Lab 4.2 -Logical Operators and Dual Alternative Decisions

Critical Review

The logical AND operator and the logical OR operator allow you to connect multiple Boolean expressions to create a compound expression.

The logical NOT operator reverses the truth of a Boolean expression.

When using the AND operator, both conditions must be true in order for the statements within an if to process.

When using the OR operator, either condition must be true in order for the statements within an if to process.

A dual alternative decision structure will execute one group of statements if its Boolean expression is true, or another group if its Boolean expression is false.

The general structure of an if then else statement is

```
If condition Then
Statement
Statement
Etc.

Else
Statement
Statement
Statement
Etc.

End If
```

This lab requires you to think about possible true and false conditions using if statements.

Step 1: Consider the following values set to variables.

- myAge = 32
- yourAge = 18
- myNumber = 81
- yourNumber = 17
- votingAge = 18

Step 2: Based on the values to the variables in Step 1, what is the expected output? Hint: The output will be either what is printed to the screen, or nothing. (Reference: Logical Operators, page 147).

The condition	Expected Output
If myAge == 31 AND yourAge < myAge Then	
Display "My age is 31 and your age is	
less than that"	
End If	
If myAge <= 35 AND myAge >= 32 Then	
Display "My age is between 32 and 35"	
End If	
<pre>If yourAge == votingAge OR yourAge ></pre>	
votingAge Then	
Display "You can vote"	
End If	
<pre>If myNumber == 83 OR yourNumber == 83</pre>	
Then	
Display "One of our numbers is 83"	
End If	

Step 3: Based on the values to the variables in Step 1, what is the expected output? (Reference: Dual Alternative Decision Structures, page 125).

The condition	Expected Output
If myAge == 31 AND yourAge < myAge Then	1
Display "My age is 31 and your age is	
less than that"	
Else	
Display "Our ages do not qualify"	
End If	
If myAge <= 35 AND myAge >= 32 Then	
Display "My age is between 32 and 35"	
Else	
Display "My age is not within that	
range"	
End If	
<pre>If yourAge == votingAge OR yourAge ></pre>	
votingAge Then	
Display "You can vote"	
Else	
Display "You cannot vote"	
End If	
If myNumber == 83 OR yourNumber == 83	
Then	
Display "One of our numbers is 83"	
Else	
Display "83 is not our numbers"	
End If	

Lab 4.2 – Pseudocode: Dual Alternative Decisions

Critical Review

A dual alternative decision structure will execute one group of statements if its Boolean expression is true, or another group if its Boolean expression is false.

The general structure of an if then else statement is

```
If condition Then
Statement
Statement
Etc.
Else
Statement
Statement
Etc.
End If
```

Module Review

Recall the difference between a reference variable and a value variable. Reference variables are used in the following lab when the value of the variable is modified in the module. You'll notice some parameter lists include the keyword Ref before the variable that is going to change within the module.

This lab requires you to think about the steps that take place in a program by writing pseudocode.

Recall the retail company program from Lab 3.2. The company now wants to modify their bonus portion to include different levels and types and eliminate the day off program. The new program is as follows:

A retail company assigns a \$5000 store bonus if monthly sales are more than \$100,000; otherwise a \$500 store bonus is awarded. Additionally, they are doing away with the previous day off program and now using a percent of sales increase to determine if employees get individual bonuses. If sales increased by at least 4% then all employees get a \$50 bonus. If they do not, then individual bonuses are 0.

Step 1: To accommodate the changes to the program, create the additional variables needed.

- Create a variable named storeAmount to hold the store bonus amount.
- Create a variable named empAmount to hold the individual bonus amount.
- Create a variable named salesIncrease to hold the percent of increase.

//Declare local variables	
Declare Real monthlySales	

Step 2: The first module in the program is getSales(). Since this is still required, leave this module as is. This module should be written as follows:

Step 3: The second module in the program was isBonus(). Since there are two types of bonuses now, rename this module and the module call to storeBonus(). Write an if then else statement within this module that will set the bonus amount to either 5000 or 500. Also, pass the variable storeAmount to the module as a reference. Complete the missing lines. (Reference: Dual Alternative Decision Structures, page 125).

//MODULE 2		
//this module wa	ill determine what the bonus levels are	
Module	(Real monthlySales, Real Ref	,
If monthly	Sales >=100000 Then	•
Set _	= 5000	
Set	= 500	
End If		
End Module		

Step 4: Write a module that will ask the user to enter the percent of sales increase in decimal format. This module will have to accept salesIncrease as a reference. Complete the missing lines.

Step 5: Write a module that will determine individual bonuses. If the sales increase percent was 4% or more, then all employees get a \$50 bonus. If the sales increase was not reached, then the bonus amount should be set to zero. This module should be called empBonus and accept salesIncrease as a normal variable and empAmount as a reference.

