, x add x to sum add 1 to count ask user if there is moredata output sum/count

Python Programming, 1/e

22

Interactive Loops

```
# average2.py
# A program to average a set of numbers
# Illustrates interactive loop with two accumulators

def main():
 moredata = "yes"
 sum = 0.0
 count = 0
 while moredata[0] == 'y':
 x = input("Enter a number >> ")
 sum = sum + x
 count = count + 1
 moredata = raw_input("Do you have more numbers (yes or no)? ")

virt "interactive of the numbers is" sum / county or no.
```

 Using string indexing (moredata[0]) allows us to accept "y", "yes", "yeah" to continue the loop

Python Programming, 1/e

1

Interactive Loops

```
Enter a number >> 32
Do you have more numbers (yes or no)? y
Enter a number >> 45
Do you have more numbers (yes or no)? yes
Enter a number >> 34
Do you have more numbers (yes or no)? yup
Enter a number >> 76
Do you have more numbers (yes or no)? y
Enter a number >> 45
Do you have more numbers (yes or no)? nah
The average of the numbers is 46.4
```

Python Programming, 1/e

Sentinel Loops

- A sentinel loop continues to process data until reaching a special value that signals the end.
- This special value is called the sentinel.
- The sentinel must be distinguishable from the data since it is not processed as part of the data.

Python Programming, 1/e

1

Sentinel Loops

- get the first data item while item is not the sentinel process the item get the next data item
- The first item is retrieved before the loop starts. This is sometimes called the *priming* read, since it gets the process started.
- If the first item is the sentinel, the loop terminates and no data is processed.
- Otherwise, the item is processed and the next one is read.

Python Programming, 1/e

- - -

Sentinel Loops

- In our averaging example, assume we are averaging test scores.
- We can assume that there will be no score below 0, so a negative number will be the sentinel.

Python Programming, 1/e

Sentinel Loops

```
# average3.py
# A program to average a set of numbers
# Illustrates sentinel loop using negative input as
sentinel

def main():
 sum = 0.0
 count = 0
 x = input("Enter a number (negative to quit) >> ")
 while x >= 0:
 sum = sum + x
 count = count + 1
 x = input("Enter a number (negative to quit) >> ")
print "\nThe average of the numbers is", sum / count
```

rogramming, 1/e

Sentinel Loops

```
Enter a number (negative to quit) >> 32
Enter a number (negative to quit) >> 45
Enter a number (negative to quit) >> 34
Enter a number (negative to quit) >> 76
Enter a number (negative to quit) >> 45
Enter a number (negative to quit) >> -1
```

The average of the numbers is 46.4

Python Programming, 1/e

Sentinel Loops

- This version provides the ease of use of the interactive loop without the hassle of typing 'y' all the time.
- There's still a shortcoming using this method we can't average a set of positive and negative numbers.
- If we do this, our sentinel can no longer be a number.

Python Programming, 1/e

Sentinel Loops

- We could input all the information as strings.
- Valid input would be converted into numeric form. Use a character-based sentinel.
- We could use the empty string ("")!

Python Programming, 1/e

3

File Loops

- The biggest disadvantage of our program at this point is that they are interactive.
- What happens if you make a typo on number 43 out of 50?
- A better solution for large data sets is to read the data from a file.

Python Programming, 1/e

```
File Loops

# average5.py
# Computes the average of numbers listed in a file.

def main():
 fileName = raw_input("What file are the numbers in? ")
 infile = open(fileName, 'r')
 sum = 0.0
 count = 0
 for line in infile.readlines():
 sum = sum + eval(line)
 count = count + 1
 print "\nThe average of the numbers is", sum / count
```


File Loops

- Many languages don't have a mechanism for looping through a file like this. Rather, they use a sentinel!
- We could use readline in a loop to get the next line of the file.
- At the end of the file, readline returns an empty string, ""

Python Programming, 1/e

File Loops

```
line = infile.readline()
while line != ""
 #process line
line = infile.readline()
```

- Does this code correctly handle the case where there's a blank line in the file?
- Yes. An empty line actually ends with the newline character, and readline includes the newline. "\n"!= ""

Python Programming, 1/e

Nested Loops

- In the last chapter we saw how we could nest if statements. We can also nest loops.
- Suppose we change our specification to allow any number of numbers on a line in the file (separated by commas), rather than one per line.

Python Programming, 1/e

40

Nested Loops

 At the top level, we will use a fileprocessing loop that computes a running sum and count.

