PYTHON SCRIPTING (CONT'D) CONTROL FLOW, CONDITIONS

LECTURE 01-2

JIM FIX, REED COLLEGE CSCI 121

HOMEWORK? HOW ARE THINGS?

- Don't forget to complete Homework 0 assignment:
 - due this Sunday 1/29 by midnight
 - the description is at https://nchanath.github.io/121-S23 under tab "Homework"
 - write several Python scripts much like today's examples

Any questions for Homework 0?

DROP-IN TUTORING; OFFICE HOURS

- EVENING TUTORING: Sunday through Thursdays, 7-9pm, ETC
 208
 - Starts tonight!
- MY OFFICE HOURS:
 - → TBA
 - Also, generally in my office 10-3:00 MWF

PYTHON SCRIPTING

- We start by looking at Python scripting:
 - A script is a text file containing lines of Python code.
 - Each line is a Python statement.
 - The Python *interpreter* (the python3 command) executes each statement, line by line, from top to bottom.
 - A statement directs that an action be made by the interpreter, which has a state-changing effect.

PYTHON SCRIPTING (REVIEW)

Each Python statement directs that an action be taken, which has an effect on the *runtime system*.

- Some examples of effects:
 - some text gets output (printed) to the console
 - some typed console input is read
 - some named *variable* gets assigned a newly computed value
 - a window is displayed, a file is read, a URL's content is fetched, the program connects to a database or a network service, a noise is made, etc., etc.

RECALL: PYTHON EXECUTION

Let's take a look at this script:

```
pi = 3.14159
area = float(input("Circle area? "))
radius = (area / pi) ** 0.5
print("That circle's radius is "+str(radius)+".")
```

What we know is that the Python interpreter runs the code, line by line, from the top line to the bottom line.

RECALL: PYTHON EXECUTION

Let's take a look at this script:

```
pi = 3.14159
area = float(input("Circle area? "))
radius = (area / pi) ** 0.5
print("That circle's radius is "+str(radius)+".")
```

If you ever want to "watch" a Python program, try out The Python Tutor

https://pythontutor.com/

Using it, you'll see something like this...

RECALL: PYTHON EXECUTION Properties of the Part of the

Let's take a look at this script:

```
pi = 3.14159
area = float(input("Circle area? "))
radius = (area / pi) ** 0.5
print("That circle's radius is "+str(radius)+".")
```

- What we know is that the Python interpreter runs the code, line by line, from the top line to the bottom line.
- It also creates named memory slots for each variable that gets introduced.
 - That named slot stores a calculated value.
 - A variable's associated value is changed with each assignment statement.

Let's take a look at this script:

```
pi = 3.14159
area = float(input("Circle area? "))
radius = (area / pi) ** 0.5
```

print("That circle's radius is "+str(radius)+".")

- What we know is that the Python interpreter runs the code, line by line, from the top line to the bottom line.
- It also creates named memory slots for each variable that gets introduced.
 - That named slot stores a calculated value.
 - A variable's associated value is changed with each assignment statement.

Let's take a look at this script:

```
pi = 3.14159
area = float(input("Circle area? "))
radius = (area / pi) ** 0.5
print("That circle's radius is "+str(radius)+".")
```

What we know is that the Python interpreter runs the code, line by line, from the top line to the bottom line.

radius: 10.0

- It also creates named memory slots for each variable that gets introduced.
 - That named slot stores a calculated value.
 - A variable's associated value is changed with each assignment statement.

Let's take a look at this script:

```
pi = 3.14159
area = float(input("Circle area? "))
radius = (area / pi) ** 0.5
print("That circle's radius is "+str(radius)+".")
```

What we know is that the Python interpreter runs the code, line by line, from the top line to the bottom line.

radius: 10.0

- It also creates named memory slots for each variable that gets introduced.
 - That named slot stores a calculated value.
 - A variable's associated value is changed with each assignment statement.

