

FIT 1045: Algorithms and Programming Fundamentals in Python Lecture 3 Conditional Flow

COMMONWEALTH OF AUSTRALIA Copyright Regulations 1969 WARNING

Don't forget

Workshops assessment

- You must complete workshop sheet for week I and submit online by midnight of Tuesday I I August.
- Make sure to save your work (e.g., Google Drive, Git, USB, laptop)
- Tutor will assess your work during the class.

Tutorial preparation

 You must attempt the tutorial preparation question on your week 2 tutorial sheet by midnight of Tuesday I I August.

Unit email account: fit 1045.clayton-x@monash.edu

Objectives of this lecture

Extend Python vocabulary:

- custom functions
- Boolean expressions
- conditional control flow

Covered learning outcomes:

- I (translate between problem descriptions and program design with appropriate input/output representations)
- 2 (choose and implement appropriate problem solving strategies in Python)
- 4 (decompose problems into simpler problems and reduce unknown to known problems)

Concrete goal:

Write module for computing customer prices of groceries

Recap

```
>>> x = 1
>>> y = 1.0
>>> z = '1'
>>> username = 'Mario'
>>> 'Hello ' + username
'Hello Mario'
>>> some ones = \max(abs(x - 100), round(0.001)) * z
>>> some ones
>>> from math import exp
>>> important number = exp(x)
>>> important number
2.718281828459045
```

Recap


```
>>> help(exp)

Help on built-in function exp in module math:

exp(x, /)
 Return e raised to the power of x.
(END)
```

Quiz time

- I. Visit https://flux.qa
- 2. Log in (your Authcate details)
- 3. Touch the + symbol
- 4. Enter your audience code
 - Clayton: AXXULH
 - Malaysia: LWERDE
- 5. Answer questions

Where am I?

- 1. Custom modules and functions
- 2. Boolean expressions
- 3. Conditionals

Goal: use Python for grocery price calculation

Our rules for price calculation

- our target sales prices should incorporate a 10% profit margin
- products close to best-before-date should be discounted 30% reduction rate if within 3 days 60% reduction rate if within 1 day
- sales prices has to incorporate goods and service tax (GST)

Let's focus first on GST

```
>>> gst_rate = 0.1
>>> gross_price = 35
>>> gst = gross_price * gst_rate
>>> price = gross_price + gst
>>> price
38.5
>>>
```


To be useful we want reusable function

```
>>> from prices import price_after_gst
>>> price_after_gst(35)
38.5
>>> price_after_gst(140)
154.0
>>>
```

Too bad Python doesn't come with module 'prices'

... but we can build it ourselves!!!

Start by creating module file

Let's put what we have into file: prices.py

```
gst_rate = 0.1
gross_price = 35
gst = gross_price * gst_rate
price = gross_price + gst
```

Next, run Python from same folder

```
Python 3.7.6 (default, Dec 30 2019, 19:38:28)
[Clang 11.0.0 (clang-1100.0.33.16)] on darwin
Type "help", "copyright", "credits" or "license" for more
information.
>>> import prices
>>> prices.gst_rate
0.1
>>>
```

Now turn specific computation into our own reusable function

```
gst_rate = 0.1

gross_price = 135
gst = gross_price * gst_rate
price = gross_price + gst
define this as our function
price_after_gst
```

Step 1: function head

```
keyword for function definition

gst_rate = 0.1

function name

def price_after_gst():

gross_price = 135

gst = gross_price * gst_rate

price = gross_price + gst

keyword for function definition

function name

colon indicating that following lines contain definition
```

Step 2: function body

Must be the same for all lines in block **Python coding standard**: always use 4 spaces

Step 3: declare input

Step 4: declare output

Start function with a string to document it

```
gst_rate = 0.1

def price_after_gst(gross_price):
 """
 Input : gross price of product
 Output: sales price of product (incorporating GST)
 """
 gst = gross_price * gst_rate
 price = gross_price + gst
 return price
```

this is called a "docstring"

Good practice:

write a docstring before starting to work on function body (clarify what exactly function is supposed to do)

To work with updated module we have to reload it or whole shell

```
def price_after_gst(gross_price):
 """
 Input : gross price of product
 Output: sales price of product (incorporating GST)
 """
 gst = gross_price * gst_rate
 price = gross_price + gst
 return price
```

```
Python 3.7.6 (default, Dec 30 2019, 19:38:28)
[Clang 11.0.0 (clang-1100.0.33.16)] on darwin
Type "help", "copyright", "credits" or "license" for more
information.
>>> from importlib import reload
>>> reload(prices)
<module 'gst' from '/Users/mbol0005/Google Drive
Monash/FIT1045/FIT1045-S1-2020/Lectures/Lecture03/prices.py'>
>>> from prices import price_after_gst
>>>
```

