Conditional Statements: Takeaways 🖻

by Dataquest Labs, Inc. - All rights reserved © 2020

Syntax

• Using an if statement to control your code:

```
if True:
 print(1)

if 1 == 1:
 print(2)
 print(3)
```

• Combining multiple conditions:

```
if 3 > 1 and 'data' == 'data':
 print('Both conditions are true!')
if 10 < 20 or 4 <= 5:
 print('At least one condition is true.')</pre>
```

• Building more complex if statements:

```
if (20 > 3 and 2 != 1) or 'Games' == 'Games':
 print('At least one condition is true.')
```

• Using the else clause:

```
if False:
 print(1)
else:
 print('The condition above was false.')
```

• Using the elif clause:

```
if False:
 print(1)
elif 30 > 5:
 print('The condition above was false.')
```

Concepts

- We can use an **if statement** to implement a condition in our code.
- An **elif** clause is executed if the preceding **if** statement (or the other preceding **elif** clauses) resolves to **False** and the condition specified after the **elif** keyword evaluates to **True**.
- True and False are Boolean values.
- and and or are logical operators, and they bridge two or more Booleans together.
- We can compare a value **A** to value **B** to determine whether:
 - A is equal to B and vice versa (B is equal to A) ==.
 - A is **not equal** to B and vice versa != .
 - \mathbf{A} is **greater** than \mathbf{B} or vice versa > .
 - **A** is **greater than or equal to B** or vice versa >= .
 - \mathbf{A} is \mathbf{less} than \mathbf{B} or vice versa < .
 - A is less than or equal to B or vice versa <= .

Resources

• If Statements in Python

Takeaways by Dataquest Labs, Inc. - All rights reserved $\ensuremath{\text{@}}$ 2020