PROGRAMMING FUNDAMENTALS CONDITIONALS AND SELECTION

João Correia Lopes

INESC TEC, FEUP

04 October 2018

FPRO/MIEIC/2018-19 04/10/2018

1/25

GOALS

By the end of this class, the student should be able to:

- Describe conditionals and selection
- Describe Boolean values, logical operators, and expressions
- Describe the use of if-then-else blocks for conditional execution

04/10/2018 2 / 25

BIBLIOGRAPHY

Computer Scientist — Learning with Python 3, 2018 (Section 3.2) [PDF]

Brad Miller and David Banum, Learning with Python: Interactive Edition, Based on material by

Peter Wentworth, Jeffrey Elkner, Allen B. Downey, and Chris Meyers, How to Think Like a

Brad Miller and David Ranum, Learning with Python: Interactive Edition. Based on material by Jeffrey Elkner, Allen B. Downey, and Chris Meyers (Chapter 7) [HTML]

FPRO/MIEIC/2018-19 04/10/2018 3/25

TIPS

- There's no slides: we use a script and some illustrations in the class. That is NOT a replacement for reading the bibliography listed in the class sheet
- "Students are responsible for anything that transpires during a class—therefore if you're not in a class, you should get notes from someone else (not the instructor)"—David Mayer
- The best thing to do is to read carefully and understand the documentation published in the Content wiki (or else ask in the class)
- We will be using **Moodle** as the primary means of communication

FPRO/MIEIC/2018-19 04/10/2018 4/25

CONTENTS

1 3.2 CONDITIONALS AND SELECTION

- 3.2.1 Boolean values and expressions
- 3.2.2 Logical operators
- 3.2.3 Truth Tables
- 3.2.4 Simplifying Boolean Expressions
- 3.2.5 Conditional execution
- 3.2.6 Omitting the else clause
- 3.2.7 Chained conditionals.
- 3.2.8 Nested conditionals
- 3.2.9 Logical opposites
- Exercises

FPRO/MIEIC/2018-19 04/10/2018

5 / 25

6/25

BOOLEAN VALUES AND EXPRESSIONS

- Programs get really interesting when we can test conditions and change the program behaviour
- A Boolean value is either true or false
- In Python, the two Boolean values are True and False and the type is bool
- A Boolean expression is an expression that evaluates to produce a result which is a Boolean value
- For example, the operator == tests if two values are equal

FPRO/MIEIC/2018-19 04/10/2018

PYTHON

```
print (True)
 print (type (True) )
 print(type(False))
 print (type ("True"))
 #type(true)
7
 print(5 == (3 + 2))
 y = 5
 print (x > 0 \text{ and } x < 1)
 n = 25
 print(n % 2 == 0 or n % 3 == 0)
15
 age = 19
 old_enough_to_get_driving_licence = age >= 18
 print (old_enough_to_get_driving_licence)
```

⇒ https://github.com/fpro-admin/lectures/blob/master/04/booleans.py

FPRO/MIEIC/2018-19 04/10/2018 7/25

COMPARISON OPERATORS

```
x == y  # Produce True if ... x is equal to y
x != y  # ... x is not equal to y
x > y  # ... x is greater than y
x < y  # ... x is less than y
x >= y  # ... x is greater than or equal to y
6 x <= y  # ... x is less than or equal to y</pre>
```

FPRO/MIEIC/2018-19 04/10/2018 8/25

- There are three logical operators, and, or, and not
- to build more complex Boolean expressions from simpler Boolean expressions
- The semantics (meaning) of these operators is similar to their meaning in English
- The expression on the left of the or operator is evaluated first:
 - if the result is True. Python does not (and need not) evaluate the expression on the right
 - this is called short-circuit evaluation
- Similarly, for the and operator:
 - if the expression on the left yields False, Python does not evaluate the expression on the right

FPRO/MIEIC/2018-19 04/10/2018

9/25

TRUTH TABLE: AND

а	b	a and b
False	False	False
False	True	False
True	False	False
True	True	True

FPRO/MIEIC/2018-19 04/10/2018 10/25

TRUTH TABLE: OR

а	b	a or b
False	False	False
False	True	True
True	False	True
True	True	True

FPRO/MIEIC/2018-19 04/10/2018 11/25

TRUTH TABLE: NOT

а	not a
False	True
True	False

FPRO/MIEIC/2018-19 04/10/2018 12/25

PRECEDENCE OF OPERATORS

Level	Category	Operators
7(high)	exponent	**
6	multiplication	*,/,//,%
5	addition	+,-
4	relational	==,!=,<=,>=,>,<
3	logical	not
2	logical	and
1(low)	logical	or

FPRO/MIEIC/2018-19 04/10/2018 13/25

BOOLEAN ALGEBRA

- A set of rules for simplifying and rearranging expressions is called an algebra
- The Boolean algebra provides rules for working with Boolean values

FPRO/MIEIC/2018-19 04/10/2018 14/25

BOOLEAN ALGEBRA: AND

```
x and False == False

False and x == False
y and x == x and y

x and True == x
True and x == x

x and x == x
```

FPRO/MIEIC/2018-19 04/10/2018 15/25

BOOLEAN ALGEBRA: OR

```
x or False == x

False or x == x

y or x == x or y

x or True == True

True or x == True

x or x == x
```

FPRO/MIEIC/2018-19 04/10/2018 16/25

BOOLEAN ALGEBRA: NOT

$$not (not x) == x$$

FPRO/MIEIC/2018-19 04/10/2018 17/25

CONDITIONAL STATEMENTS: IF

- Conditional statements give us the ability to check conditions and change the behavior of the program accordingly
- The simplest form is the *if statement*
- The Boolean expression after the if statement is called the condition

FPRO/MIEIC/2018-19 04/10/2018 18/25

IF STATEMENT WITH AN ELSE CLAUSE

FPRO/MIEIC/2018-19

BLOCKS AND INDENTATION

- The indented statements that follow are called a **block**
- The first unindented statement marks the end of the block
- There is no limit on the number of statements that can appear under the two clauses of an if statement
- but there has to be at least one statement in each block
- Occasionally, it is useful to have a section with no statements (usually as a place keeper, or scaffolding, for code we haven't written yet)

```
if True: # This is always True,
pass # so this is always executed, but it does nothing
else:
4 pass # And this is never executed
```

 \Rightarrow https://github.com/fpro-admin/lectures/blob/master/04/selections.py

FPRO/MIEIC/2018-19 04/10/2018

20/25

IF STATEMENT WITH NO ELSE CLAUSE: UNARY SELECTION

if <BOOLEAN EXPRESSION>:

<STATEMENTS>

CHAINED CONDITIONALS

NESTED CONDITIONALS

LOGICAL OPPOSITES

operator	logical opposite
==	!=
!=	==
<	>=
<=	>
>	<=
>=	<

FPRO/MIEIC/2018-19 04/10/2018 24/25

EXERCISES

■ Moodle activity at: <u>LE04: Conditionals</u>

FPRO/MIEIC/2018-19 04/10/2018 25/25