Let's take a look at this script:

```
pi: 3.14159
area: 314.159
radius: 10.0
```

```
pi = 3.14159
area = float(input("Circle area? "))
radius = (area / pi) ** 0.5
print("That circle's radius is "+str(radius)+".")
```

- What we know is that the Python interpreter runs the code, line by line, from the top line to the bottom line.
- It also creates named memory slots for each variable that gets introduced.
 - That named slot stores a calculated value.
 - A variable's associated value is changed with each assignment statement.
 - The collection of variable slots of a script is called the *global frame*

"FLOW OF CONTROL"

Recall: our animation of the "circle area to radius" calculation...

The interpreter goes through the code line-by-line, tracking where it's at with an instruction pointer.

- The movement of that pointer is called the program's flow of control.
- When write code with conditional statements and loops, we'll see program flow that's not just top to bottom.
 - Lines might get repeatedly executed, or lines might get skipped.

"BRANCHING"

Here is an example of a conditional (or "if") statement:

```
pi = 3.14159
area = float(input("Circle area? "))
if area < 0.0:
 print("That's not an area.")
else:
 radius = (area / pi) ** 0.5
 print("That circle's radius is "+str(radius)+".")</pre>
```

- Depending on the value of area, either the first print or the second print will execute.
 - The other one will get skipped.

"LOOPING"

Here is an example of a looping "while" statement:

```
pi = 3.14159
area = float(input("Circle area? "))
while area < 0.0:
 area = float(input("Not an area. Try again:"))
radius = (area / pi) ** 0.5
print("That circle's radius is "+str(radius)+".")</pre>
```

- Because of that while statement, the re-prompting and re-input of an area with that second input can be repeatedly executed.
 - Lines 3 and 4 are repeated until the user enters a good area value.

CONDITION EXPRESSIONS COMPUTE A BOOL VALUE

```
>>> 345 < 10
False
>>> 345 == 300 + 50 - 5
True
>>> type(True)
<class 'bool'>
>>> type(False)
<class 'bool'>
>>> x = 57
>>> (x > 0) and (x <= 100)
True
>>> (x \le 0) or (x > 100)
False
>>> not (345 < 10)
True
>>> not ((x \le 0) \text{ or } (x > 100))
True
```

THE "IF-ELSE" CONDITIONAL STATEMENT

- Python allows us to reason about values and act on them conditionally.
- For example, consider this script:

```
x = float(input("Enter a value: "))
if x < 0:
 abs_x = -x
else:
 abs_x = x
print("The absolute value of it is " + str(abs_x))</pre>
```

Below is it in use:

```
% python3 absolute.py
Enter a value: -5.5
The absolute value of it is 5.5
% python3 absolute.py
Enter a value: 105.77
The absolute value of it is 105.77
% python3 absolute.py
Enter a value: 0.0
The absolute value of it is 0.0
```

THE "IF-ELSE" CONDITIONAL STATEMENT

- Python allows us to reason about values and act on them conditionally.
- For example, consider this script:

```
x = float(input("Enter a value: "))
if x < 0:
 abs_x = -x))
else:
 abs_x = x
print("The absolute value of it is " + str(abs_x))</pre>
```

- When fed a negative value, it prints the value with its sign flipped.
 - i.e. the positive value with the same magnitude. −5.5 ~> 5.5
- Otherwise, if positive or 0.0, it just prints that value.

SYNTAX: IF-ELSE STATEMENT

Below gives a template for conditional statements:

if condition-expression:

lines of statements executed if the condition holds

• • •

else:

lines of statements executed if the condition does not hold

• • •

lines of code executed after, in either case

SYNTAX: IF-ELSE STATEMENT

Below gives a template for conditional statements:

if condition-expression: lines of statements executed if the condition holds ... else: lines of statements executed if the condition does not hold ... lines of code executed after, in either case

▶ Like function **def**, we use indentation to indicate the "true" block of code and the "false" block of code.