Our function documentation shows up in help page

```
def price after gst(gross price):
 Input : gross price of product
 Output: sales price of product (incorporating GST)
 gst = gross price * gst rate
 price = gross price + gst
 return price
Python 3.7.6 (default, Dec 30 2019, 19:38:28)
[Clang 11.0.0 (clang-1100.0.33.16)] on darwin
Type "help", "copyright", "credits" or "license" for more
information.
>>> from importlib import reload
>>> reload(prices)
<module 'gst' from '/Users/mbol0005/Google Drive</pre>
Monash/FIT1045/FIT1045-S1-2020/Lectures/Lecture03/prices.py'>
>>> from prices import price after gst
>>> help(price after gst)
Help on function price after gst in module gst:
price after gst(gross price)
 Input: gross price of product
 Output: sales price of product (incorporating GST)
```


We've done it!!!


```
gst_rate = 0.1

def price_after_gst(gross_price):
 gst = gross_price * gst_rate
 price = gross_price + gst
 return price
```

```
Python 3.7.6 (default, Dec 30 2019, 19:38:28)
[Clang 11.0.0 (clang-1100.0.33.16)] on darwin
Type "help", "copyright", "credits" or "license" for more
information.
>>> from importlib import reload
>>> reload(gst)
<module 'gst' from '/Users/mbol0005/Google Drive
Monash/FIT1045/FIT1045-S1-2020/Lectures/Lecture03/gst.py'>
>>> from gst import customer_price
>>> price_after_gst(35)
38.5
>>> price_after_gst(140)
154
```

...or have we?

So customer price function has to be modified...

```
>>> price_after_gst(5, 'cookies')
5.05
>>> price_after_gst(5, 'bread')
5
>>>
```

Now we need *conditional* behaviour

Where am I?

- 1. Custom functions and modules
- 2. Boolean values and logic
- 3. Conditional behaviour

Logic: Reasoning about the Truth

For every thing in the world, it is either a potato, or not a potato.

- True
- False

https://flux.qa

Clayton : AXXULH Malaysia: LWERDE

Boolean values

George Boole 1815-64, England

Comparison operators yield Boolean results

Operator	Description
==	Equal
!=	Not equal

George Boole 1815-64, England

Don't confuse equals operator with assignment statement

Operator	Description
==	Equal
!=	Not equal

George Boole 1815-64, England


```
>>> thing = 'potato'
>>> thing
'potato'
>>> thing == 'icecream'
False
>>> thing = 'icecream' outcomes
>>> thing
'icecream'
>>>
```

More operators for *ordered* comparison

Operator	Description	
==	Equal	
!=	Not equal	
<	Less than	
>	Greater than	
<=	Less than or equal	
>=	Greater than or equal	

George Boole 1815-64, England

again works across numeric types as expected

More operators for *ordered* comparison

Operator	Description	
==	Equal	
!=	Not equal	
<	Less than	
>	Greater than	
<=	Less than or equal	
>=	Greater than or equal	

George Boole 1815-64, England

```
>>> 'williams' < 'wilson'

True

>>> 'byron' < 'abrams'

False


>>> [1, 2, 3] < [1, 2, 4]

True
```

for strings and other sequence types comparison uses *lexicographic* order

More operators for *ordered* comparison

Operator	Description	
==	Equal	
!=	Not equal	
<	Less than	
>	Greater than	
<=	Less than or equal	
>=	Greater than or equal	

George Boole 1815-64, England

https://docs.python.org/3/library/stdtypes.html#comparisons

```
>>> 'williams' < 'wilson'
True
>>> 'byron' < 'abrams'
False
>>> [1, 2, 3] < [1, 2, 4]
True
>>> 10 > 'byron'
TypeError: '>' not supported between instances of 'int'
and 'str'
```

Membership test operator for sequences

Operator	Description
e in x	True if e is a member of x (e is contained in x); False otherwise
e not in x	False if e is a member of x (e is contained in x); True otherwise

George Boole 1815-64, England

```
>>> 'l' in 'williams'
True
>>> 'l' in 'byron'
False
>>> 2 in [1, 2, 4]
True
>>>
```

Membership test operator for sequences

Operator	Description
e in x	True if e is a member of x (e is contained in x); False otherwise
e not in x	False if e is a member of x (e is contained in x); True otherwise

