

Decision Making

To be, or not to be

2

NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Revisit Decision -> if

- · Decision involves comparison.
- Compare numbers, compare texts.
- Compare using comparison operators to **results** in Boolean values (True / False).
- Decision can be reached by using if, for, and while loop.
- Loop will be executed when the comparison results in True.

🞇 NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

3

Iterations / Loops

Keywords: while until repeatedly for

Goes rounds and rounds

NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Types of Iterations

The number of iterations depends on the control condition, loop body will be executed so long as the control condition is true.

- **Definite loop**
- The number of iterations to be executed is known and set beforehand.
- You must set the ending condition · Example: for loop when the loop started Indefinite loop
- The number of iterations to be executed is unknown and not set beforehand.
- Ending -> Set within Example: while loop the loop body

NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

5

while condition

Steps:

- Set starting value right
 Set Control/Condition
- 3. Increment/Decrement

*If you do not have step 3, you will be in a dead loop.

- · Test control condition then execute iterations when the condition is evaluated to be True
- · Structure:

while condition:

<Indent> body


```
n = 10
 while n >= 0:
 print(n)
n -= 1
print("--The End--")
```

When n=10 or above, it will jump to print("—The End —")

True; body of while loop will be executed False; will not run the while loop

NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Iteration + Decision -> while loop

- The basic about programming decision is still the same, involves comparison.
- · Sometimes, we want to repeat the comparison as variable may have changed along the way. We then add in **iteration**.
- Iteration repeats so long as the comparison is True.
- When the comparison is False, iteration

NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

While Loop

- Test control condition then execute iterations when the condition is evaluated to be True
- · Structure:

while condition:

body

- 1. Define a variable with **starting value**.
- 2. Define while loop with a **condition**.
- 3. Place the codes to repeat inside while loop as body (indent one level)

This example makes a while loop to repeat 10 times, printing out value from 0 to 9.

The condition is to be designed such that when it is True, the body repeats. When it is False, while loop ends.

🔯 NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE


```
while example

conversion_rate = 0
lead_value = 0

try:
sales = float(input("Enter total number of sales:"))
leads = float(input("Enter the number of leads:"))
sales_value = float(input("Enter the value of sales:"))
while leads <= 0:
leads = float(input("Enter the number of leads:"))
conversion_rate = sales_value / leads
lead_value = sales_value / leads
rprint("The tead value is: ", conversion_rate)
print("The tead value is: ", conversion_rate)
print("The tead value is: ", lead_value)
if conversion_rate > 30 and lead_value > 100:
 print("Worth continuing.")
else:
 print("Investigate other means.")
```

Iteration + Decision -> for loop

- For loop is similar to while loop, it is for repetition.
- The construction of for loop is more clear cut and variable definition, condition comparison are in one central place.
- Iteration repeats so long as the comparison is True.
- When the comparison is False, iteration ends.

13

NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

13

For loop

- Designed for repetition by stepping through the variable.
- · For loop in python is versatile.
- It creates **repetition** by making use of a standard library function:
 - range() gives a list of numbers based on the given criteria.
 - The numbers are then used one after another until the last number.
- Loop body is executed so long as the variable has not reached stop
- Each iteration increases/decreases the variable by step value.
- Structure:
 - for variable in range(start, stop, step): body

It will construct a list of numbers

14

NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

You have learnt...

- 1. To use if and while in python to make decision.
- 2. That if is for one time comparison.
- 3. That while is for indefinite loop repetition.
- 4. The construction of for loop.

NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE