

CHAPTER 3

Decision Structures and Boolean Logic

Topics

- The if Statement
- The if-else Statement
- **Comparing Strings**
- Nested Decision Structures and the if-elif-else **Statement**
- **Logical Operators**
- **Boolean Variables**
- Turtle Graphics: Determining the State of the Turtle

Topics

- The if Statement
- The if-else Statement
- Comparing Strings
- Nested Decision Structures and the if-elif-else
 Statement
- Logical Operators
- Boolean Variables
- Turtle Graphics: Determining the State of the Turtle

The if Statement

- Control structure: logical design that controls order in which set of statements execute
- Sequence structure: set of statements that execute in the order they appear
- <u>Decision structure</u>: specific action(s) performed only if a condition exists
 - Also known as selection structure

The if Statement (cont'd.)

- In flowchart, diamond represents true/false condition that must be tested
- Actions can be conditionally executed
 - Performed only when a condition is true
- Single alternative decision structure: provides only one alternative path of execution
 - If condition is not true, exit the structure

The if Statement (cont'd.)

The if Statement (cont'd.)

Python syntax:

```
if condition:

Statement

Statement
```

First line known as the if clause

- Includes the keyword if followed by condition
 - The condition can be true or false
 - When the if statement executes, the condition is tested, and if it is true the block statements are executed. otherwise, block statements are skipped

Boolean Expressions and Relational Operators

- Boolean expression: expression tested by if statement to determine if it is true or false
 - Example: a > b
 - true if a is greater than b; false otherwise
- Relational operator: determines whether a specific relationship exists between two values
 - Example: greater than (>)

- >= and <= operators test more than one relationship
 - It is enough for one of the relationships to exist for the expression to be true
- == operator determines whether the two operands are equal to one another
 - Do not confuse with assignment operator (=)
- != operator determines whether the two operands are not equal

Table 3-2 Boolean expressions using relational operators

Expression	Meaning
x > y	Is x greater than y?
x < y	Is x less than y?
x >= y	Is x greater than or equal to y?
x <= y	Is x less than or equal to y?
x == y	Is x equal to y?
x != y	Is x not equal to y?

Using a Boolean expression with the > relational operator

Figure 3-3 Example decision structure

```
>>> if sales > 50000:
>>> bonus = 500.0
>>>
```


Using a Boolean expression with the > relational operator

Figure 3-4 Example decision structure

```
>>> if sales > 50000:
>>> bonus = 500.0
>>> commission_rate = 0.12
>>> print('You met your sales quota!')

print ('You met your sales quota!')
```

 ${f SON}$ Copyright © 2018 Pearson

- Any relational operator can be used in a decision block
 - Example: if balance == 0
 - Example: if payment != balance
- It is possible to have a block inside another block
 - Example: if statement inside a function
 - Statements in inner block must be indented with respect to the outer block

Topics

- The if Statement
- The if-else Statement
- Comparing Strings
- Nested Decision Structures and the if-elif-else
 Statement
- Logical Operators
- Boolean Variables
- Turtle Graphics: Determining the State of the Turtle

The if-else Statement

- <u>Dual alternative decision structure</u>: two possible paths of execution
 - One is taken if the condition is true, and the other if the condition is false
 - Syntax: if condition:

statements

else:

other statements

- if clause and else clause must be aligned
- Statements must be consistently indented

The if-else Statement (cont'd.)

Figure 3-5 A dual alternative decision structure

The if-else Statement (cont'd.)

Figure 3-6 Conditional execution in an if-else statement

Topics

- The if Statement
- The if-else Statement
- Comparing Strings
- Nested Decision Structures and the if-elif-else
 Statement
- Logical Operators
- Boolean Variables
- Turtle Graphics: Determining the State of the Turtle

Comparing Strings

- Strings can be compared using the == and != operators
- String comparisons are case sensitive
- Strings can also be compared using >,
 <, >=, and <=
 - Compared character by character based on the ASCII values for each character
 - If shorter word is substring of longer word, longer word is greater than shorter word

Comparing Strings (cont'd.)

Figure 3-9 Comparing each character in a string

Comparing Strings (cont'd.)

```
name1 = 'Mary'
name2 = 'Mark'
if name1 == name2:
 print('The names are the same.')
else:
 print('The names are NOT the same.')
```


The names are NOT the same.

Comparing Strings (cont'd.)

```
# This program compares two strings.

# Get a password from the user.

password = input('Enter the password: ')

# Determine whether the correct password

# was entered.

if password == 'prospero':
 print('Password accepted.')

else:
 print('Sorry, that is the wrong password.')
```


Enter the password: Prospero 4

Sorry, that is the wrong password

Quiz

What would the following code display?

```
if 'z' < 'a':
 print ('z is less than a.')
else:
 print ('z is not less than a.')
```

```
97 ord(a) &
```

```
s1 = 'New York'

s2 = 'Boston'

if s1 > s2:

 print (s2)

 print (s1)

else:

 print (s1)

 print (s2)
```


Topics

- The if Statement
- The if-else Statement
- Comparing Strings
- Nested Decision Structures and the if-elif-else Statement
- Logical Operators
- Boolean Variables
- Turtle Graphics: Determining the State of the Turtle

