CMPE 102 Programming Logic and Design

Module 5 Boolean Expressions and Decision Statements


Topics

- Boolean expressions
- Conditional statements

Boolean Expressions

- A <u>Boolean expression</u> is an expression whose value is either <u>True</u> or <u>False</u>.
- Examples:
 - Do you want the coffee? (yes/no)
 - Is x greater than 10? (yes/no)
 - Have you found the answer? (yes/no)
 - Does 5 divide 153? (yes/no)

Boolean Values


Watch Out!

- Python is case sensitive. i.e.,
 - -False and false are not equal.
- For Boolean constants, use:
 - -True, Or
 - -False

How to get Boolean Results

Comparison operators:

To get Boolean result, we compare two things

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

How to get Boolean Results

- Boolean operators
 - To get Boolean results, we combine one or two Boolean results


Boolean operators	operators
And	and
Or	or
Not	not

Quick Review

False

True and True	True
True and False	False
False and True	False
False and False	False
True or True	True
True or False	True
False or True	True

not True	False
not False	True


False or False

Example of Boolean Expressions

Suppose that variable x is 4.

Expression	Value
x < 5	True
x > 5	False
x <= 5	True
5 == x	False
x != 5	True
(3!=4) and (7<5)	False
(4>4) or (5<=10)	True

More Examples

• To check if x is a root of equation $X^2 + 9X + 10 = 0$

$$x*x + 9*x + 10 == 0$$

To check if y is an even number

$$(y\%2 == 0)$$
 or $(y\%2 != 1)$

What is a Selection Structure?

 Take actions depending on the outcome of a condition. A condition is a logical expression that is either True or False.

If-Statement

MRT/LRT Rule

Children whose height is no larger than 140cm can enjoy a free ride.

If-Statement


- if statement evaluates a condition, and controls if the following statements shall be executed.
- The statements inside the block will be executed when the condition is True.

Example

```
price = 40

if :
 print('Hello kids!')
 price = 0


print('price =', price)
```


Syntax and meaning


Statement syntax

if bool-expr:
 statement 1
 statement 2
 :
 statement n


Program flow control


Normal sequential program


```
x = int(input())
y = int(input())
print(x+y)
print("Hello",x)
z = x * y + 10
print(z)
```

Program flow control

A program with if-statement


Example: Relational Operator

• Case Apples: the algorithm is refined by making the program decide that the following condition is met:

The quantity purchased must be more than zero.

```
Begin
  Prompt and get QtyApple
  Prompt and get Cost
  if QtyApple > 0
 Compute: TotalCost = Cost * QtyApple
  End if
  Display TotalCost
End
```


Example: Apples (Solution)

```
- D X
Thonny - C:\Users\CANSINO\Desktop\Apples.py @ 4:16
File Edit View Run Device Tools Help
 🗋 📂 🖟 🕠 🐎 🧆 🥾 ..e 🕪 🙃
 Apples.py ×
 QtyApple = int(input("Enter quantity of apples to be purchased - in Kgs: "))
 Cost = float(input("Enter the cost per Kg apples :"))
 if QtyApple > 0:
 Total = Cost * QtyApple
 print ("Total Cost of ", QtyApple, "kgs Apples ", "is ", Total)
 Shell ×
 Python 3.7.2 (bundled)
 >>> %Run Apples.pv
  Enter quantity of apples to be purchased - in Kgs: 4
  Enter the cost per Kg apples: 175.50
  Total Cost of 4 kgs Apples is 702.0
 >>>
```

if with Compound Statement

• In the example that we have seen so far, there is only one statement to be executed after the if statement.

 To execute more than one statement after the condition is satisfied, we have to make sure you put them in block of statements, (that is, all of these statements should be aligned


in terms of their indentation)

Syntax:

```
if condition:
 statement1
 : :
 statementn
```

Example:

```
if QtyApple > 0:
 print("Calculating the total cost\n")
 Total = Cost * QtyApple
```


The Block

```
price = 40

if height <= 140:
 print('Hello kids!')
 price = 0

print('price =',price)</pre>
```

- The aligned indented statements are grouped into a block.
- A condition in the ifstatement decides whether the statements inside the block will be executed.

Be Careful!!!

- Python uses the concept of blocks extensively.
- Thus, you must be very careful about indentation.

