Python Control Flow

Comparison Operators

Operator	Meaning
==	Equal to
!=	Not equal to
<	Less than
>	Greater Than
<=	Less than or Equal to
>=	Greater than or Equal to

These operators evaluate to True or False depending on the values you give them.

Examples:

```
>>> 42 == 42
True
>>> 40 == 42
False
>>> 'hello' == 'hello'
True
>>> 'hello' == 'Hello'
False
>>> 'dog' != 'cat'
True
>>> 42 == 42.0
True
>>> 42 == '42'
False
```

Boolean Operators

There are three Boolean operators: and, or, and not.

The and Operator's *Truth* Table:

Expression	Evaluates to
True and True	True
True and False	False

False and True	False
False and False	False

The or Operator's Truth Table:

Expression	Evaluates to
True or True	True
True or False	True
False or True	True
False or False	False

The not Operator's Truth Table:

Expression	Evaluates to
not True	False
not False	True

Mixing Operators

You can mix boolean and comparison operators:

```
>>> (4 < 5) and (5 < 6)
True

>>> (4 < 5) and (9 < 6)
False

>>> (1 == 2) or (2 == 2)
True
```

Also, you can mix use multiple Boolean operators in an expression, along with the comparison operators:

```
>>> 2 + 2 == 4 and not 2 + 2 == 5 and 2 * 2 == 2 + 2
True
```

if Statements

The if statement evaluates an expression, and if that expression is \mbox{True} , it then executes the following indented code:

```
>>> name = 'Debora'
>>> if name == 'Debora':
... print('Hi, Debora')
...
# Hi, Debora
```

```
>>> if name != 'George':
... print('You are not George')
...
# You are not George
```

The else statement executes only if the evaluation of the if and all the elif expressions are False:

```
>>> name = 'Debora'

>>> if name == 'George':
... print('Hi, George.')
... else:
... print('You are not George')
...
# You are not George
```

```
>>> name = 'George'
>>> if name == 'Debora':
... print('Hi Debora!')
... elif name == 'George':
... print('Hi George!')
...
# Hi George!
```

the elif and else parts are optional.

```
>>> name = 'Antony'
>>> if name == 'Debora':
... print('Hi Debora!')
... elif name == 'George':
... print('Hi George!')
... else:
... print('Who are you?')
...
# Who are you?
```

Ternary Conditional Operator

Many programming languages have a ternary operator, which define a conditional expression. The most common usage is to make a terse, simple conditional assignment statement. In other words, it offers one-line code to evaluate the first expression if the condition is true, and otherwise it evaluates the second expression.

```
<expression1> if <condition> else <expression2>
```

Example:

```
>>> age = 15
>>> # this if statement:
>>> if age < 18:
... print('kid')
... else:
... print('adult')
...
# output: kid
>>> # is equivalent to this ternary operator:
>>> print('kid' if age < 18 else 'adult')
# output: kid</pre>
```

Ternary operators can be chained:

```
>>> age = 15
>>> # this ternary operator:
>>> print('kid' if age < 13 else 'teen' if age < 18 else 'adult')
>>> # is equivalent to this if statement:
>>> if age < 18:
... if age < 13:
... print('kid')
... else:
... print('teen')
... else:
... print('adult')
...
# output: teen</pre>
```

Switch-Case Statement

The *Switch-Case statements*, or **Structural Pattern Matching**, was firstly introduced in 2020 via <u>PEP 622</u>, and then officially released with **Python 3.10** in September 2022.

Matching single values

```
>>> response_code = 201
>>> match response_code:
... case 200:
 print("OK")
 case 201:
 print("Created")
 case 300:
 print("Multiple Choices")
 case 307:
. . .
 print("Temporary Redirect")
. . .
 case 404:
 print("404 Not Found")
 case 500:
. . .
```

```
print("Internal Server Error")
case 502:
print("502 Bad Gateway")

# Created
```

Matching with the or Pattern

In this example, the pipe character (| or or) allows python to return the same response for two or more cases.

Matching by the length of an Iterable

Default value

The underscore symbol (__) is used to define a default case:

```
... print("Invalid Code")
...
# Invalid Code
```

Matching Builtin Classes

Guarding Match-Case Statements

while Loop Statements

The while statement is used for repeated execution as long as an expression is True:

```
>>> spam = 0
>>> while spam < 5:
... print('Hello, world.')
... spam = spam + 1
...
# Hello, world.
# Hello, world.</pre>
```

break Statements

If the execution reaches a break statement, it immediately exits the while loop's clause:

```
>>> while True:
... name = input('Please type your name: ')
```

```
if name == 'your name':
... break
...
>>> print('Thank you!')
# Please type your name: your name
# Thank you!
```

continue Statements

When the program execution reaches a continue statement, the program execution immediately jumps back to the start of the loop.

For loop

The for loop iterates over a list, tuple, dictionary, set or string:

```
>>> pets = ['Bella', 'Milo', 'Loki']
>>> for pet in pets:
... print(pet)
...
# Bella
# Milo
# Loki
```

The range() function

The range() function returns a sequence of numbers. It starts from 0, increments by 1, and stops before a specified number:

```
>>> for i in range(5):
... print(f'Will stop at 5! or 4? ({i})')
...

# Will stop at 5! or 4? (0)

# Will stop at 5! or 4? (1)

# Will stop at 5! or 4? (2)

# Will stop at 5! or 4? (3)

# Will stop at 5! or 4? (4)
```

The range() function can also modify it's 3 defaults arguments. The first two will be the start and stop values, and the third will be the step argument. The step is the amount that the variable is increased by after each iteration.

```
# range(start, stop, step)
>>> for i in range(0, 10, 2):
... print(i)
...
# 0
# 2
# 4
# 6
# 8
```

You can even use a negative number for the step argument to make the for loop count down instead of up.

```
>>> for i in range(5, -1, -1):
... print(i)
...
# 5
# 4
# 3
# 2
# 1
# 0
```

For else statement

This allows to specify a statement to execute in case of the full loop has been executed. Only useful when a break condition can occur in the loop:

```
>>> for i in [1, 2, 3, 4, 5]:
... if i == 3:
... break
... else:
... print("only executed when no item is equal to 3")
```

Ending a Program with sys.exit()

exit() function allows exiting Python.

```
>>> import sys
>>> while True:
... feedback = input('Type exit to exit: ')
... if feedback == 'exit':
... print(f'You typed {feedback}.')
... sys.exit()
...
# Type exit to exit: open
```

Type exit to exit: close
Type exit to exit: exit

You typed exit