1/22/2020 02 Odd Or Even

Follow @practice_python

Home Why Practice Python? Why Chilis? Resources for learners Exercises Blog Abou

05 FEBRUARY 2014

Odd Or Even J

input if types int equality comparison numbers mod

Again, the exercise comes first (with a few extras if you want the extra challenge or want to spend more time), followed by a discussion. Enjoy!

Exercise 2 (and Solution)

Ask the user for a number. Depending on whether the number is even or odd, print out an appropriate message to the user. *Hint: how does an even / odd number react differently when divided by 2?*

- 1. If the number is a multiple of 4, print out a different message.
- 2. Ask the user for two numbers: one number to check (call it num) and one number to divide by (check). If check divides evenly into num, tell that to the user. If not, print a different appropriate message.

Discussion

Extras:

Concepts for this week:

- Modular arithmetic (the modulus operator)
- Conditionals (if statements)
- Checking equality

Modular arithmetic (the modulus operator)

We have been doing arithmetic (addition, subtraction, multiplication, division) since elementary school, and often it is useful for us to find not the answer to a division problem but the remainder when we do a division operation. This operation is called the "modulus operation." For example, when I divide 5 by 3, the remainder is 2, and the sentence reads like this: "5 modulo 3 is 2."

In the Python shell:

```
>>> 5 % 3
2
>>> 6 % 3
```

1/22/2020 02 Odd Or Even

```
0>>> 7 % 31
```

The % sign is exactly the modulus operator.

Conditionals

When a computer (or a program) needs to decide something, it checks whether some condition is satisfied, which is where the term **conditional** comes from. Conditionals are a fancy way of saying "if statements". If Michele was born in New York, she has an American passport. That statement is a conditional (if statement) that in this case is true. In Python this works the same way:

```
if age > 17:
 print("can see a rated R movie")
elif age < 17 and age > 12:
 print("can see a rated PG-13 movie")
else:
 print("can only see rated PG movies")
```

When the program gets to the if statement, it will check the value of the variable called age against all of the conditions, in order, and will print something to the screen accordingly. Note that elif is a portmanteau of "else" and "if". So if the variable age holds the value 15, the statement "can see a rated PG-13 movie" will be printed to the screen.

Note how the statement elif age < 17 and age > 12 has the statement and - you can use or and not in the same way. Understanding a bit about logic and how it works, or being able to rationally think about logic will help you get the conditions right - oh, and a lot of practice.

Links about conditionals:

- The official Python documentation
- Python for beginners explains conditionals

Checking for equality (and comparators in general)

A fundamental thing you want to do with your program is check whether some number is equal to another. Say the user tells you how many questions they answered incorrectly on a practice exam, and depending on the number of correctly-answered questions, you can suggest a specific course of action. For integers, strings, floats, and many other variable types, this is done with a simple syntax: ==. To explicitly check inequality, use !=.

```
if a == 3:
 print("the variable has the value 3")
elif a != 3:
 print("the variable does not have the value 3")
```

1/22/2020 02 Odd Or Even

Notice how in this example, the condition is redundant. In the first condition we are checking whether the variable a has the value 3 and in the second, we are checking whether a does NOT have the value 3. However, if the first condition is not true (a is in fact not 3), then the second condition is by definition true. So a more efficient way to write the above conditional is like this:

```
if a == 3:
 print("the variable has the value 3")
else:
 print("the variable does not have the value 3")
```

The same equality / inequality comparisons work for strings.

Links about equality and comparators:

• The official Python documentation

Happy coding!

Forgot how to submit exercises?

Share the fun!

« Previous exercise

Next exercise »