

- Using the if statement
- Creating a condition
- Using else to work with false conditions
- Creating while loops
- Defining well-defined while loops
- Creating functions
- Managing variable scope
- Passing data into and out of functions
- Building a loop with multiple exits

Making Decisions with if

✓ Type the following code in the console:

```
>>> sky = "blue"
>>> if sky == "blue":
 print ("It's daytime!")
```

✓ After you press enter twice, you'll see this result:

It's daytime!

Introducing Conditions

- ✓ A condition is an expression.
- ✓ It can be evaluated to true or false.
- ✓ It's often a comparison between a value and a variable.
- ✓ It can also be a Boolean variable.

The == Comparison

- ✓ In Python (and many other programming languages), == means comparison.
- ✓ Read if x == y as "if x is equal to
 y."
- ✓ String comparisons are usually == (equal to) or != (not equal to).

The if Statement and Conditions

- ✓ The if statement uses a condition to branch the program's behavior.
- ✓ If the condition is true, the indented code will occur.
- ✓ The if statement must end with a colon(:).
- ✓ All subsequent indented code will occur only if the condition is true.
- ✓ See Guido.py.

Responding to a False Condition

✓ See GuidoOrNot.py:

```
firstName = input("What is your first name? ")
print ("Nice to meet you, " + firstName + ".")

if firstName == "Guido":
 print ("Hey, thanks for inventing Python!")
else:
 print ("Have you seen Guido around?")
```

How the else Clause Works

- ✓ The else clause happens when the condition is False.
- ✓ It ends with a colon.
- ✓ All code indented after else happens if the condition isn't true.

When to Use if - else

- ✓ You have a condition.
- ✓ You want some things to happen if the condition is true.
- ✓ You want some other things to happen
 if the condition is false.
- ✓ NOTE: else only works in the context of if. It never stands alone.

Using elif for Multiple Conditions

- ✓ Sometimes, you might want to check for several things.
- ✓ See LinusOrGuido.py:

```
if firstName == "Guido":
 print ("Thanks for writing Python")
elif firstName == "Linus":
 print ("Linux Rocks!")
else:
 print ("If you're going to be an open-source star,")
 print ("you might need to get a cooler name.")
```

Using the if - elif - else Structure

- ✓ Use an if statement to set up your first condition.
- ✓ Use one or more elif clauses to set up alternate conditions.
- ✓ Finish with an else to handle all unsupported cases.
 - Use a final else, even if you don't think you'll need it.

Numeric Comparison Operators

Symbol	Meaning
==	equal to
!=	not equal to
<	less than
>	greater than
<=	Less than or equal to
>=	Greater than or equal to

Using Numeric Comparisons with elif

- ✓ See raceAnnouncer.py:
 - Loops through a ten-lap race
 - Announces various things at different points in the race
 - Uses an if elif -else structure to manage commentary
 - Uses several numeric comparisons

Looping for a while

- ✓ The while loop is a flexible looping mechanism.
- ✓ It works with a condition (like the if statement).
- ✓ As long as the condition is true, the loop continues.
- ✓ As soon as the condition is evaluated false, the loop ends.

A Simple while Loop

✓ See minivan.py:

```
tripFinished = "NO"
while tripFinished != "YES":
tripFinished = raw_input("Are we there yet? ")
tripFinished = tripFinished.upper()

print ("Can we go home now?")
```

Creating a Sentry Variable

- ✓ Often, one variable controls access to the loop.
- ✓ This special variable is sometimes called the sentry variable.
- ✓ It acts like a sentry at a guard post, controlling access to a secret area.

Problems with while Loops

- ✓ While loops are easy to build, but they can cause logic problems.
- ✓ It's easy to make a loop that never happens.
- ✓ You can also make loops that never end.
- ✓ These problems aren't usually caught by the syntax checker.

What's Wrong with This Code?

✓ Here's a while loop that won't do what you expect:

```
 i = 1
 while i > 0:
 i = i + 1
 print (i)
```

More Problem Loops:

✓ What will this code do?

```
i = 1
while i < 10:
print ("Hi")
```

✓ Or this?

```
i = 1while i < 10:</li>j = i + 1print ("Hi")
```

Building a Well-Behaved while Loop

- 1. Create a sentry variable.
- 2. Initialize the sentry.
- 3. Create a condition including the sentry.
- 4. Write code inside the loop that ensures the condition can be triggered.

Introducing Functions

- ✓ As code gets more involved, you need an organizational scheme.
- ✓ Functions break programs into smaller, semi-independent segments.
- ✓ Like a song with a road map:
 - Verse 1
 - Chorus
 - Verse 2
 - Chorus

Writing a Program with Functions

- ✓ See ants1.py.
- ✓ Main code road map:

```
verse1()
chorus()
verse2()
chorus()
```

- ✓ All details are in the functions.
- ✓ The main program shows the big picture.