George Boole 1815-64, England

```
True

Strings define containment as

"is sub-string"

False

>>> 2 in [1, 2, 4]

True

>>> "FIT1045" in "I'm studying FIT1045 in S1-2020"

True


>>> [1, 2] in [1, 2, 4]

False

Lists define containment strictly as "is element of"
```

Boolean operators for logical expressions

Operator	Description (simplified)	
x or y	True if either x or y are True; otherwise False	
x and y	True if both x and y are True; otherwise False	
not x	True if x is False; otherwise False	

George Boole 1815-64, England

```
>>> True and False
False
>>> True or False
True
>>> not True
False
>>> value = 10
>>> 1 <= value and value <= 100
True
>>>
```

Boolean operators for logical expressions

Operator	Description (simplified)	
x or y	True if either x or y are True; otherwise False	
x and y	True if both x and y are True; otherwise False	
not x	True if x is False; otherwise False	

George Boole 1815-64, England

```
>>> def is_potato_or_not_potato(thing):
... return thing == 'potato' or thing != 'potato'
...
>>> is_potato_or_not_potato('potato')
True
>>> is_potato_or_not_potato('icecream')
True
>>> is_potato_or_not_potato(47)
True
```

Boolean operators: Precedence

Operation	Description	Precedence
x or y	if x is false, then y , else x	Lowest
x and y	if x is false, then x , else y	Medium
not x	if x is false, then True, else False	Highest

Note: all comparison operators have same precedence as **not**

https://docs.python.org/3/library/stdtypes.html#boolean-operations-and-or-not

not (False and True) or not True and True
not (False and True) or not True and True
not False or not True and True
True or False and True
True or False

True

https://flux.qa

Clayton : AXXULH Malaysia: LWERDE

Where am !?

- 1. Recap and custom functions
- 2. Boolean expressions
- 3. Conditionals

Back to our GST problem...

So customer price function has to be modified...


```
>>> price_after_gst(5, 'cookies')
5.05
>>> price_after_gst(5, 'bread')
5
>>>
```

Change from linear to conditional flow


```
def price_after_gst(gross_price):
 gst = gross_price * gst_rate
 return gross_price + gst
```

Extend function parameter list


```
def price_after_gst(gross_price, product):
 gst = gross_price * gst_rate
 return gross_price + gst
```


Declare what are GST free product


```
gst_free_products = ['bread', 'peach', 'tea']

def price_after_gst(gross_price, product):
 gst = gross_price * gst_rate
 return gross_price + gst
```

Use if-statement for conditional flow

Use else-block for alternative behaviour

Use else-block for alternative behaviour

```
>>> reload(prices)
<module 'gst' from '/Users/mbol0005/Google Drive
Monash/FIT1045/FIT1045-S1-2020/Lectures/Lecture03/prices.py'>
>>> from prices import price_after_gst
>>> price_after_gst(5, 'cookies')
5.05
>>> price_after_gst(10, 'icecream')
10.10
>>> price_after_gst(5, 'bread')
5
>>>
```

```
gst_free_products = ['bread', 'peach', 'tea']

def price_after_gst(gross_price, product):
 if product in gst_free_products:
 gst = 0
 else:
 gst = gross_price * gst_rate
 return gross_price + gst
```


Can now use GST function in solution for overall problem

Our rules for price calculation

- our target sales prices should incorporate a 10% profit margin
- products close to best-before-date should be discounted
 30% reduction rate if within 3 days
 60% reduction rate if within 1 day
- sales prices has to incorporate goods and service tax (GST)

Can now use GST function in solution for overall problem

Now we need 3-way conditional


```
def customer_price(purch_price, product, best_before_days):
 base_price = purch_price + purch_price*0.1

 reduction = base_price*0.6

 reduction = base_price*0.3

 reduction = 0
 gross_price = base_price - reduction
 return round(price_after_gst(gross_price, product), 2)
```

Use elif for more alternatives


```
def customer_price(purch_price, product, best_before_days):
 base_price = purch_price + purch_price*0.1
 if best_before_days <= 1:
 reduction = base_price*0.6
 elif best_before_days <= 4:
 reduction = base_price*0.3
 else:
 reduction = 0
 gross_price = base_price - reduction
 return round(price_after_gst(gross_price, product), 2)</pre>
```

Recommended Reading

- "Introduction to Computing using Python: An Application Development Focus", L. Perkovic
- Sections 2.1 2.2 (types, expressions, vars)
- Sections 3.1 3.3 (conditionals, functions)
- Sections 5.2 5.6 (prep for tomorrow)

FIT I 045/53 Workbook

- Chapter I (§1.2 Boolean Expressions)
- Chapter 2 (§2.1 Conditionals)

On Wednesday...

- Loops and repetition!
- •