

CHAPTER-3

PROGRAM FLOW CONTROL

Conditional constructs (also known as if statements) provide a way to execute a chosen block of code based on the run-time evaluation of one or more Boolean expressions. In Python, the most general form of a conditional is written as follows:

Contd.. Next Slide

✓ Each condition is a Boolean expression, and each body contains one or more commands that are to be executed conditionally.

✓ If the first condition succeeds, the first body will be executed; no other conditions or bodies are evaluated in that case.

✓ If the first condition fails, then the process continues in similar manner with the evaluation of the second condition. The execution of this overall construct will cause precisely one of the bodies to be executed.

- √ There may be any number of elif clauses (including zero), and
- ✓ The final else clause is optional.

EXAMPLE - PROGRAM

EXAMPLES – if STATEMENT

```
*Python 3.4.0: ifelse.py - C:\Python34\ifelse.py* - 

File Edit Format Run Options Windows Help

def if_example():
 a = 5
 if (a <10):
 print ("5 is less than 10")
 print ("Statement after if statement")


if_example()
```

else is missing, it is an optional statement

EXAMPLE – if else STATEMENT

: Colon Must

else is used

Python 3.4.0 Shell -
File Edit Shell Debug Options Windows Help

>>>

Not Eligible for Voting
Statement after if statement
>>>

EXAMPLES – if elif STATEMENT

READ AS
18 is less
than age
and
18 is less
than 60

2. ITERATION OR LOOPING

ITERATION

3. ITERATION OR LOOPING

What is loop or iteration?

Loops can execute a block of code number of times until a certain condition is met.

OR

The iteration statement allows instructions to be executed until a certain condition is to be fulfilled.

The iteration statements are also called as loops or Looping statements.

3. ITERATION OR LOOPING

Python provides two kinds of loops & they are,

while loop

for loop

while loop

A while loop allows general repetition based upon the repeated testing of a Boolean condition

The syntax for a while loop in Python is as follows:

while condition: ← : Colon Must body

Where, loop body contain the single statement or set of statements (compound statement) or an empty statement.

Contd...

while loop

The loop iterates while the expression evaluates to true, when expression becomes false the loop terminates.

FLOW CHART

while loop

Natural Numbers generation

```
*Python 3.4.0: nat_while.py - C:/Python34/nat_wh... - 

File Edit Format Run Options Windows Help

#Program to generate natural nos def gen_nat_no_while():
 i=1
 n=int(input("Enter the limit:"))
 while(i<=n):
 print(i)
 i+=1


gen_nat_no_while()

Ln: 11 Col: 0
```


Calculating Sum of Natural Numbers


```
🝃 *Python 3.4.0: while_llop.py - C:/Python34/w... =
File Edit Format Run Options Windows Help
#sum of Natural numbers
def while_loop_example():
 sum1 = 0
 count = 1
 while (count < 10):
 sum1 = sum1 + count
 count = count + 1
 print (count) # should be 10
 print (sum1) # should be 45
while_loop_example()
 Ln: 12 Col: 0
```


#Generating Fibonacci numbers

```
File Edit Format Run Options Windows Help
def fibo numbers():
  length = 10
# The first two values
  x = 0
  v = 1
  iteration = 0
# Condition to check if the length has a valid input
  if length <= 0:
 print("Please provide a number greater than zero")
  elif length == 1:
 print("This Fibonacci sequence has {} element".format(length), ":")
 print(x)
  else:
 print("This Fibonacci sequence has {} elements".format(length), ":"]
  while (iteration < length):
 print(x, end=', ')
 z = x + y
 # Modify values
 x = y
 y = z
 iteration += 1
fibo_numbers()
```

#Generating Fibonacci numbers

for LOOP

Python's for-loop syntax is a more convenient alternative to a while loop when iterating through a series of elements. The for-loop syntax can be used on any type of iterable structure, such as a list, tuple str, set, dict, or file

Syntax or general format of for loop is,

for element in iterable: body

for LOOP

Python's for-loop syntax is a more convenient alternative to a while loop when iterating through a series of elements. The for-loop syntax can be used on any type of iterable structure, such as a list, tuple str, set, dict, or file

Syntax or general format of for loop is,

for element in iterable: body

for LOOP

Till the list exhaust for loop will continue to execute.

