

### **Control Structures**


**Iterative Control** 

# Can computers Think?


Computers are as powerful as the algorithm they run!!

### What is control flow?


- A. Escoger medio de transporte
- B. ¿Esta bloqueado?
- C. Escoger un medio de trasporte
- D. Ir al medio de transporte

### What is control flow?

 A control statement is a statement that determines the control flow of a set of instructions.

# STATEMENT TO SPECIFY HOW CONTROL FLOW SHOULD CHANGE


### **Iterative Control**

#### THE MATHEMATICAL ANALYSIS

OF LOGIC,

BEING AN ESSAY TOWARDS A CALCULUS OF DEDUCTIVE REASONING.

BY GEORGE BOOLE.

Έπικοινωνούσι δὲ πάσαι αὶ ἐπιστήμαι ἀλλήλαις κατὰ τὰ κοινά. Κοινὰ δὲ λέγω, οἰς χρώνται ως ἐκ τούτων ἀποδεικνύντες ἀλλ' οὐ περὶ ων δεικνύουσιν, οὐδε δ δεικνύουσι.

Aristotle, Anal. Post., lib. 1. cap. x1.


#### CAMBRIDGE:


MACMILLAN, BARCLAY, & MACMILLAN; LONDON: GEORGE BELL.


1847

"Todas las ciencias se asocian con otras respecto a elementos comunes. (Y yo llamo común a todo aquello que utilizan en sus demostraciones, no a aquello que puede ser o no ser probado)"

#### **Iterative Control**

 An iterative control statement is a control statement that allows for the repeated execution of a set of statements.


#### While Statement

 A while statement is an iterative control statement that repeatedly executes a set of statements based on a provided Boolean expression.

| while statement | Example use |
|------------------------|-------------------------------------------------------------------------------------|
| while condition: suite | <pre>sum = 0 current = 1</pre> |
| | <pre>n = int(input('Enter value: '))</pre> |
| | <pre>while current &lt;= n: sum = sum + current current = current + 1</pre> |

| Iteration | sum | current | current <= 3 | sum = sum + current | current = current + 1 |
|-----------|-----|---------|--------------|---------------------|-----------------------|
| 1 | 0 | 1 | True | sum = 0 + 1 (1) | current = 1 + 1 (2) |
| 2 | 1 | 2 | True | sum = 1 + 2 (3) | current = 2 + 1 (3) |
| 3 | 3 | 3 | True | sum = 3 + 3 (6) | current = 3 + 1 (4) |
| 4 | 6 | 4 | False | loop termination | |

# **Error Checking**

```
# Temperature Conversion Program (Celsius-Fahrenheit / Fahrenheit-Celsius)
3 # Display program welcome
4 print('This program will convert temperatures (Fahrenheit/Celsius)')
 5 print('Enter (F) to convert Fahrenheit to Celsius')
 6 print('Enter (C) to convert Celsius to Fahrenheit')
8 # Get temperature to convert
9 which = input('Enter selection: ')
11 while which != 'F' and which != 'C':
 which = input ("Please enter 'F' or 'C': ")
13
14 temp = int(input('Enter temperature to convert: '))
16 # Determine temperature conversion needed and display results
17 if which == 'F':
 converted temp = format((temp - 32) * 5/9, '.1f')
 print(temp, 'degrees Fahrenheit equals', converted temp, 'degrees Celsius')
 converted temp = format((9/5 * temp) + 32, '.1f')
 print(temp, 'degrees Celsius equals', converted temp, 'degrees Fahrenheit')
```


#### LET'S TRY IT

In IDLE, create and run a simple program containing the code below and observe the results. Make sure to indent the code exactly as shown.

```
n = 10
 n = 10
sum = 0
 sum = 0
current = 1
 current = 1
while current <= n:
 while current <= n:
 sum = sum + current
 sum = sum + current
 current = current + 1
 current = current + 1
print (sum)
 print (sum)
???
 ???
```

# Infinite Loops

 An infinite loop is an iterative control structure that never terminates (or eventually terminates with a system error).


## Definite and Indefinite Loops

A definite loop is a program loop in which the number of times the loop will iterate can be determined before the loop is executed. A indefinite loop is a program loop in which the number of times the loop will iterate is not known before the loop is executed.

```
sum = 0
current = 1
n = input('Enter value: ')
while current <= n:
 sum = sum + current
 current = current + 1

which = input("Enter selection: ")
while which != 'F' and which != 'C':
 which = input("Please enter 'F' or 'C': ")</pre>
```

# **Boolean Flag**

 A single Boolean variable used as the condition of a given control statement is called a Boolean flag.

```
# Oil Change Notification Program
 # display program welcome
 print('This program will determine if your car is in need of an oil change')
  # init
 7 miles between oil change = 7500 # num miles between oil changes
 g miles warning = 500
 # how soon to warn of needed oil change
  valid entries = False
 # get mileage of last oil change and current mileage and display
 while not valid entries:
 mileage last oilchange = int(input('Enter mileage of last oil change: '))
14
 current mileage = int(input('Enter current mileage: '))
 if current mileage < mileage last oilchange:
 print ('Invalid entry - current mileage entered is less than')
 print('mileage entered of last oil change')
 miles traveled = current mileage - mileage last oilchange
 valid entries = True
23 if miles traveled >= miles oil change:
 print('You are due for an oil change')
25 elif miles traveled >= miles oil change - miles warning:
 print('You will soon be due for an oil change')
 print ('You are not in immediate need of an oil change')
```