Python Programming, 1/e

Nested Loops

- In the next level in we need to update the sum and count in the body of the loop.
- Since each line of the file contains one or more numbers separated by commas, we can split the string into substrings, each of which represents a number.
- Then we need to loop through the substrings, convert each to a number, and add it to sum.
- We also need to update count.

Python Programming, 1/e

Nested Loops

- for xStr in string.split(line, ","):
 sum = sum + eval(xStr)
 count = count + 1
- Notice that this for statement uses line, which is also the loop control variable for the outer loop.

Python Programming, 1/e

Programming, 1/e

Nested Loops

- The loop that processes the numbers in each line is indented inside of the file processing loop.
- The outer while loop iterates once for each line of the file.
- For each iteration of the outer loop, the inner for loop iterates as many times as there are numbers on the line.
- When the inner loop finishes, the next line of the file is read, and this process begins again.

Python Programming, 1/e

Nested Loops

- Designing nested loops
 - Design the outer loop without worrying about what goes inside
 - Design what goes inside, ignoring the outer loop.
 - Put the pieces together, preserving the nesting.

Python Programming, 1/e

46

Computing with Booleans

- if and while both use Boolean expressions.
- Boolean expressions evaluate to True or False.
- So far we've used Boolean expressions to compare two values, e.g. (while x >= 0)

Python Programming, 1/e

Boolean Operators

- Sometimes our simple expressions do not seem expressive enough.
- Suppose you need to determine whether two points are in the same position – their x coordinates are equal and their y coordinates are equal.

Python Programming, 1/e

Boolean Operators

- if pl.getX() == p2.getX():
 if pl.getY() == p2.getY():
 # points are the same
 else:
 # points are different
 else:
 # points are different
- It's easy to see that this is an awkward way to evaluate multiple Boolean expressions!
- Let's check out the three Boolean operators and, or, and not.

Python Programming, 1/e

Boolean Operators

- The Boolean operators and and or are used to combine two Boolean expressions and produce a Boolean result.
- <expr> and <expr>
- <expr> or <expr>

Python Programming, 1/e

Boolean Operators

- The and of two expressions is true exactly when both of the expressions are true.
- We can represent this in a truth table.

Р	Q	P and Q
Т	Т	T
Т	F	F
F	Т	F
F	F	F

Python Programming, 1/e

Boolean Expressions

- In the truth table, *P* and *Q* represent smaller Boolean expressions.
- Since each expression has two possible values, there are four possible combinations of values.
- The last column gives the value of P and Q.

Python Programming, 1/e

52

Boolean Expressions

 The or of two expressions is true when either expression is true.

Р	Q	P or Q
Т	Т	Т
Т	F	Т
F	Т	Т
F	F	F

Python Programming, 1/e

Boolean Expressions

- The only time or is false is when both expressions are false.
- Also, note that or is true when both expressions are true. This isn't how we normally use "or" in language.

Python Programming, 1/e

Boolean Operators

- The not operator computes the opposite of a Boolean expression.
- not is a unary operator, meaning it operates on a single expression.

P	not P
Т	F
F	Т

Python Programming, 1/e

Boolean Operators

- We can put these operators together to make arbitrarily complex Boolean expressions.
- The interpretation of the expressions relies on the precedence rules for the operators.

Python Programming, 1/e

56

Boolean Operators

- Consider a or not b and c
- How should this be evaluated?
- The order of precedence, from high to low, is not, and, or.
- This statement is equivalent to (a or ((not b) and c))
- Since most people don't memorize the the Boolean precedence rules, use parentheses to prevent confusion.

Python Programming, 1/e

Boolean Operators

- To test for the co-location of two points, we could use an and.
- if pl.getX() == p2.getX() and p2.getY() == pl.getY():
 # points are the same
 else:
 # points are different
- The entire condition will be true only when both of the simpler conditions are true.

Python Programming, 1/e

58

Boolean Operators

- Say you're writing a racquetball simulation.
 The game is over as soon as either player has scored 15 points.
- How can you represent that in a Boolean expression?
- scoreA == 15 or scoreB == 15
- When either of the conditions becomes true, the entire expression is true. If neither condition is true, the expression is false.

Python Programming, 1/e

59

Boolean Operators

- We want to construct a loop that continues as long as the game is not over.
- You can do this by taking the negation of the game-over condition as your loop condition!
- while not(scoreA == 15 or scoreB == 15):
 #continue playing

Python Programming, 1/e

Boolean Operators

- Some racquetball players also use a shutout condition to end the game, where if one player has scored 7 points and the other person hasn't scored yet, the game is over.