The range() function returns a sequence of numbers, starting from 0 by default, and increments by 1 (by default), and ends at a specified number.

range(start, stop, step)

for n in range(3,6):
 print(n)

x = range(3, 6)
for n in x:
 print(n)

#Generating series of numbers

```
File Edit Format Run Options Windows Help

def for_loop_example():
 n=int(input("Enter number: "))
 for i in range(0,n):
 print(i)
 for_loop_example()

Ln: 2 Col: 27
```


#Generating even numbers


```
*Python 3.4.0: fornat.py - C:/Python34/for... - C


File Edit Format Run Options Windows Help


def for_loop_example():
 n=int(input("Enter number: "))
 for i in range(0,n,2):
 print(i)

for_loop_example()

Ln: 6 Col: 0
```


print string character by character

```
#Python 3.4.0: forstr.py - C:/Python34/fo... - 
File Edit Format Run Options Windows Help

#printing string char by char def for_loop_example():
 name=input("Enter string: ")
 for i in range(0,len(name)):
 print(name[i])
 for_loop_example()
```


```
Python 3.4.0 Shell - 
File Edit Shell Debug Options Windows
Help

Enter string: Sainik
S
a
i
n
i
k
>>>>
```


else statement in loop

else can be used in for and while loops the else body will be executed as and when the loop's conditional expression evaluates to false


```
File Edit Shell Debug Options Windows Help

=======

>>>

0
1
2
3
4
Finally! Else of for executed
>>>
```


Python has an unconditional branching statements and they are,

1. break STATEMENT

2. continue STATEMENT

1. break STATEMENT

Break can be used to unconditionally jump out of the loop. It terminates the execution of the loop. Break can be used in while loop and for loop. Break is mostly required, when because of some external condition, we need to exit from a loop.

1. break STATEMENT

1. break STATEMENT

```
🎑 Python 3.4.0: breakexample.py - C:\Python34\bre...
File Edit Format Run Options Windows Help
def break_example():
 y=5
 for i in range(0,y+1):
 if i == y:
 print("Thank you!")
 break
 else:
 print(i)
 print("End of Prg")
break_example()
 Ln: 11 Col: 0
```


OUT PUT

2. continue STATEMENT

2. continue STATEMENT

2. continue STATEMENT

```
🍃 Python 3.4.0: continueexa.py - C:/Pyth...
File Edit Format Run Options Windows Help
def continue_in_loop():
 for i in range(0,5):
 if i==2:
 continue
 print (i)
continue_in_loop()
 Ln: 8 Col: 0
```


when i value becomes 2 the print statement gets skipped, continue statement goes for next iteration, hence in the out put 2 is not printed

pass STATEMENT

The pass statement in Python is used when a statement is required syntactically but you do not want any command or code to execute.

The pass statement is a *null* operation; nothing happens when it executes.

The pass is also useful in places where your code will eventually go, but has not been written yet (e.g., in stubs for example):

pass STATEMENT

pass in loop

pass in loop has no output

Difference Between break and continue

	BREAK	CONTINUE
	It terminates the execution	It terminates only the current
	of remaining iteration of	iteration of the loop.
(the loop.	
	'break' resumes the control	'continue' resumes the control
Í	of the program to the end	of the program to the next
	of loop enclosing that	iteration of that loop enclosing
	'break'.	'continue'.
	It causes early termination	It causes early execution of
	of loop.	the next iteration.
	'break' stops the	'continue' do not stops the
	continuation of loop.	continuation of loop, it only
		stops the current iteration.