CONDITIONAL AND LOOPING CONSTRUCTS

PROGRAMS

```
# check if the number is positive or negative or zero using if elif
num = float(input("enter a number"))
if num > 0:
  print("Positive number")
elif num == 0:
  print("Zero")
else:
  print("Negative number")
# check if the number is positive or negative or zero using if else
/nested if
num = float(input("Enter a number: "))
if num >= 0:
  if num == 0:
 print("Zero")
  else:
 print("Positive number")
else:
  print("Negative number")
```

```
#to check if the input number is odd or even
num = int(input("Enter a number: "))
if (num % 2) == 0:
 print("{0} is Even".format(num))
else:
 print("{0} is Odd".format(num))
#to check if the input year is a leap year or not
year = int(input("Enter a year: "))
if (year % 4) == 0:
 if (year \% 100) == 0:
 if (year \% 400) == 0:
 print("{0} is a leap year".format(year))
 else:
 print("{0} is not a leap year".format(year))
 else:
 print("{0} is a leap year".format(year))
else:
 print("{0} is not a leap year".format(year))
```

#to convert a numerical grade to a letter grade, 'A', 'B', 'C', #'D' or 'F', where the cutoffs for 'A', 'B', 'C', and 'D' are 90, #80, 70, and 60 respectively using if else ladder

```
score=int(input("enter score"))
if score >= 90:
 letter = 'A'
  else: # grade must be B, C, D or F
 if score >= 80:
 letter = 'B'
 else: # grade must be C, D or F
 if score >= 70:
 letter = 'C'
 else: # grade must D or F
 if score >= 60:
 letter = 'D'
 else:
 letter = 'F'
print("grade is",letter)
```

#to convert a numerical grade to a letter grade, 'A', 'B', 'C', #'D' or 'F', where the cutoffs for 'A', 'B', 'C', and 'D' are 90, #80, 70, and 60 respectively using if elif

```
score=int(input("enter score"))
if score >= 90:
 letter = 'A'
  elif score >= 80:
 letter = 'B'
  elif score >= 70:
 letter = 'C'
  elif score >= 60:
 letter = 'D'
  else:
 letter = 'F'
print("grade is",letter)
```

```
#find the largest number among the three input numbers using logical operator
```

```
num1 = float(input("Enter first number: "))
num2 = float(input("Enter second number: "))
num3 = float(input("Enter third number: "))
if (num1 >= num2) and (num1 >= num3):
 largest = num1
elif (num2 >= num1) and (num2 >= num3):
 largest = num2
else:
 largest = num3
print("The largest number is", largest)
#find the largest number among the three input numbers withou logical
operator/nested if
num1 = float(input("Enter first number: "))
num2 = float(input("Enter second number: "))
num3 = float(input("Enter third number: "))
if(num1>num2):
 if(num1>num3):
 largest=num1
 else:
 largest=num3
else:
 if(num2>num3):
 largest=num2
 else:
 largest=num3
```

print("The largest number is",largest)

#Take in the Marks of 5 Subjects and Display the division

```
sub1=int(input("Enter marks of the first subject: "))
sub2=int(input("Enter marks of the second subject: "))
sub3=int(input("Enter marks of the third subject: "))
sub4=int(input("Enter marks of the fourth subject: "))
sub5=int(input("Enter marks of the fifth subject: "))
avg=(sub1+sub2+sub3+sub4+sub4)/5
if(avg>=60):
 print("first division")
else:
 if(avg>=45):
 print("second division")
 else:
 if(avg>=33):
 print("third division")
 else:
 print("fail")
```

#to find the factorial of a number

```
n=int(input("Enter number:"))
fact=1
while(n>0):
 fact=fact*n
 n=n-1
print("Factorial of the number is: ")
print(fact)
```

```
#to find the sum of digits in a number
```

```
n=int(input("Enter a number:"))
tot=0
while(n>0):
 dig=n%10
 tot=tot+dig
 n=n//10
print("The total sum of digits is:",tot)
```

```
#to count the number of digits in a number
n=int(input("Enter number:"))
count=0
while(n>0):
  count=count+1
  n=n//10
print("The number of digits in the number are:",count)
#to check whether a given number is a palindrome
n=int(input("Enter number:"))
temp=n
rev=0
while(n>0):
  dig=n%10
  rev=rev*10+dig
  n=n//10
if(temp==rev):
  print("The number is a palindrome!")
else:
  print("The number isn't a palindrome!")
```

#to compute prime factors of an integer

```
n=int(input("Enter an integer:"))
print("Factors are:")
i=1
while(i<=n):
  k=0
  if(n%i==0):
 j=1
 while(j<=i):
 if(i%j==0):
 k=k+1
 j=j+1
 if(k==2):
 print(i)
  i=i+1
```

#to check if a number is a strong number

```
sum1=0
num=int(input("Enter a number:"))
temp=num
while(num):
  i=1
  f=1
  r=num%10
  while(i<=r):
 f=f*i
 i=i+1
  sum1=sum1+f
  num=num//10
if(sum1==temp):
  print("The number is a strong number")
else:
  print("The number is not a strong number")
```