Python Programming, 1/e

Boolean Operators

- Let's look at volleyball scoring. To win, a volleyball team needs to win by at least two points.
- In volleyball, a team wins at 15 points
- If the score is 15 14, play continues, just as it does for 21 20.
- (a >= 15 and a b >= 2) or (b >= 15 and b a >= 2)
- (a >= 15 or b >= 15) and abs(a b) >= 2

Python Programming, 1/e

62

Boolean Algebra

- The ability to formulate, manipulate, and reason with Boolean expressions is an important skill.
- Boolean expressions obey certain algebraic laws called *Boolean logic* or *Boolean algebra*.

Python Programming, 1/e

Boolean Algebra

Algebra	Boolean algebra
a * 0 = 0	a and false == false
a * 1 = a	a and true == a
a + 0 = a	a or false == a

- and has properties similar to multiplication
- or has properties similar to addition
- 0 and 1 correspond to false and true, respectively.

Python Programming, 1/e

6.1

Boolean Algebra

- Anything ored with true is true:
 a or true == true
- Both and and or distribute:
 a or (b and c) == (a or b) and (a or c)
 a and (b or c) == (a and b) or (a and c)
- Double negatives cancel out: not (not a) == a
- DeMorgan's laws:

not(a or b) == (not a) and (not b) not(a and b) == (not a) or (not b)

Python Programming, 1/e

Boolean Algebra

- We can use these rules to simplify our Boolean expressions.
- while not(scoreA == 15 or scoreB == 15):
 #continue playing
- This is saying something like "While it is not the case that player A has 15 or player B has 15, continue playing."
- Applying DeMorgan's law:

while (not scoreA == 15) and (not scoreB == 15):
 #continue playing

Python Programming, 1/e

Boolean Algebra

- This becomes:
 - while scoreA != 15 and scoreB != 15 # continue playing
- Isn't this easier to understand? "While player A has not reached 15 and player B has not reached 15, continue playing."

Python Programming, 1/e

Boolean Algebra

- Sometimes it's easier to figure out when a loop should stop, rather than when the loop should continue.
- In this case, write the loop termination condition and put a not in front of it. After a couple applications of DeMorgan's law you are ready to go with a simpler but equivalent expression.

Python Programming, 1/e

60

Other Common Structures

- The if and while can be used to express every conceivable algorithm.
- For certain problems, an alternative structure can be convenient.

Python Programming, 1/e

Post-Test Loop

- Say we want to write a program that is supposed to get a nonnegative number from the user.
- If the user types an incorrect input, the program asks for another value.
- This process continues until a valid value has been entered.
- This process is *input validation*.

Python Programming, 1/e

Post-Test Loop

- When the condition test comes after the body of the loop it's called a post-test loop.
- A post-test loop always executes the body of the code at least once.
- Python doesn't have a built-in statement to do this, but we can do it with a slightly modified while loop.

Python Programming, 1/e

Post-Test Loop

- We seed the loop condition so we're quaranteed to execute the loop once.
- while number < 0: number = input("Enter a positive number: ")
- By setting number to -1, we force the loop body to execute at least once.

Python Programming, 1/e

rogramming, 1/e

Post-Test Loop

- Some programmers prefer to simulate a post-test loop by using the Python break statement.
- Executing break causes Python to immediately exit the enclosing loop.
- break is sometimes used to exit what looks like an infinite loop.

Python Programming, 1/e

74

Post-Test Loop

The same algorithm implemented with a break:

```
while True:
 number = input("Enter a positive number: ")
 if x >= 0: break # Exit loop if number is valid
```

 A while loop continues as long as the expression evaluates to true. Since True *always* evaluates to true, it looks like an infinite loop!

Python Programming, 1/e

Post-Test Loop

- When the value of x is nonnegative, the break statement executes, which terminates the loop.
- If the body of an if is only one line long, you can place it right after the :!
- Wouldn't it be nice if the program gave a warning when the input was invalid?

Python Programming, 1/e

Post-Test Loop

• In the while loop version, this is awkward:

```
while number < 0:
number = input("Enter a positive number: ")
if number < 0:
print "The number you entered was not positive"

" - 1:- . check in two
```

• We're doing the validity check in two places!