//MODULE 4			
//this module	will determine	what the bonus levels are	
Module	(Real	, Real Ref	_)
If sales	<pre>Increase >=</pre>	Then	
Set	-	= 50	
Else			
Set	<u> </u>	= 0	
End If		-	
End Module			

Step 6: Write a module that will print the store bonus and the employee bonus amount. Name this module printBonus() and pass the two necessary variables.

Step 7: The final step in completing the pseudocode is to call all the modules with the proper arguments. Complete the missing lines.

Module main ()	
//Declare local variables	
Declare Real monthlySales	
Declare Real storeAmount	
Declare Real empAmount	
Declare Real salesIncrease	
<pre>//Function calls Call getSales(monthlySales) Call getIncrease(salesIncrease) Call(</pre>	_)
Call(,,	_)
Call(,,	_)
End Module	

Lab 4.3 – Pseudocode: Nested Decision Structures

Critical Review

To test more than one condition, a decision structure can be nested inside another decision structure. This structure can become very complex, and often an if-then-else-if statement is used instead.

The general structure of the if-then-else-if statement is

A case structure lets the value of a variable or an expression determine which path of execution the program will take. This is often used as an alternative to a nested if else decision.

The company now wants to add additional levels to their store and employee bonuses. The new levels are as follows:

```
Store bonuses:

If store sales are $80,000 or more, store bonus is $3000

If store sales are $90,000 or more, store bonus is $4000

If store sales are $100,000 or more, store bonus is $5000

If store sales are $110,000 or more, store bonus is $6000

Employee bonuses:

If percent of increase is 3% or more, employee bonus is $40

If percent of increase is 4% or more, employee bonus is $50

If percent of increase is 5% or more, employee bonus is $75
```

Step 1: Modify the storeBonus module to write a nested if else statement to set the new bonus levels. Complete the missing lines. (Reference: The if-then-else Statement, page 140).

//MODULE 2
//this module will determine what the bonus levels are
Module storeBonus (Real monthlySales, Real Ref storeAmount)
<pre>If monthlySales >= 110000 Then</pre>
Set storeAmount = 6000
<pre>Else If monthlySales >= Then</pre>
Set storeAmount =
Else if monthlySales >= Then
Set storeAmount =
Else if monthlySales >= Then
Set storeAmount =
Else
Set storeAmount = 0
End If
End Module

Step 2: Modify the empBonus module to write a nested if else statement to set the new bonus levels. Complete the missing lines. (Reference: The if-then-else Statement, page 140).

```
//MODULE 4
//this module will determine what the bonus levels are
Module empBonus (Real salesIncrease, Real Ref empAmount)
 If salesIncrease >= .05 Then
 Set empAmount = 75
 Else If salesIncrease >= _____ Then
 Set empAmount = 0
 End If
End Module
```

Step 3: Modify Module 5 by adding an if statement that will print a message if both the store bonus and the employee bonus are the highest amounts possible. (Reference: Logical Operators, page 147).


```
//MODULE 5
//this module will display store and employee bonus info.
Module printBonus(Real storeAmount, Real empAmount)
 Display "The store bonus is $", storeAmount
 Display "The employee bonus is $", empAmount
 If storeAmount == ____ AND empAmount == ____ Then
 Display "Congrats! You have reached the highest bonus amounts possible!"
 End If
End Module
```

Lab 4.4 – Flowcharts

This lab requires you to convert your pseudocode in Lab 4.3 to a flowchart. Use an application such as Raptor or Visio.

- **Step 1:** Start Raptor and save your document as *Lab 4-4*. The .*rap* file extension will be added automatically. Start by adding a Comment box that declares your variables.
- **Step 2:** The next step in your flowchart should be to call your methods. Main should look as follows. Be sure to click yes to add new tabs for each module.

Step 3: Click on the getSales tab and add the necessary code to enter the monthly sales. Your getSales method might look like the following:

Step 4: Click on the getIncrease tab and add the necessary code to enter the percent of increase in sales. Since percentages can be entered differently, you should specify the method to the user. Either method is fine, as long as you specify. One method is as follows:

Here is a different method whereas the number entered is divided by 100:

Step 5: Click on the storeBonus tab and add the nested if-then-else statement from Lab 4.3, Step 1. Do not forget the final else of setting storeAmount to 0. The start of your module should look as follows, and you should have a total of four decisions:

Step 6: Click on the empBonus tab and add the nested if-then-else statement from Lab 4.3, Step 2. Do not forget the final else of setting empAmount to 0. The start of your module should look as follows, and you should have a total of three decisions:

Step 7: Click the printBonus tab and add the necessary code from Lab 4.3, Step 3. The module should look as follows:

Step 8: When your program is complete, test the following monthly sales and sales increases to ensure that the output matches the following. If your output is different, then review your code.