Fdskfjsdlkfslkdjfdsff

fdskfsdflksdlkfdsf:
 fddslfldskf

fdsfkdsfdsfd

fdkfddfdfd
fdkfdlf

fdslkdskslkdjsld


Fdskfjsdlkfslkdjfdsff

fdskfsdflksdlkfdsf:
 fddslfldskf

fdsfkdsfdsfd


fdkfddfdfd fdkfdlf

fdslkdskslkdjsld

Visual Examples of Block

Here are some visual examples:

```
two spaces means this is part of block 1
 . two spaces means this is still a part of block 1
 ... four spaces means we just started block number 2
 . four spaces means we are still in block number 2
 .... eight spaces means we started block number 3
 . four spaces means we want this code to be grouped with block
 .....eight spaces for block 3
. . two spaces means this is all still a part of block 1
. . two spaces means this is part of block 1
.. two spaces means this is still a part of block 1
.... four spaces means we just started block number 2
.... four spaces means we are still in block number 2
 ....eight spaces means we started block number 3
.... four spaces means we want this code to be grouped with bloc
 .....eight spaces for block 3
.. two spaces means this is still a part of block 1
.. two spaces means this is part of block 1
... two spaces means this is still a part of block 1
 four spaces means we just started block number 2
 four spaces means we are still in block number 2
 eight spaces means we started block number 3
.... four spaces means we want this code to be grouped with \overset{oldsymbol{\omega}}{\mathsf{b}}
 .....eight spaces for block 3
  two spaces means this is still a part of block 1
```

Example – Equality Operator

This example demonstrates the use of equality operators

== and !=

Note that == is different that =. Why?

```
Thonny - C:\Users\CANSINO\Desktop\Status.py @ 4:13
 File Edit View Run Device Tools Help
 Status.py
 status=int(input("Enter your membership status: "))
 if status == 1:
 print("Kids")
 if status == 2:
 print("Adults")
 Shell
 Python 3.7.2 (bundled)
 >>> %Run Status.py
  Enter your membership status: 1
  Kids
 >>> %Run Status.py
  Enter your membership status: 2
  Adults
 >>>
```

```
Prompt and get
 status
 status == 1?
 Print "Kids"
 status != 0?
 Print "Adults"
```

Exercise

What is the output of this program? if the follovalues entered are:

a)789 and 12b)44 and 44c)3 and 9901

```
Thonny - C:\Users\CANSINO\Desktop\bigger.py @ 9:15
 □ X
File Edit View Run Device Tools Help
bigger.py ×
 first=int(input("Enter your first number: "))
 second = int(input("Enter your second number: "))
 if (second > first):
 temp = second
 second = first
 first = temp
 print(first," is bigger than ",second)
  10
```

pass statement for empty-block

In Python, we cannot have an empty block.

```
if height <= 140:
print("I'm here")</pre>
```

 If you want a block that does nothing, put the pass statement inside it.

```
if height <= 140:
 pass
print("I'm here")</pre>
```

Block can be nested

```
x = int(input())
if x > 5:
 print("hello")

if x < 10:
 print("foofoo")
 print("barbar")

print("well")

print("cheers")</pre>
```

 Guess the output for various values of x.

3

5

7


9

10

Don't Forget!


- Indented block is a distinctive feature of Python.
 - It is one of the reason people like Python.
- Be careful about indentation and blocks.

if-else Statement


if-else Statement

If-statement


If-else-statement


if-else Statement

- When condition is True, statements in group **T** will be executed.
- When condition is False, statements in group F will be executed.

```
Syntax
 if condition:
 statement T1
 statement T2
 statement Tn
 else:
 statement F1
 statement F2
 statement Fn
```

Syntax and meaning

false true **Syntax** condition if condition: statement T1 statement T1 statement F1 statement T2 statement T2 statement F2 statement Tn else: statement F1 statement F2 statement Tn statement Fn statement Fn


Example of if-else statement

 Check if n is an even number or an odd number.

Value in N	Output
Even Number	It is an even number.
Odd Number	It is an odd number.

```
if n%2 == 0:
 print('It is an even number')
else:
 print('It is an odd number')
```

Program flow control


Thinking Corner 2


 Based on the following table, write a program that determines if your score will pass the exam.

score	Output
Less than 50	You failed.
Other	You passed.


Thinking Corner 3

 Write a program that reads an integer and then tells if it is a positive integer, a negative integer, or a zero.

Thinking Corner 3


Program flow control


Thinking Corner 3 (Solution)

```
x = int(input("Enter an integer:"))
if x > 0:
 print("A positive integer")
else:
 if x < 0:
 print("A negative integer")
 else:
 print("A zero")
```

 Note that we are using if-statement inside a block in another if-statement.


Simple if..else

 Is used when a statement or group of statements is to be executed when the logical expression of the condition is FALSE.