Nested Decision Structures and the if-elif-else Statement

- A decision structure can be nested inside another decision structure
 - Commonly needed in programs
 - Example:
 - Determine if someone qualifies for a loan, they must meet two conditions:
 - Must earn at least \$30,000/year
 - Must have been employed for at least two years
 - Check first condition, and if it is true, check second condition

Figure 3-12 A nested decision structure


```
# This program determines whether a bank customer
# qualifies for a loan.
MIN SALARY = 30000.0 # The minimum annual salary
MIN_YEARS = 2 # The minimum years on the job
# Get the customer's annual salary.
salary = float(input('Enter your annual salary: '))
# Get the number of years on the current job.
years_on_job = int(input('Enter the number of' +
'years employed: '))
# Determine whether the customer qualifies.
if salary >= MIN_SALARY:
if years on job >= MIN YEARS:
 print ('You qualify for the loan.')
 else:
 print ('You must have been employed',
 'for at least', MIN_YEARS,
 'years to qualify.')
else:
 print ('You must earn at least $',
 format(MIN_SALARY, ',.2f'),
 per year to qualify.', sep=")
```


Nested Decision Structures and the if-elif-else Statement (cont'd.)

- Important to use proper indentation in a nested decision structure
 - Important for Python interpreter
 - Makes code more readable for programmer
 - Rules for writing nested if statements:
 - else clause should align with matching if clause
 - Statements in each block must be consistently indented

The if-elif-else Statement

 <u>if-elif-else statement</u>: special version of a decision structure

```
# This program gets a numeric test score from the
# user and displays the corresponding letter grade.
# Variables to represent the grade thresholds
A score = 90
B score = 80
C score = 70
D score = 60
# Get a test score from the user.
score = int(input('Enter your test score: '))
# Determine the grade.
if score >= A score:
 print('Your grade is A.')
else:
 if score >= B score:
 print('Your grade is B.')
 else:
 if score >= C score:
 print('Your grade is C.')
 if score >= D score:
 print('Your grade is D.')
 else:
```


The if-elif-else Statement

- <u>if-elif-else statement</u>: special version of a decision structure
 - Makes logic of nested decision structures simpler to write
 - Can include multiple elif statements

```
• Syntax: if condition_1:
 statement(s)
elif condition_2
 statement(s)
elif condition_3
elif condition_3
statement(s)
else:
 statement(s)
```


The if-elif-else Statement

- <u>if-elif-else statement</u>: special version of a decision structure
 - Makes logic of nested decision structures simpler to write
 - Can include multiple elif statements


```
• Syntax:
 if score >= A_score:
 print ('Your grade is A.')
 elif score >= B_score:
 print ('Your grade is B.')
 elif score >= C_score:
 print ('Your grade is C.')
 elif score >= D_score:
 print ('Your grade is D.')
 else:
 print ('Your grade is F.')
```


The if-else Statement (cont'd.)

- Alignment used with if-elif-else statement:
 - if, elif, and else clauses are all aligned
 - Conditionally executed blocks are consistently indented
- if-elif-else statement is never required, but logic easier to follow
 - Can be accomplished by nested if-else
 - Code can become complex, and indentation can cause problematic long lines

Topics

- The if Statement
- The if-else Statement
- Comparing Strings
- Nested Decision Structures and the if-elif-else Statement
- Logical Operators
- Boolean Variables
- Turtle Graphics: Determining the State of the Turtle

Logical Operators

- Logical operators: operators that can be used to create complex Boolean expressions
 - and operator and or operator: binary operators, connect two Boolean expressions into a compound Boolean expression
 - not operator: unary operator, reverses the truth of its Boolean operand

The and Operator

- Takes two Boolean expressions as operands
 - Creates compound Boolean expression that is true only when both sub expressions are true
 - Can be used to simplify nested decision

structures

 Truth table for the and operator

Expression	Value of the Expression
false and false	false
false and true	false
true and false	false
true and true	true

The or Operator

- Takes two Boolean expressions as operands
 - Creates compound Boolean expression that is true when either of the sub expressions is true
 - Can be used to simplify nested decision

structures

 Truth table for the or operator

Expression	Value of the Expression
false and false	false
false and true	true
true and false	true
true and true	true

Short-Circuit Evaluation

- Short circuit evaluation: deciding the value of a compound Boolean expression after evaluating only one sub expression
 - Performed by the or and and operators
 - For or operator: If left operand is true, compound expression is true. Otherwise, evaluate right operand

SHORT CIRCUIT

 For and operator: If left operand is false, compound expression is false. Otherwise, evaluate right operand

The not Operator

- Takes one Boolean expressions as operand and reverses its logical value
 - Sometimes it may be necessary to place parentheses around an expression to clarify to what you are applying the not operator
- Truth table for the not operator

Expression	Value of the Expression
true	false
false	true

if not(temperature > 100):
 print ('This is below the maximum temperature.3)

Checking Numeric Ranges with Logical Operators

 To determine whether a numeric value is within a specific range of values, use and

```
Example: x >= 10 and x <= 20
```

