Chapter 2: Control flow

Contents

- Branching and conditionals
- Iteration and loops

Branching and conditionals

Comparison operators on int, float, string

- i and j are variable names
- comparisons below evaluate to a Boolean

```
i > j
```

- $i == j \rightarrow equality test$, True if i is the same as j
- $i != j \rightarrow inequality test, True if i not the same as j$

Logic operators on bools

a and b are variable names (with Boolean values)

not a → True if a is False False if a is True

a and b -> True if both are True

a or b → True if either or both are True

Α	В	A and B	A or B
True	True	True	True
True	False	False	True
False	True	False	True
False	False	False	False

Comparison example

```
pset_time = 15
sleep_time = 8
print(sleep_time > pset_time)
derive = True
drink = False
both = drink and derive
print(both)
```


CONTROL FLOW - BRANCHING

- <condition> has a value True or False
- evaluate expressions in that block if <condition> is True

The IF Statement

```
x = 5

if x == 5:
 print('Is 5')
 print('Is Still 5')
 print('Third 5')
```


Indentation Rules

- Increase indent after an if statement or for statement (after:)
- Maintain indent to indicate the scope of the block (which lines are affected by the if/for)
- Reduce indent to back to the level of the if statement or for statement to indicate the end of the block
- Blank lines are ignored they do not affect indentation
- Comments on a line by themselves are ignored w.r.t. indentation

Indentation Rules

increase / maintain after if or for decrease to indicate end of block blank lines and comment lines ignored

```
x = 5
if x > 2:
  print('Bigger than 2')
  print('Still bigger')
print('Done with 2')
for i in range(5):
  print(i)
  if i > 2:
 print('Bigger than 2')
  print('Done with i', i)
```

```
x = 5
if x > 2:
# comments
  print('Bigger than 2')
 # don't matter
  print('Still bigger')
# but can confuse you
print('Done with 2')
  # if you don't line
 # them up
```

INDENTATION

- matters in Python
- how you denote blocks of code

```
x = float(input("Enter a number for x: "))
y = float(input("Enter a number for y: "))
if x == y:
 print("x and y are equal")
 if y != 0:
 print("therefore, x / y is", x/y)
elif x < y:
 print("x s smaller")
else:
 print("y s smaller")
print("thanks!")
```


Warning: Turn Off Tabs

- Python cares a *lot* about how far line is indented.
 If you mix tabs and spaces, you may get
 "indentation errors" even if everything looks fine
- Most text editors can turn tabs into spaces make sure to enable this feature

Turn Off Tabs in Visual Studio Code

• Ctrl + Shift + P and choose "Convert Indentation to Spaces"

Turn Off Tabs in Sublimes

```
File Edit Selection Find View Goto Tools Project Preferences Help
 Browse Packages...
 FOLD
 lec2.py
 ▼ 🗀
 Settings
 1 \times = float(in)
 number for x: "))
 Settings - Syntax Specific
 2 y = float(in
 Settings - Distraction Free
 number for y: "))
 Key Bindings
 3 if x == y:
 Color Scheme...
 print("x
 ual")
 Theme...
 Font
C:\Users\Admin\AppData\Roaming\Sublime Text 3\Packages\User\Preferences.sublime-settings - Sublime Text (UNREGISTERED)
  Edit Selection Find View Goto Tools Project Preferences Help
 Preferences.sublime-settings — Default X
 Preferences.sublime-settings — User X
 1 // Place your
 2 // which over
 "color scheme": "Packages/Color Scheme - Defau
 "font_size": 24,
 3 //
 4 // Settings mil
 "translate tabs to spaces": true,
 "ignored packages":
 5 // example, i
 // Sets t
 "Vintage"
 8
 "color sc
 "theme": "Default.sublime-theme"
 9
  10
 // Note to
 10
 // specif
 11
```

Two Way Decisions

- Sometimes we want to do one thing if a logical expression is true and something else if the expression is false
- It is like a fork in the road - we must choose one or the other path but not both

Two-way branch using else:

```
x = 4
if x > 2:
 print('Bigger')
else:
 x = 4
 print('Smaller')
print('All done')
 no
 yes
 x > 2
 print('Not bigger')
 print('Bigger')
 print('All Done')
```


Nested Decisions

Chained Conditionals

```
if x < 2:
 print('Small')
elif x < 10:
 print('Medium')
else:
 print('LARGE')
print('All done')</pre>
```


Chained Conditional

```
# No Else
x = 5
if x < 2:
 print('Small')
elif x < 10:
 print('Medium')
print('All done')</pre>
```

```
if x < 2:
 print('Small')
elif x < 10:
 print('Medium')
elif x < 20:
 print('Big')
elif x < 40:
 print('Large')
elif x < 100:
 print('Huge')
else:
 print('Ginormous')
```


Multi-way Puzzles

Which will never print?

```
if x < 2:
 print('Below 2')
elif x >= 2:
 print('Two or more')
else:
 print('Something else')
else:
 print('Something else')
else:
 print('Something else')
if x < 2:
 print('Below 2')
elif x < 20:
 print('Below 20')
elif x < 10:
 print('Below 10')
else:
 print('Something else')
```

Write a pay computation program that gives the employee 1.5 times the hourly rate for hours worked above 40 hours (and regular 1.0 rate for less than 40 hours)

Enter Hours: 45

Enter Rate: 10

Pay: 475.0

 Write a program that prompts the user to input three stick lengths, converts them to integers, and check whether sticks with the given lengths can form a triangle.