• Syntax: if condition:
Single then-statement
else:
Single else-statement

Example:

```
if QtyApple > 0:
 Total = Cost * QtyApple;
else:
 printf("Invalid quantity!\n")
```


if...else with Compound Statement


Aligned indented block of statements

Syntax: Example:

```
if condition:
 t_statement1
 : : :
 t_statementn

else:
 f_statement1
 : : :
 f_statementn
```


```
if QtyApple > 0:
 print("Calculating the total cost\n")
 Total = Cost * QtyApple
else:
 print("Invalid quantity!\n")
 Total = 0.0
```


Other Variation of Syntax of if...else

1. With one then-statement and multiple else-

statements. Syntax:


```
if condition:
 Single then-statement
else:
 f_statement1
 : :
 f_statementn
```

Example:

```
if QtyApple > 0:
 Total = Cost * QtyApple
else:
 print("Invalid quantity!\n)
 Total = 0.0
 flag = 'I'
```

flag = 'I'

Other Variation of Syntax of if...else

2. With multiple then-statements and one else-statement.

```
if condition:
Syntax:
 t statement1
 t statementn
 else:
 f statement1
 QtyApple > 0?
Example:
 Compute:
 TotalCost = Cost * QtyApple
if QtyApple > 0:
 Print message -
 Total = Cost * QtyApple
 invalid quantity
 flag = VV'
 flag = 'I'
else:
 print("Invalid quantity!\n")
```

Effects of Improper Indention

This what might happens if improper indentation

```
if score >= 60:
 print("You have done very well\n");
print("I'll give you a present\n");
else:
 print("You have failed the course\n");
print("Sorry no present for you\n");
 print("Go and study more");
```

Multiple Conditions - Apple Case

- Re-call that in the Apples Case problem, we have identified two conditions/ constraints:
 - 1. The quantity purchased must be more than zero
 - 2. The cost per Kg apples must be more than zero
- So far, we have handled only the first condition in these statements:

```
if QtyApple > 0:
 Total = Cost * QtyApple
```

 We can get our program to check multiple conditions in one logical expression, using logical operator and. Example:

```
if QtyApple > 0 and Cost > 0:
 Total = Cost * QtyApple
```

Logical Operators

To connect two conditions:

Operator	Evaluation	Example
and	All the conditions must be true for the whole expression to be true.	if $x == 10$ and $y == 9$: The if condition is true only when value x is 10, AND value of y is 9.
or	The truth of one condition is enough to make the whole expression true	<pre>if x == 10 or y == 9: The if condition is true when either one of x OR y has the right value.</pre>
not	Reverse the meaning of a condition	<pre>if not(points > 90): Means if points NOT bigger than 90</pre>


Results of Logical Expressions

- Each logical expression with multiple conditions has either True or False value, depending of the value of each condition in it.
- This table lists possible result of a logical expression.
 Symbols A and B indicate conditions.

Α	В	A and B	A or B	not A	not B
True	True	True	True	False	False
True	False	False	True	False	True
False	True	False	True	True	False
False	False	False	False	True	True


Example


```
x=5 y=0
x greater than zero and y greater than or equal to zero
x and y equal to zero
X is not equal to y
```

Exercise

What is the output of this program?
 If input data are:

```
- 0 25 - 1 25 - 0 25 - 1 25 - 0 17 - 1 17
```


```
print("Enter your gender: (0 - female 1-male)")
gender = int(input ("Enter your gender code: "))
age = int(input("Enter your age: "))

if gender == 0 and age > 20:
 car_loan = 2000000.00
 print("Your car loan is %.2f",car_loan)
 print("Well done!!!\n")

else:
 print("You have to pay your car in full!")
```

Nested if-statement

 An if-statements is just a kind of statements, so we can write it in a block inside another if-statement

What is a Nested if . . else?

- if and if...else contained in another if...else selection.
- However, as if...else statements become nested, programs become harder to understand.
 - To improve readability, indent each pair of if...else statement
- Example syntax (*numbers of 'if's and the numbers of 'else's are not necessarily equal).

```
if outer-condition:
 //if outer is True, execute this block
 if inner1-condition:
 inner1 -then-statement
 //if inner1 is True, execute this block
 else:
 inner1-else-statement n
 //if inner1 is False, execute this block
else:
 //if outer is False, execute this block
 if inner2-condition:
 inner 2-then-statement
 //if inner2 is True, execute this block
 else:
 inner2-else-statement n
 //if inner2 is False, execute this block
}
```

Example

```
day = int(input("Enter day: "))
time= int(input("Enter time: "))
if day>0 and day<=6:
 if time<=900:
 print("\nSleep\n")
 else:
 if time <= 1900:
 print("\nWork\n")
 else:
 print("\nRelax\n")
else:
 if time <= 1100:
 print("\nSleep\n")
 else:
 print("\nHave fun\n")
```

```
Enter day: 3
Enter time:1000
Work
```

