IST 1025

Introduction to Programming
Making Choices with if Statements

Control Structures

• Sequencing - run one statement after another

• Iteration (loops) - run a given sequence of statements several times

Decision: Choose or skip some instructions

Conditional Statements

• Check for the presence or absence of a condition in the environment

Take the appropriate actions

Involves making a choice

Asking Questions

• Is the number greater than 0?

• Is the password correct?

• Are we at the end of the list?

• Does the file exist?

• Is the number evenly divisible by 2?

Answers: Boolean Expressions

• Literals: True, False

Variables

Results of comparisons

Results of logical operations

Comparisons

```
>>> x = 2

>>> x == 2

True

>>> x < 3

True

>>> x > 4

False
```

== means equals, = means assignment

!= means not equal to

Example: Absolute Value

• |x| = -x if x < 0, or x otherwise

• Write code that converts a number x to its absolute value

Use an if Statement

```
If x is less than 0
 Set x to -x
```

Use an if Statement


```
\mathbf{if} \ \mathbf{x} < 0: \\
\mathbf{x} = -\mathbf{x}
```

Also called a *one-way* **if** statement

If the comparison returns **True**, run the nested statement

Otherwise, do nothing

Behavior of One-Way if Statement


```
if <Boolean expression>:  # The condition
  <sequence of statements> # The consequent
```

Example: Checking User Inputs

• A program will work only for inputs > 0

All other numbers should be rejected with an error message

Only the positive inputs can be processed

The Area of a Circle

```
import math

radius = float(input('Enter the radius: '))
area = math.pi * radius ** 2
print(area)
```

This version allows negative inputs to be used - very bad!

Use an if-else Statement

```
import math

radius = float(input('Enter the radius: '))
if radius <= 0:
 print('ERROR: Input number must be positive! ')
else:
 area = math.pi * radius ** 2
 print(area)</pre>
```

This version checks the input and traps errors before they can cause damage

The program responds gracefully with an error message

Syntax of if-else Statement


```
import math

radius = float(input('Enter the radius: '))
if radius <= 0:
 print('ERROR: Input number must be positive! ')
else:
 area = math.pi * radius ** 2
 print(area)</pre>
```

```
if <Boolean expression>:  # The condition
 <sequence of statements>  # The consequent
else:
 <sequence of statements>  # The alternative
```

Also called a *two-way* **if** statement

Behavior of Two-Way if Statement


```
if <Boolean expression>:  # The condition
 <sequence of statements>  # The consequent
else:
 <sequence of statements>  # The alternative
```

More Input Checking

```
rate = int(input('Enter the interest rate[0-100]: '))
interest = principal * rate / 100
print('Your interest is', interest)
```

This version allows rates < 0 or rates > 100

Very bad!

More Input Checking

```
rate = int(input('Enter the interest rate[0-100]: '))
if rate < 0 or rate > 100:
 print('ERROR: Rate must be between 0 and 100!')
else:
 interest = principal * rate / 100
 print('Your interest is', interest)
```

Use comparisons and the *logical operator* **or** to restrict the rate to the legitimate values

The Logical Operators

```
<Boolean expression> or <Boolean Expression>
<Boolean expression> and <Boolean expression>
not <Boolean expression>
```

The Boolean expressions can be

literals (**True** or **False**)

variables

comparisons

Boolean function calls

other expressions connected by logical operators

Truth Table for or

```
rate = -1
print(rate < 0 or rate > 100)
```

A	В	A or B
True	True	True
True	False	True
False	True	True
False	False	False

Python stops evaluating operands when enough info is available to determine the result (short-circuit evaluation)

Truth Table for or

```
rate = 160
print(rate < 0 or rate > 100)
```

A	В	A or B
True	True	True
True	False	True
False	True	True
False	False	False

In this case, both operands must be evaluated

Truth Table for or

```
rate = 50
print(rate < 0 or rate > 100)
```

A	В	A or B
True	True	True
True	False	True
False	True	True
False	False	False

In this case, likewise

Truth Table for and

```
rate = -1
print(rate >= 0 and rate <= 100)</pre>
```

A	В	A and B
True	True	True
True	False	False
False	True	False
False	False	False

The and operator uses short-circuit evaluation, too

Truth Table for not

```
import os.path

filename = input('Enter the file name: ')
if not os.path.isfile(filename):
 print('ERROR: File does not exist!')
else:
 # Process the file
```

A	not A
True	False
False	True

Precedence of Logical Operators

```
print(False or True and not True)
# Same as
print(False or (True and (not True)))
```

```
Ranking:
```

```
not (logical negation)
```

and (logical product)

or (logical sum)

Mutiple Conditions

```
rate = int(input('Enter the interest rate[0-100]: '))
if rate < 0 or rate > 100:
 print('ERROR: Rate must be between 0 and 100!')
else:
 interest = principal * rate / 100
 print('Your interest is', interest)
```

Sometimes we need to nest conditional statements several layers deep. We see how to do that next.

Multiway if Statement

```
rate = int(input('Enter the interest rate[0-100]: '))
if rate < 0:
 print('ERROR: Rate must be greater than 0!')
elif rate > 100:
 print('ERROR: Rate must be less than 101!')
else:
 interest = principal * rate / 100
 print('Your interest is', interest)
```

Multiway if Statement

```
grade = int(input('Enter the numeric grade: '))

if grade >= 90:
 print('A')
elif grade >= 80:
 print('B')
elif grade >= 70:
 print('C')
else:
 print('F')
```

Exercise

A numeric grade should not be less than 0 or greater than 100. Rewrite the grader program so that it checks for invalid inputs and prints and error message; otherwise it prints the grade.