Features of a Function

- ✓ Begins with the def keyword
- ✓ Often has its own docstring
- ✓ Function name includes parentheses:
 - (empty for now)
- ✓ Colon (:) indicates the beginning of a block of code
- ✓ Subsequent lines are indented

Defining the chorus() Function

```
def chorus():

""" prints chorus """

print """

...and they all go marching

down-

to the ground-

to get out-

of the rain.

Boom boom boom boom boom boom

"""
```

- ✓ The function simply prints out the chorus.
- ✓ Triple-quoted strings can be more than one line long.

Writing the Other Verses

- ✓ Unindent to indicate the end of a function.
- ✓ Write a new function for each verse.
- ✓ Functions should be written before the road map (at least in these early programs).

Functions and Scope

- ✓ A function is like a miniature program.
- ✓ Variables created inside that function are destroyed when the function is finished.
- ✓ This characteristic is called *variable* scope, and variables inside functions are called *local* variables.
- ✓ Local variables prevent certain kinds of errors.

How Scope Works

✓ See scope.py:

```
varOutside = "I was created outside the function"
print "outside the function, varOutside is: %s" % varOutside
def theFunction():
  varInside = "I was made inside the function"
  print ("inside the function, varOutside is: %s" % varOutside)
  print ("inside the function, varInside is: %s" % varInside)
theFunction()
print ("back outside the function, varOutside is: %s" %
varOutside)
# if I uncomment the next line, the program will crash
#print ("back outside the function, varInside is: %s" % varInside)
```

Explanation of scope.py

- √ varOutside was made outside the function. It's a global variable.
 - Global variables have values in all functions and the main program.
- √ varInside was made inside the function.
 - It has meaning only when the function is running.

Communicating with Functions

- ✓ It's a good thing that functions are closed off from the main program.
- ✓ Sometimes, you want to pass information in.
- ✓ Sometimes, you want to return data back.
- ✓ Python has support for this behavior.

Returning Data from a Function

✓ See ants2.py chorus() function:

```
def chorus():
 output = """
 ...and they all go marching
 down-
 to the ground-
 to get out-
 of the rain.
 Boom boom boom boom boom
 """
 return output
```

✓ Main program code changes:

```
print chorus()
```

Returning Data from chorus()

- ✓ The chorus() function no longer prints directly to the screen.
- ✓ Instead, it gathers data into a string variable output.
- ✓ The final statement is return output.
- √ The function passes the value of output to the code that called it.
- ✓ print chorus() prints the returned value of the chorus() function.

Passing Values into a Function

- ✓ You can send data values into a function.
- ✓ The parentheses can contain one or more arguments.
- ✓ Arguments become parameters (essentially, local variables) inside the function.

The Parameterized verse()

```
def verse(verseNum):
  if verseNum == 1:
 distraction = "suck his thumb"
  elif verseNum == 2:
 distraction = "tie his shoe"
  else:
 distraction = "I have no idea"
  output = """
  The ants go marching %(verseNum)d by %(verseNum)d hurrah, hurrah!
  The ants go marching %(verseNum)d by %(verseNum)d hurrah, hurrah!
  The ants go marching %(verseNum)d by %(verseNum)d,
  The little one stops to %(distraction)s
  """ % vars()
  return output
```

Calling the Verse from the Main Program

✓ Now the verse requires an argument:

print (verse(1))

How the verse() Function Works

- ✓ Verse is created with a parameter called verseNum.
- ✓ When verse is called, it must include a numeric value.
- ✓ That value is stored in verseNum.
- ✓ The verse changes output based on the value of verseNum.

Dictionary Interpolation

- ✓ The improved verse() function shows another form of interpolation.
- ✓ The vars() function creates a dict (a set of name-value pairs) corresponding to all the variables the program knows.
- ✓ Using the variable name inside the interpolation placeholder puts a specific variable there.
- ✓ print ("Hi there, %(user)s!" % vars())

Creating a Main Loop

- ✓ Games often have one primary loop that repeats indefinitely.
- ✓ The main loop often exits in multiple ways:
 - The user chooses to quit.
 - There's some loosing condition.
 - The user closes the window.

Building a Typical Main Loop

- ✓ See password.py.
- 1. Create a Boolean variable.
- 2. Use the variable as the condition.
- 3. Change the variable when the loop should exit.

password.py

```
keepGoing = True
correct = "Python"
tries = 3
while keepGoing:
  guess = raw_input("Please enter the password: ")
  tries = tries - 1
  if guess == correct:
 print ("You may proceed")
 keepGoing = False
  else:
 print ("That's not correct.")
 if tries \leq 0:
 print ("Sorry. You only had three tries")
 keepGoing = False
 else:
 print ("You have %d tries left" % tries)
```

Discussion Questions

- ✓ Why is it important for computer programs to make decisions?
- ✓ Why is it so important to prevent endless loops?
- ✓ How does variable scope protect programmers?
- √ Why might you need a loop with more than one exit condition?