Draw a flowchart for this program

Example: evaluation (if)

- You are given an exam:
 - If you score > 8, then you are good
 - If you score > 4 but <= 8, you pass</p>
 - If you score <= 4, you fail.</p>

```
if score > 8:
 print("Good")
if score > 4 and score <= 8:
 print("Passed")
if score <= 4:
 print("Failed")</pre>
```

Example: evaluation if-else statement

- You're given an exam:
 - If you score > 8, then you are good
 - If you score > 4 but <= 8, you pass</p>
 - If you score <= 4, you fail.</p>

```
if score > 8:
 print("Good")
else:
 if score > 4:
 print("Passed")
 else:
 print("Failed")
```

Example: evaluation if-else statement

```
When do you get to this line?
score >
  print ("Good"
 score <= 8 and score > 4
 print ("Passed"
 score <= 8 and score <= 4
  else:
 print("Failed
```

Example: evaluation elif statement

```
if score > 8:
 print("Good")
else:
 if score > 4:
 print("Passed")
 else:
 print("Failed")
if score > 8:
 print("Good")

else:
 print("Passed")
else:
 print("Failed")
```

This flow structure can be made more clear, using elif

if-elif-else Statement


Source http://www.flickr.com/photos/29104098@N00/285609610/

if-elif-else Statement

if – elif – else –
 statement can be
 used when there
 are more than two
 choices.


Syntax if condition1: statement 1 elif condition2: statement 2 elif condition3: statement 3 else statement n

if-elif-else Statement


What is if ... else selection?

- One type of nested selection structure
- If any one of the condition is already satisfied, the other conditions will be ignored completely.


```
if (score >= 90):
 print("A\n")
elif (score >= 80):
 print("B\n")
elif (score \geq= 70):
 print("C\n")
elif (score >= 60):
 print("D\n")
else:
 print("F\n")
```

Rewriting the if...elif...else

 if..elif..else statements can be re-written to multiple single if statements. But this applies to condition that uses equality operator only. Example:

```
if number == 1:
 print("One\n")
elif number == 2:
 print("Two\n")
elif number == 3:
 print("Three\n")
else:
 print("Others\n")
```

```
Enter the score: 2
Two
```

```
if number == 1:
 print("One\n")
if number == 2:
 print("Two\n");
if number == 3:
 print("Three\n")
if number < 1 and number > 3:
 print("Others\n")
```

```
Enter the score: 2
Two
```

Thinking Corner 4

Write a python program that computes the following function

$$f(x) = \begin{cases} 2x+10, & x \le 5 \\ x^2+10, & 5 < x \le 20 \\ x-10, & 20 < x < 30 \\ 3x, & x \ge 30 \end{cases}$$

```
if x \le 5:
 x = 2 \times x + 10
 elif x <= 20:
 x = x*x + 10
 elif x < 30:
 x = x*x*x + 10
 else:
 x=3*x
```

Test your skill

 What are the outputs of these programs segments? If value of score entered is 85

```
if score >= 90:
 print("A\n")
elif score >= 80:
 print("B\n")
elif score >= 70:
 print("C\n")
elif score >= 60
 print("D\n")
else
 print("F\n")
```

```
if score >= 90:
 print("A\n")
if score >= 80:
 print("B\n")
if score >= 70:
 print("C\n")
if score >= 60:
 print("D\n")
if score < 60:
 print("F\n")</pre>
```

 What's the effect of re-writing the above if..elif..else statements to multiple if statements?

Exercise Program 3


 Write a program that prompts the users to enter the value of Ritcher scale number (n), and print its equivalent effect as a message to the users based on the following table:


Ritcher scale number (n)	Effect
n < 5.0	Little or no damage
5.0 <= n < 5.5	Some damage
5.5 <= n < 6.5	Serious damage: walls may crack or fall
6.5 <= n < 7.5	Disaster: house or building may collapse
n >= 7.5	Catastrophe: most buildings destroyed

Exercise

- 97-100 1.00
- 94-96 1.25
- 91-93 1.50
- 88-90 1.75
- 85-872.00
- 82-842.25

- 79-81 2.50
- 76-78 2.75
- 75 3.0
- 74 & below 5.00

Exercise Program 4

Midterm Term Grade

•	Midterm Term Grade		
	Class Standing		70
	 Quiz 	20	
	 Assignment/Activity 	25	
	 Project / Laboratory 	25	
	Midterm Exam		30
•	Tentative Final Grade		
	Class Standing		70
	 Quiz 	20	
	 Assignment/Activity 	25	
	 Project / Laboratory 	25	
			00

Final Exam30

Final Grade = 50% MG + 50% TFG