For example:

Input: 3 8 6

Output: YES

Input: 294

Output: NO

- Return the number of days in the month of the Gregorian calendar.
- The program ask the user to type the number of a month and a year

 Write a program to find all the roots of a quadratic equation ax²+bx+c=0

- Check whether the year you enter is a leap year or not
- In the Gregorian calendar, A leap year is a year containing one extra day (366 days)
- Most years that are evenly divisible by 4 are leap years
- Years are evenly divisible by 100 are not leap year unless they are evenly divisible by 400

Iteration and loops

CONTROL FLOW: while LOOPS

- <condition> evaluates to a Boolean
- if <condition> is True, do all the steps inside the while
 code block
- check < condition > again
- repeat until < condition > is False

CONTROL FLOW: while and for LOOPS

iterate through numbers in a sequence


```
# more complicated with while loop
n = 0
while n < 5:
 print(n)
 n = n+1

# shortcut with for loop
for n in range(5):
 print(n)</pre>
```


Repeated Steps

 Loops (repeated steps) have iteration variables that change each time through a loop. Often these iteration variables go through a sequence of numbers.

An Infinite Loop

What is wrong with this loop?


```
n = 5
while n > 0:
 print('Lather')
 print('Rinse')
print('Dry off!')
```


Another Loop

What does this loop do?


```
n = 0
while n > 0:
 print('Lather')
 print('Rinse')
print('Dry off!')
```


break STATEMENT

- immediately exits whatever loop it is in
- skips remaining expressions in code block
- exits only innermost loop!


```
while <condition_1>:
 while <condition_2>:
 <expression_a> break
 <expression_b>
 <expression c>
```


Breaking Out of a Loop

 The break statement ends the current loop and jumps to the statement immediately following the loop

```
while True:
 line = input('> ')
 if line == 'done':
 break
 print(line)
print('Done!')
```


Using continue in a loop

 The continue statement ends the current iteration and jumps to the top of the loop and starts the next iteration

```
while True:
 line = input('> ')
 if line[0] == '#':
 continue
 if line == 'done':
 break
 print(line)
print('Done!')
```

```
> hello there
hello there
> # don't printthis
> printthis!
printthis!
> done
Done!
```

```
while True:
 line = input('> ')
 if line[0] == '#':
 continue
 if line == 'done':
 break
 print(line)
print('Done!')
```


Indefinite Loops

- While loops are called "indefinite loops" because they keep going until a logical condition becomes False
- The loops we have seen so far are pretty easy to examine to see if they will terminate or if they will be "infinite loops"
- Sometimes it is a little harder to be sure if a loop will terminate

Definite Loops

- Quite often we have a list of items of the lines in a file effectively a finite set of things
- We can write a loop to run the loop once for each of the items in a set using the Python for construct
- These loops are called "definite loops" because they execute an exact number of times
- We say that "definite loops iterate through the members of a set"

CONTROL FLOW: for LOOPS

- each time through the loop, <variable> takes a
 value
- first time, <variable> starts at the smallest value
- next time, <variable> gets the prev value + 1
- etc.

A Simple Definite Loop

```
for i in [5, 4, 3, 2, 1]:
 print(i)
print('Blastoff!')
Blastoff!
```


A Simple Definite Loop

```
friends = ['Joseph', 'Glenn', 'Sally']
for friend in friends:
 print('Happy New Year: ', friend)
print('Done!')
```

Happy New Year: Joseph

Happy New Year: Glenn

Happy New Year: Sally

Done!