 To determine whether a numeric value is outside of a specific range of values, use or

Example: x < 10 or x > 20

The Loan Qualifier Program Revisited Ver#1

```
if salary >= MIN_SALARY:
 if years_on_job >= MIN_YEARS:
 print('You qualify for the loan.')
 else:
 print('You must have been employed',
 'for at least', MIN YEARS,
 'years to qualify.')
else:
 print('You must earn at least $',
 format(MIN_SALARY, ',.2f'),
 ' per year to qualify.', sep=")
```

The Loan Qualifier Program Revisited Ver#2

This program determines whether a bank customer # qualifies for a loan.


```
MIN SALARY = 30000.0
 # The minimum annual salary
MIN YEARS = 2
 # The minimum years on the job
# Get the customer's annual salary.
salary = float(input('Enter your annual salary: '))
# Get the number of years on the current job.
years on job = int(input('Enter the number of '+
 'years employed: '))
Determine whether the customer qualifies.
if salary >= MIN_SALARY and years_on_job >= MIN_YEARS:
 print('You qualify for the loan.')
```


else:

print('You do not qualify for this loan.')

The Loan Qualifier Program Revisited Ver#3

This program determines whether a bank customer # qualifies for a loan.

MIN_SALARY = 30000.0 # The minimum annual salary MIN_YEARS = 2 # The minimum years on the job

מה יצא רהרצה?

Topics

- The if Statement
- The if-else Statement
- Comparing Strings
- Nested Decision Structures and the if-elif-else Statement
- Logical Operators
- Boolean Variables
- Turtle Graphics: Determining the State of the Turtle

Boolean Variables

- Boolean variable: references one of two values, True or False
 - Represented by bool data type
- Commonly used as flags
 - Flag: variable that signals when some condition exists in a program
 - Flag set to False → condition does not exist
 - Flag set to True → condition exists

Boolean Variables

if sales >= 50000.0:
 sales_quota_met = True
else:
 sales_quota_met = False

if sales_quota_met:
 print('You have met your sales quota!')

if sales_quota_met == True:
 print('You have met your sales quota!')

Topics

- The if Statement
- The if-else Statement
- Comparing Strings
- Nested Decision Structures and the if-elif-else Statement
- Logical Operators
- Boolean Variables
- Turtle Graphics: Determining the State of the Turtle

- The turtle.xcor() and turtle.ycor() functions return the turtle's X and Y coordinates
- Examples of calling these functions in an if statement:

```
if turtle.ycor() < 0:
 turtle.goto(0, 0)

if turtle.xcor() > 100 and turtle.xcor() < 200:
 turtle.goto(0, 0)</pre>
```

• The turtle.heading() function returns the turtle's heading. (By default, the heading is returned in degrees.)

```
>>> turtle.heading()
0.0
>>>
```

```
if turtle.heading() >= 90 and turtle.heading() <= 270:
 turtle.setheading(180)</pre>
```


- The turtle.isdown() function returns True if the pen is down, or False otherwise.
- Example of calling the function in an if statement:

```
if turtle.isdown():
 turtle.penup()

if not(turtle.isdown()):
 turtle.pendown()
```

• The turtle.isvisible() function returns True if the turtle is visible, or False otherwise.

```
>>> turtle.isvisible()
True
>>>
>> not(turtle.isvisible())
False
```

```
if turtle.isvisible():
 turtle.hideturtle()

if not(turtle.isvisible()):
 turtle.showturtle()
```


 When you call turtle.pencolor() without passing an argument, the function returns the pen's current color as a string.

```
>>> turtle.pencolor()
'black'
>>>
```

```
if turtle.pencolor() == 'red':
 turtle.pencolor('blue')
```

• When you call turtle.fillcolor() without passing an argument, the function returns the current fill color as a string.

```
>>> turtle. fillcolor()
'black'
>>>
```

```
if turtle.fillcolor() == 'blue':
 turtle.fillcolor('white')
```

 When you call turtle.bgcolor() without passing an argument, the function returns the current background color as a string.

```
>>> turtle. bgcolor()
'white'
>>>
```

```
if turtle.bgcolor() == 'white':
 turtle.bgcolor('gray')
```


 When you call turtle.pensize() without passing an argument, the function returns the pen's current size as a string.

```
>>> turtle.pensize()
1
>>>
```

```
if turtle.pensize() < 3:
 turtle.pensize(3)</pre>
```

 When you call turtle.speed() without passing an argument, the function returns the current animation speed.

```
>>> turtle.speed()
1
>>>
```

```
if turtle.speed() > 0:
 turtle.speed(0)
```


 See In the Spotlight: The Hit the Target Game in your textbook for numerous examples of determining the state of the turtle.

hit_the_target.py

Summary

This chapter covered:

- Decision structures, including:
 - Single alternative decision structures
 - Dual alternative decision structures
 - Nested decision structures
- Relational operators and logical operators as used in creating Boolean expressions
- String comparison as used in creating Boolean expressions
- Boolean variables
- Determining the state of the turtle in Turtle Graphics