Python Programming, 1/e

Post-Test Loop

• Adding the warning to the break version only adds an else statement:

```
while True:
 number = input("Enter a positive number: ")
 if x >= 0:
 break # Exit loop if number is valid
 else:
 print "The number you entered was not positive."
```

Python Programming, 1/e

-

Loop and a Half

 Stylistically, some programmers prefer the following approach:

```
while True:
 number = input("Enter a positive number: ")
 if x >= 0: break # Loop exit
 print "The number you entered was not positive"
```

 Here the loop exit is in the middle of the loop body. This is what we mean by a loop and a half.

Python Programming, 1/e

Loop and a Half

- The loop and a half is an elegant way to avoid the priming read in a sentinel loop.
- while True: get next data item if the item is the sentinel: break process the item
- This method is faithful to the idea of the sentinel loop, the sentinel value is not processed!

Python Programming, 1/e

0.0

Loop and a Half

- To use or not use break. That is the question!
- The use of break is mostly a matter of style and taste.
- Avoid using break often within loops, because the logic of a loop is hard to follow when there are multiple exits.

Python Programming, 1/e

92

Boolean Expressions as Decisions

- Boolean expressions can be used as control structures themselves.
- Suppose you're writing a program that keeps going as long as the user enters a response that starts with 'y' (like our interactive loop).
- One way you could do it:

while response[0] == "y" or response[0] == "Y":

Python Programming, 1/e

Boolean Expressions as Decisions

- Be careful! You can't take shortcuts:
 while response[0] == "y" or "y":
- Why doesn't this work?
- Python has a bool type that internally uses 1 and 0 to represent True and False, respectively.
- The Python condition operators, like ==, always evaluate to a value of type bool.

Python Programming, 1/e

Boolean Expressions as Decisions

 However, Python will let you evaluate any built-in data type as a Boolean. For numbers (int, float, and long ints), zero is considered False, anything else is considered True.

Python Programming, 1/e

Boolean Expressions as Decisions

- An empty sequence is interpreted as False while any non-empty sequence is taken to mean True.
- The Boolean operators have operational definitions that make them useful for other purposes.

Python Programming, 1/e

Boolean Expressions as Decisions

Operator	Operational definition
X and Y	If x is false, return x. Otherwise, return y.
X or Y	If x is true, return x. Otherwise, return y.
not X	If x is false, return True. Otherwise, return False.

Python Programming, 1/e

Boolean Expressions as Decisions

- Consider x and y. In order for this to be true, both x and y must be true.
- As soon as one of them is found to be false, we know the expression as a whole is false and we don't need to finish evaluating the expression.
- So, if x is false, Python should return a false result, namely x.

Python Programming, 1/e

Boolean Expressions as Decisions

- If x is true, then whether the expression as a whole is true or false depends on y.
- By returning y, if y is true, then true is returned. If y is false, then false is returned.

Python Programming, 1/e

Boolean Expressions as Decisions

- These definitions show that Python's Booleans are short-circuit operators, meaning that a true or false is returned as soon as the result is known.
- In an and where the first expression is false and in an or, where the first expression is true, Python will not evaluate the second expression.

Python Programming, 1/e

4

Boolean Expressions as Decisions

- response[0] == "y" or "Y
- The Boolean operator is combining two operations.
- Here's an equivalent expression:
 (response[0] == "v") or ("Y")
- By the operational description of or, this expression returns either True, if response[0] equals "y", or "Y", both of which are interpreted by Python as true.

Python Programming, 1/e

0.2

Boolean Expressions as Decisions

- Sometimes we write programs that prompt for information but offer a default value obtained by simply pressing <Enter>
- Since the string used by ans can be treated as a Boolean, the code can be further simplified.

Python Programming, 1/e

Boolean Expressions as Decisions

- ans = raw_input("What flavor fo you want [vanilla]:
 ")
 if ans:
 flavor = ans
 else:
 flavor = "vanilla"
- If the user just hits <Enter>, ans will be an empty string, which Python interprets as false.

Python Programming, 1/e

94

Boolean Expressions as Decisions

- We can code this even more succinctly! ans = raw_input("What flavor fo you want [vanilla]: ") flavor = ans or "vanilla"
- Remember, any non-empty answer is interpreted as True.
- This exercise could be boiled down into one line!

flavor = raw_input("What flavor do you want
[vanilla]:") or "vanilla"

Python Programming, 1/e

Boolean Expressions as Decisions

 Again, if you understand this method, feel free to utilize it. Just make sure that if your code is tricky, that it's well documented!

Python Programming, 1/e