BOOLEAN AND CONDITIONAL LOGIC

Objectives

- Learn how to get user input in Python
- Learn about "Truthiness"
- Learn how to use comparison operators to make a basic program

User Input

There is a built-in function in Python called "**input**" that will prompt the user and store the result to a variable.

```
name = input("Enter your name here: ")
Enter your name here Tyrion Lannister
name
'Tyrion Lannister'
```

BOOLEAN EXPRESSIONS

Conditional Statements

Conditional logic using *if* statements represents different paths a program can take based on some type of comparison of input.

if some condition is True: do something elif some other condition is True: do something else: do something

Conditional Checks

Conditional logic using *if* statements represents different paths a program can take based on some type of comparison of input.

```
if name == "Arya Stark":
 print("Valar Morghulis")
elif name == "Jon Snow":
 print("You know nothing")
else:
 print("Carry on")
```


Truthiness

In Python, all conditional checks resolve to **True** or **False**.

```
x = 1
x is 1  # True
x is 0  # False
```

We can call values that will resolve to True "**truthy**", or values that will resolve to False "**falsy**".

Besides False conditional checks, other things that are naturally falsy include: empty objects, empty strings, *None*, and zero.

Comparison Operators

Here is a list of comparison operators. In the examples, $\mathbf{a} = \mathbf{1}$ and $\mathbf{b} = \mathbf{1}$

Ор	What it does	Example
==	Truthy if a has the same value as b	a == b # True
!=	Truthy if a does NOT have the same value as b	a != b # False
	Truthy if a is greater than b Truthy if a is less than be b	a > b # False a < b # False
>= <=	Truthy if a is greater than or equal to b Truthy if a is less than or equal to b	a >= b # True a <= b # True

Logical Operators

In Python, the following operators can be used to make Boolean Logic comparisons or statements:

Ор	What it does	Example
and	Truthy if both a AND b are true (logical conjunction)	if a and b: print(c)
or	Truthy if either a OR b are true (logical disjunction)	<pre>if am_tired or is_bedtime: print("go to sleep")</pre>
not	Truthy if the opposite of a is true (logical negation)	<pre>if not is_weekend: print("go to work")</pre>

is vs. "=="

"It depends upon what the meaning of the word '*is*' is." - Bill Clinton

In python, "==" and "**is**" are very similar comparators, however they are not the

```
a = 1
a == 1  # True
a is 1  # True

a = [1, 2, 3]  # a list of numbers
b = [1, 2, 3]
a == b  # True
a is b  # False

c = b
b is c  # True
```

"is" is only truthy if the variables reference the same item in memory

BOUNCER CODE-ALONG

(with a nested conditional)

Bouncer Solution 1

The following program, **bouncer.py**, determines whether the user can enter the club or not.

It also checks to make sure the user entered an age

Bouncer Solution 2

The following program, **bouncer.py**, determines whether the user can enter the club or not.

Slightly refactored conditional logic

Recap

- Conditional logic can control the flow of a program
- We can use comparison and logical operators to make conditional if statements
- Conditional logic evaluates whether statements are truthy or not

ROCK PAPER SCISSORS &

"Try this on your own or treat it as a codealong"

THE "BASIC" VERSION

```
...rock...
...paper...
...scissors...
(enter Player 1's choice): rock
(enter Player 2's choice): paper
SHOOT!
player2 wins
```

It may not be the most fun game ever made

THE "LESS BASIC" VERSION

```
...rock...
...paper...
...scissors...
(Enter your choice): paper
The computer plays: scissors
Computer wins!
```

Featuring the dumbest "Al" ever

Research

##