Input Values	Expected Output
monthlySales = 120500	The store bonus amount is \$6000
salesIncrease = 5	The employee bonus amount is \$75
	Congrats! You have reached the highest
	bonus amounts possible!
monthlySales = 93400	The store bonus amount is \$4000
salesIncrease = 5	The employee bonus amount is \$75
monthlySales = 75000	The store bonus amount is \$0
salesIncrease = 1.5	The employee bonus amount is \$0
monthlySales = 82000	The store bonus amount is \$3000
salesIncrease = 3.6	The employee bonus amount is \$40
monthlySales = 125000	The store bonus amount is \$6000
salesIncrease = 4.5	The employee bonus amount is \$50

Step 9: The final step is to insert your finished flowchart in the space below. Inside Raptor, select File and the Print to Clipboard from the menu. Inside Word in the space below, select Edit and Paste. You will have to do this for each module you created.

PASTE FLOWCHART HERE

Lab 4.5 – Python Code

```
Critical Review
 In code we write a dual alternative decision structure as an if-else statement. Here
 is the general format of the if-else statement:
 if condition:
 statement
 statement
 etc.
 else:
 statement
 statement
 etc.
 Here is the general format of the if-elif-else statement:
 if condition 1:
 statement
 statement
 etc.
 elif condition 2:
 statement
 statement
 etc.
 Insert as many elif clauses as necessary...
 else:
 statement
 statement
 etc.
 The logical operators and, or, and not are used in Python to connect Boolean
 expressions.
```

- **Step 1:** Start the IDLE Environment for Python. Prior to entering code, save your file by clicking on File and then Save. Select your location and save this file as *Lab4-5.py*. Be sure to include the .py extension.
- **Step 2:** Document the first few lines of your program to include your name, the date, and a brief description of what the program does.

Step 3: Start your program with the following code:

```
#Lab 4-5
#The main function
def main():
 monthlySales = getSales() #call to get sales
#This function gets the monthly sales
def getSales():
 monthlySales = input('Enter the monthly sales $')
 monthlySales = float(monthlySales)
 return monthlySales
#This function gets the percent of increase in sales
def getIncrease():
#This function determines the storeAmount bonus
def storeBonus():
#This function determines the empAmount bonus
def empBonus():
#This function prints the bonus information
def printBonus():
#calls main
main()
```

Step 4: Under the getIncrease function, add the necessary code to allow the user to input sales increase. Your code might look as follows:

```
#This function gets the percent of increase in sales
def getIncrease():
 salesIncrease = input('Enter percent of sales increase.
 For example 4% should be entered as 4: ')
 salesIncrease = float(salesIncrease)
 salesIncrease = salesIncrease / 100
 return salesIncrease
```

Step 5: Under the call to getSales(), add a function call to getIncrease().

```
salesIncrease = getIncrease() #call to get sales increase
```

Step 6: Under the storeBonus function, add the necessary code so that the program will determine what the proper storeAmount variable should have. This function might look as follows:

```
#This function determines the storeAmount bonus
def storeBonus(monthlySales):
 if monthlySales >=110000:
 storeAmount = 6000
 elif monthlySales >=100000:
 storeAmount = 5000
 elif monthlySales >=90000:
 storeAmount = 4000
 elif monthlySales >=80000:
 storeAmount = 3000
 elif monthlySales >=80000:
 storeAmount = 0
 return storeAmount
```

Step 7: Under the call to getIncrease(), add a function call to storeBonus().

```
#call to get the store bonus
storeAmount = storeBonus(monthlySales)
```

Step 8: Repeat the similar process in step 6 and 7 for writing the empBonus() function and making a call to it. Recall that this function uses salesIncrease to determine empAmount.

Step 9: Code the printBonus() function to print the storeAmount and empAmount. This function might look as follows:

```
#This function prints the bonus information
def printBonus(storeAmount, empAmount):
 print 'The store bonus amount is $', storeAmount
 print 'The employee bonus amount is $', empAmount
 if storeAmount == 6000 and empAmount == 75:
 print 'Congrats! You have reached the highest bonus
amounts possible!'
```

Step 10: Under the call to empBonus(), add a function call to printBonus. This call might look as follows:

```
printBonus(storeAmount, empAmount) #call to print amounts
```

Step 11: Click Run and Run Module to see how your program processes. Test the following values to verify the expected output.

Input Values	Expected Output
monthlySales = 120500	The store bonus amount is \$ 6000
salesIncrease = 5	The employee bonus amount is \$ 75
	Congrats! You have reached the highest
	bonus amounts possible!
monthlySales = 93400	The store bonus amount is \$4000
salesIncrease = 5	The employee bonus amount is \$75

monthlySales = 75000	The store bonus amount is \$0
salesIncrease = 1.5	The employee bonus amount is \$0
monthlySales = 82000	The store bonus amount is \$3000
salesIncrease = 3.6	The employee bonus amount is \$40
monthlySales = 125000	The store bonus amount is \$6000
salesIncrease = 4.5	The employee bonus amount is \$50

Step 12: Execute your program so that it works and paste the final code below

PASTE CODE HERE