Part 2 - Conditions and Loops

Conditions

#Python uses boolean variables to evaluate conditions.
#The boolean values True and False are returned when an expression is
compared or evaluated.

```
x = 2
print(x == 2) # prints out True
print(x == 3) # prints out False
print(x < 3) # prints out True</pre>
```

```
a = 30
b = 20
if(a>b):
 print("a is greater than b")
```

#The "and" and "or" boolean operators allow building complex boolean
expressions, for example:

```
name = "John"
age = 23
if name == "John" and age == 23:
 print("Your name is John, and you are also 23 years old.")

if name == "John" or name == "Rick":
 print("Your name is either John or Rick.")
```

#The "in" operator could be used to check if a specified object exists within an iterable object container, such as a list:

```
if name in ["John", "Rick"]:
 print("Your name is either John or Rick.")
```

#Python uses indentation to define code blocks, instead of brackets. The standard Python indentation is 4 spaces, although tabs and any other space size will work, as long as it is consistent. Notice that code blocks do not need any termination.

#if-else:

```
marks = int(input("Enter student marks"))
if(marks>=40): # if marks are greater than equal to 40
 print("you have passed the exam")
else:
 print("Sorry you have failed the exam")
```

```
#Example of if-elif-else
```

```
if name == "John" and age == 23:
 print("Your name is John")
 print("You are also 23 years old.")
elif name == "John": # else if
 print("Your name is John")
 print("You are not 23 years old")
else:
 print("Your name is not John")
```

Using "not" before a boolean expression inverts it:

```
print(not False) # Prints out True
print((not False) == (False)) # Prints out False
```

#nested ifs

```
age = 22
run_a_mile_time = 3.56
height = 1.82
if(age>18):
 if(run_a_mile_time<4):
 if(height>1.75):
 print("Congratulations! military recruitment division has shortlisted you as one of the candidates")
```

Loops

```
#There are two types of loops in Python, for and while.

#for loop
#iterate over a given sequence
```

```
primes = [2, 3, 5, 7]
for prime in primes:
 print(prime)
```

#using range() to return a list of numbers

```
#Prints out the numbers 0,1,2,3,4
for x in range(5):
 print(x)
```

#Prints out 3,4,5

```
for x in range(3, 6):
 print(x)
```

#Prints out 3,5,7

```
for x in range(3, 8, 2):
 print(x)
```

#while loop

```
count = 0
while count < 5:
 print(count)
 count += 1</pre>
```

#break is used to exit a for loop or a while loop, whereas continue is used to skip the current block, and return to the "for" or "while" statement.

Prints out 0,1,2,3,4

```
count = 0
while True:
 print(count)
 count += 1
 if count >= 5:
 break
```

Prints out only odd numbers - 1,3,5,7,9

```
for x in range(10):
 # Check if x is even
 if x % 2 == 0:
 continue
 print(x)
```

#nested loops

```
i=0
while(i<10):
 j=0
 while(j<10):
 print(i, j)
 j=j+1
 i=i+1</pre>
```