#to find the LCM of two numbers

```
a=int(input("Enter the first number:"))
b=int(input("Enter the second number:"))
if(a>b):
  min1=a
else:
  min1=b
while(1):
  if(min1%a==0 and min1%b==0):
 print("LCM is:",min1)
 break
  min1=min1+1
#Check Armstrong number (for 3 digits
sum = 0
temp = num
while temp > 0:
 digit = temp % 10
 sum += digit ** 3
 temp //= 10
# display the result
if num == sum:
 print(num,"is an Armstrong number")
else:
 print(num,"is not an Armstrong number")
```

```
#checking whether a number is prime or not
```

```
import math
print ("Enter the a number")
number = int(input())
i = 2
prime = True
#if the number is not divisible by any number less than the #square root
of the number
#then it is prime
while i <= int(math.sqrt(number)):
  if number%i == 0:
 prime = False
 break
  i = i+1
if number < 2:
  prime = False
if prime:
  print (number,"is a prime number")
else:
  print (number,"is not a prime number")
```

#Checking Armstrong Numbers import math print ("Enter the a number") number = int(input()) #to calculate the number of digits in a number number_of_digits = int(math.log10(number))+1 $sum_arm = 0$ temp = number while temp != 0: sum_arm = sum_arm + int(math.pow(temp%10,number_of_digits)) temp = temp//10if sum_arm == number:

print ("Yes an Armstrong number")

else:

print ("No")

```
#to print the table of a given number
n=int(input("Enter the number to print the tables for:"))
for i in range(1,11):
  print(n,"x",i,"=",n*i)
#iterate over string
for character in 'hello':
  print(character)
#print no from 10 to 1
for i in range(10,0,-1):
 print(i)
#iterate through the list:
fruits = ['apple', 'banana', 'mango']
for fruit in sharks:
 print(fruit)
#iterating through a dictionary
shark = {'name': 'Sammy', 'animal': 'shark', 'color': 'blue'}
for key in shark:
 print(key + ': ' + sammy_shark[key])
```

```
#factorial of a given no
n = int(input('Enter an integer >= 0: '))
fact = 1
for i in range(2, n + 1):
  fact = fact * i
print(str(n) + ' factorial is ' + str(fact))
#check prine no
number = int(input("Enter any number: "))
# prime number is always greater than 1
if number > 1:
  for i in range(2, number):
 if (number % i) == 0:
 print(number, "is not a prime number")
 break
  else:
 print(number, "is a prime number")
# if the entered number is less than or equal to 1
# then it is not prime number
else:
  print(number, "is not a prime number")
```

```
#Fibonacci Series = 0, 1, 1, 2, 3, 5, 8, 13, 21, 34 ...

Number = int(input("\nPlease Enter the Range Number: "))
# Initializing First and Second Values of a Series
First_Value = 0
Second_Value = 1
# Find & Displaying Fibonacci series
```

for Num in range(0, Number):
 if(Num <= 1):
 Next = Num
 else:
 Next = First_Value + Second_Value
 First_Value = Second_Value
 Second_Value = Next
 print(Next)</pre>

#printing pyramid patterns

```
n=int(input("Enter a no"))
for i in range(0, n):
 # inner loop to handle number of columns
 # values changing acc. to outer loop
 for j in range(0, i+1):
 # printing stars
 print("* ",end="")
 # ending line after each row
 print("\r")
```

#printing pyramid patterns n=int(input("enter a no")) k = 2*n - 2# outer loop to handle number of rows for i in range(0, n): # inner loop to handle number spaces # values changing acc. to requirement for j in range(0, k): print(end=" ")

```
# decrementing k after each loop
k = k - 2
# inner loop to handle number of columns
# values changing acc. to outer loop
for j in range(0, i+1):
```

```
# printing stars
print("* ", end="")
# ending line after each row
print("\r")
```

```
#printing pyramid patterns
* * * * *
n=int(input("enter a no"))
k = 2*n - 2
  # outer loop to handle number of rows
  for i in range(0, n):
 # inner loop to handle number spaces
 # values changing acc. to requirement
 for j in range(0, k):
 print(end="")
 # decrementing k after each loop
 k = k - 1
 # inner loop to handle number of columns
 # values changing acc. to outer loop
 for j in range(0, i+1):
 # printing stars
 print("* ", end="")
 # ending line after each row
 print("\r")
```

```
#number pattern
1
12
123
1234
12345
n=int(input("enter a no"))
num = 1
  # outer loop to handle number of rows
  for i in range(0, n):
 # re assigning num
 num = 1
 # inner loop to handle number of columns
 # values changing acc. to outer loop
 for j in range(0, i+1):
 # printing number
 print(num, end=" ")
 # incrementing number at each column
 num = num + 1
 # ending line after each row
 print("\r")
```

```
#Character Pattern
Α
BB
CCC
DDDD
EEEEE
n=int(input("enter a no"))
num = 65
  # outer loop to handle number of rows
  #5 in this case
  for i in range(0, n):
 # inner loop to handle number of columns
 # values changing acc. to outer loop
 for j in range(0, i+1):
 # explicitely converting to char
 ch = chr(num)
 # printing char value
 print(ch, end=" ")
 # incrementing number
 num = num + 1
 # ending line after each row
 print("\r")
```