PYTHON: CONTROL STRUCTURES I

Objectives

- To understand the programming pattern simple/two-way/multiway decision and its implementation using a Python if/if-else/if-elif-else statement.
- To understand the concept of Boolean expressions and the bool data type
- To be able to read, write, and implement algorithms that employ decision structures, including those that employ sequences of decisions and nested control structures
- To understand the concepts of definite and indefinite loops as they are realized in the Python for and while statements.

Control structures

- Sequential control vs Selection control vs Iterative control
- A control statement is a statement that determines the control flow of a set of statements
- A control structure is a set of statements and the control statements controlling their execution
 - Three fundamental forms of control in programming are
 - Sequential
 - Selection
 - Iteration

Simple decisions

For example,

```
if n < 1:
 print("Your input number is too low.")
if n > 10000:
 print("Your input number is too large.")
```


- A relational statement gives either True or False (Python's keywords)
- Try
 - print(int(True))
 - print(int(False))

To do or not to do

The Python if statement is used to implement the decision.

```
if <condition>:
 <body>
```

- The body is a sequence of one or more statements indented under the if heading
- The body is executed if condition is evaluated to True
- The body is skipped if condition is evaluated to False

Boolean Expressions (Conditions)

- The Boolean data type contains two Boolean values, denoted as True and False in Python
- A Boolean expression is an expression that evaluates to a Boolean value
- Need a relational operator to evaluate a boolean expression
- The relational operators on the next slide can be applied to any set of values that has an ordering
 - Number comparison
 - Lexicographical ordering for string comparison

Relational Operators

Python	Mathematics	Meaning
<	<	Less than
<=	≤	Less than or equal to
==	= Equal to	
>=	≥ Greater than or equal to	
>	>	Greater than
!=	≠	Not equal to

Try

```
x, y ,z = 1, 2, 3
x == y; x > y; x + y + z > 10
False = True; False == True; False > True;
True > False
```

Try

```
x, y ,z = "Benjamin", "Ben", "ben"
x > y; y > z; y + z > x
"abc" > "123"; "abc" > ">>>"
```

Two other membership operators

- The in operator is used to determine if a specific value is in a given list, returning True if found, and False otherwise.
- The not in operator returns the opposite result.
- Try

```
• 10 in [10, 20, 30, 40]
```

- 10 not in [10, 20, 30, 40]
- "blue" in ["red", "yellow", "black"]
- "blue" not in ["red", "yellow", "black"]
- "o" in "peter paul and mary"

Boolean Operators

x	У	x and y	x or y	not x
False	False	False	False	True
True	False	False	True	False
False	True	False	True	
True	True	True	True	

Source: Charles Dierbach. 2013. Introduction to Computer Science Using Python. Wiley.

Try

```
True and False; True or False
not (True) and False; not (True and False)
(10 < 0) and (10 > 2); (10 < 0) or (10 > 2)
not (10 < 0) or (10 > 2); not (10 < 0 or 10 > 2)
```

Operator Precedence

Operator	Associativity
** (exponentiation)	right-to-left
- (negation)	left-to-right
* (mult), / (div), // (truncating div), % (modulo)	left-to-right
+ (addition), - (subtraction)	left-to-right
<, >, <=, >=, !=, == (relational operators)	left-to-right
not	left-to-right
and	left-to-right
or	left-to-right

Source: Charles Dierbach. 2013. Introduction to Computer Science Using Python. Wiley.

Try to figure out the answers before running them:

- •True or False and True and True
- •True or not False and True and not True
- ((True or not False) and True) and not True

Two-Way Decisions

- In Python, a two-way decision can be implemented by attaching an else clause onto an if clause.
- This is called an if-else statement:

Multi-Way Decisions

• Use nested if-else statement to implement multi-way decisions.

```
• if <condition1>:
 <case1 statements>
• else:
 if <condition2>:
 <case2 statements>
 else:
 if <condition3>:
 <case3 statements>
 else:
 <default statements>
```

Multi-Way Decisions using elif

In Python, else-if can be combined into elif:

• The else is optional. If there is no else, it is possible that no indented block would be executed.

IQ Range ("deviation IQ")	IQ Classification ^{[32][33]}
130 and above	Very Superior
120–129	Superior
110–119	High Average
90–109	Average
80–89	Low Average
70–79	Borderline
69 and below	Extremely Low

Write a program to ask for a user's IQ and use if-elif statements to print out the IQ classification according to the table on the next slide.

IQ Range ("deviation IQ")	IQ Classification ^{[32][33]}
130 and above	Very Superior
120–129	Superior
110–119	High Average
90–109	Average
80–89	Low Average
70–79	Borderline
69 and below	Extremely Low

Source: http://en.wikipedia.org/wiki/IQ_classification

Ask user to enter 3 numbers. Your program will output the numbers in descending order. Write down the steps (pseudocode to solve the problem) before coding.

Note that no sorting algorithm is required.

For Loops

- The for statement allows us to iterate through a sequence of values.
- The loop index variable var takes on each successive value in the sequence, and the statements in the body of the loop are executed once for each value.
- For example,

```
• for num in range(0, 10):
print(num)
```


Indefinite Loops

- The for loop is a definite loop, meaning that the number of iterations is determined when the loop starts.
- We can't use a definite loop unless we know the number of iterations ahead of time.
- The indefinite or conditional loop keeps iterating until certain conditions are met.

Indefinite Loops

- condition is a Boolean expression, just like in if statements. The body is a sequence of one or more statements.
- Semantically, the body of the loop executes repeatedly as long as the condition remains true.
 When the condition is false, the loop terminates.

A Pre-test Loop

An example

 Here's an example of using a while loop to print out range(10).

```
i = 0
while i <= 9:
 print(i)
 i = i + 1</pre>
```

The code has the same output as this for loop:

```
for i in range(10):
print i
```

Use a while loop to print out range(2, 10, 2).

Note: The 3rd argument of range() here means each time the number is incremented by 2.

Try

```
i = 0
while i <= 9:
 print(i)</pre>
```

Interactive Loops

```
# average2.py
# A program to average a set of numbers
# Illustrates interactive loop with two accumulators
moredata = "yes"
sum = 0.0
count = 0
while moredata[0] == 'y':
 x = int(input("Enter a number >> "))
 sum = sum + x
 count = count + 1
 moredata = input("Do you have more numbers (yes or no)? ")
print("\nThe average of the numbers is", sum / count)
```

One problem with the program is that if you type too fast, you may enter a number as an answer to the yes/no question. What will the program respond to this "error"? How will you modify the program to rectify the response?

END