A Simple Definite Loop

 Definite loops (for loops) have explicit iteration variables that change each time through a loop. These iteration variables move through the sequence or set.


```
for i in [5, 4, 3, 2, 1]:
 print(i)
print('Blastoff!')

5
4
3
2
1
Blastoff!
```


The range(start, stop, step) function

- range() is a built-in function that allows you to create a sequence of numbers in a range
- Very useful in "for" loops which are discussed later in the Iteration chapter
- Takes as an input 1, 2, or 3 arguments. See examples.
- default values are start = 0 and step = 1 and optional
- loop until value is stop 1 if the step value is positive or stop + 1 if the step value is negative

```
x = range(5)
print(list(x))
[0, 1, 2, 3, 4]
x = range(3, 7)
print(list(x))
[3, 4, 5, 6]
x = range(10, 1, -2)
print(list(x))
[10, 8, 6, 4, 2]
```


A Simple Definite Loop iterating over a range

```
for i in range (7, 0, -1):
 print(i)
print('Blastoff!')
6
5
4
3
Blastoff!
```


Question

What happens in this program?

```
mysum = 0
for i in range (5, 11, 2):
 mysum += i
 if mysum == 5:
 break
 mysum += 1
print(mysum)
```


Looking at in

- The iteration variable "iterates" though the sequence
- The block (body) of code is executed once for each value in the sequence
- The iteration variable moves through all of the values in the sequence

Looping through a Set

```
Print('Before')
for thing in [9, 41, 12, 3, 74, 15]:
 print(thing)
print('After')
```

Before

9

41

12

3

74

15

After

Counting in a Loop

 To count how many times we execute a loop we introduce a counter variable that starts at 0 and we add one to it each time through the loop.

Summing in a Loop

 To add up a value we encounter in a loop, we introduce a sum variable that starts at 0 and we add the value to the sum each time through the loop.

```
zork = 0
print('Before', zork)
for thing in [9, 41, 12, 3, 74, 15]:
 zork = zork + thing
 print(zork, thing)
print('After', zork)

Before 0
99
50 41
62 12
65 3
139 74
154 15
After 154
```


Finding the Average in a Loop

 An average just combines the counting and sum patterns and divides when the loop is done.

```
count = 0
 Before 00
sum = 0
 199
print('Before', count, sum)
 2 50 41
for value in [9, 41, 12, 3, 74, 15]:
 3 62 12
 count = count + 1
 4 65 3
 sum = sum + value
 5 139 74
 print(count, sum, value)
 6 154 15
print('After', count, sum, sum / count)
 After 6 154 25
```


Filtering in a Loop

 We use an if statement in the loop to catch / filter the values we are looking for.

```
print('Before')
for value in [9, 41, 12, 3, 74, 15]:
 if value > 20:
 print('Large number', value)
print('After')
```

Before

Large number 41 Large number 74 After

Search Using a Boolean Variable

 If we just want to search and know if a value was found - we use a variable that starts at False and is set to True as soon as we find what we are looking for.

```
found = False
print('Before', found)
for value in [9, 41, 12, 3, 74, 15]:
 if value == 3:
 found = True
 print(found, value)
print('After', found)

Before False
False 9
False 41
False 12
True 3
True 74
True 15
After True
```


Finding the smallest value

 We still have a variable that is the smallest so far. The first time through the loop smallest is None so we take the first value to be the smallest.

```
Before
smallest = None
print('Before')
 99
for value in [9, 41, 12, 3, 74, 15]:
 9 41
 If smallest is None:
 9 12
 smallest = value
 33
 elif value < smallest:</pre>
 3 74
 smallest = value
 3 15
 After 3
 print(smallest, value)
print('After', smallest)
```


The "is" and "is not" Operators

- Python has an "is" operator that can be used in logical expressions
- Implies 'is the same as'
- Similar to, but stronger than ==
- 'is not' also is a logical operator

```
smallest = None
print('Before')
for value in [3, 41, 12, 9, 74, 15]:
 if smallest is None:
 smallest = value
 elif value < smallest:
 smallest = value
print(smallest, value)
print('After', smallest)</pre>
```


for vs while loops

for loops

- know number of iterations
- can end early via break
- uses a counter
- can rewrite a for loop
 using a while loop

while loops

- unbounded number of iterations
- can end early via break
- can use a counter but must initialize before loop and increment it inside loop
- may not be able to rewrite a while loop using a for loop

 Write a program to print odd positive integers less than n in descending order

• Write a program to input number n and print its factorial

• Calculate sum of harmonic series 1 +1/2+...+1/n

• An Amstrong number of 3 digit is an integer that the sum of the cubes of its digits is equal to the number itself. Find Amstrong numbers of 3 digits.

Calculate sum of the first n integers except those divisible by

• The mathematician Srinivasa Ramanujan found an infinite series that can be used to generate a numerical approximation of $1 / \pi$:

$$\frac{1}{\pi} = \frac{2\sqrt{2}}{9801} \sum_{k=0}^{\infty} \frac{(4k)!(1103+26390k)}{(k!)^4 396^{4k}}$$

• Write a program that uses this formula to compute and return an estimate of π . It should use a while loop to compute terms of the summation until the last term is smaller than 1e-15 (which is Python notation for 10–15). You can check the result by comparing it to math.pi.

References

- 1. <u>MIT Introduction to Computer Science and Programming in Python</u>
- 2. Think Python: How to Think Like a Computer Scientist: https://greenteapress.com/thinkpython2/html/index.html

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Thank you for your attention!