CONDITIONAL STATEMENT EXECUTION

- Python allows us to reason about values and act on them conditionally.
- For example, consider this script:

```
x = float(input("Enter a value: "))
if x < 0:
 abs_x = -x
else:
 abs_x = x
print("The absolute value of it is " + str(abs_x))</pre>
```

When the script is run, the **if** code gets executed as follows:

- Python first checks the condition before the colon.
 - If the condition is **True**, it executes the first **return** statement.
 - If the condition is False, it executes the second return statement.
 This is the one sitting under the else line.

CONDITIONAL STATEMENT EXECUTION

- Python allows us to reason about values and act on them conditionally.
- For example, consider this script:

```
x = float(input("Enter a value: "))
if x < 0:
 abs_x = -x
else:
 abs_x = x
print("The absolute value of it is " + str(abs_x))</pre>
```

- ▶ You could maybe say that if-else gives Python code "intelligence."
 - \blacksquare It reasons about the value of \mathbf{x} and behaves one way or the other.
- ▶ The code is smart!

CHECKING PARITY

Here is a script that acts differently, depending on the parity of a number.

```
n = int("Enter an integer: ")
if n % 2 == 0:
 print("even")
else:
 print("odd")
```

- The equality test == is used to compare...
 - the left-hand expression's value n % 2
 - with the right-hand expression's value 0.
- It is used to check whether they are equal.

CHECKING PARITY

▶ Here is a script that acts differently, depending on the *parity* of a number.

```
n = int("Enter an integer: ")
if n % 2 == 0:
 print("even")
else:
 print("odd")
```

Below is it in use:

```
% python3 parity.py
Enter an integer: -10
odd
% python3 parity.py
Enter an integer: 0
even
```

COMPARISON OPERATIONS

The full range of comparisons you can make are:

```
== equality
```

- != inequality
- < less than
- > greater than
- >= greater than or equal
- <= less than or equal</pre>

EXPRESSING COMPLEX CONDITIONS

The code below determines whether an integer rating is from 1 to 100:

```
rating = int(input("Enter a rating: "))
if (rating > 0) and (rating <= 100):
 print("Thanks for that rating!")
else:
 print("That is not a rating.")</pre>
```

EXPRESSING COMPLEX CONDITIONS: AND

The code below determines whether an integer rating is from 1 to 100:

```
rating = int(input("Enter a rating: "))
if (rating > 0) and (rating <= 100):
 print("Thanks for that rating!")
else:
 print("That is not a rating.")</pre>
```

This is using the logical connective and to check whether both conditions hold. This is their logical conjunction.

EXPRESSING COMPLEX CONDITIONS: OR

The code below determines whether an integer rating is from 1 to 100:

```
rating = int(input("Enter a rating: ")
if (rating <= 0) or (rating > 100):
 print("That is not a rating.")
else:
 print("Thanks for that rating!")
```

- This is using the logical connective and to check whether both conditions hold. This is their logical conjunction.
- ► There is also the connective **or** for checking whether at least one condition holds. It described *logical disjunction*.

EXPRESSING COMPLEX CONDITIONS: NOT

The function below determines whether an integer rating is from 1 to 100:

```
rating = int(input("Enter a rating: "))
if not ((rating <= 0) or (rating > 100)):
 print("Thanks for that rating!")
else:
 print("That is not a rating.")
```

- This is using the logical connective and to check whether both conditions hold. This is their logical conjunction.
- There is also the connective or for checking whether at least one condition holds. It described logical disjunction.
- There is also logical negation using not.

READINGS; NEXT WEEK

- This week's lecture material can be supplemented with:
 - Reading: TP Ch. 1 and 2; CP Ch 1.1-1.2
- Next week we'll

- "Composing Programs" text
- try the conditional statement (i.e. if) in Tuesday's lab
- define functions (i.e. def ...) in Wednesday's lecture
- Reading:
 - ◆ TP Ch. 3, 6 (functions); TP Chs 4.1-4.8 (conditionals)
 - **◆ CP 1.3-1.4**