[image: image7.jpg]

 10 Minutes of Code

Unit 3: Skill Builder 1
 TI-84 Plus Family

Teacher Notes

	Unit 3: Conditional Statements
	Skill Builder 1: Conditions and the If… Statement

	In this first lesson for Unit 3 you will learn about conditions and the introduction to the If statements available in TI Basic.
	Objectives:

	
	· Learn about conditions.
· Use the ‘simple’ If… statement to conditionally process another statement.

	
	

	If…Then statements are used to process a block of statements only when a condition is true or false. Before visiting the If…Then collection of statements, let’s get an idea of just what a condition is.

	Teacher Tip: Relational and logic operators also have an order of operations and fit into the arithmetic order of operations as well.

Here’s a complete list of the TI-Basic order:

Priority Level
Functions

1
 Functions that precede their argument (such as √(or sin(), except for negation

2
 Functions that follow their argument (such as 2 or !)

3
 ^ and ×√

3.5
 Negation

4
 nPr and nCr

5
 Multiplication, division, and implied multiplication

6
 Addition and subtraction

7
 The relational operators =, ≠, <, >, ≤, ≥

8
 The logic operator and

9
 The logic operators or and xor

10
 Conversions such as ►Frac

	Conditions and the ô Menu
Conditions are expressions that evaluate to ‘true’ or ‘false’. Such expressions are either true or false; they cannot be both or neither. The relational operators and the logical operators are both found on the ô menu (` m).The TEST menu contains the relational operators. The LOGIC menu contains the logical operators. The = sign is used to form a condition, not an assignment.
	[image: image1.png]LOGIC

ANV
BMumtmno

.

	Examples of some conditions:

 3>5 XY>0 X=5 or Y=5

 X+4>X B2-4AC=0 X/2=int(X/2)

 XøY X>0 and Y>0 not(X>0)

	[image: image2.png]TEST
Band

2:0r

3:xor
4:not(

	Conditions on the HOME Screen

You can enter conditions right on the HOME screen to see how they are computed.
Observe that 1 stands for true and 0 stands for false.
Note: when you use a variable in a condition the calculator evaluates it using the current value stored in the variable.
	[image: image3.png]S

3!

S

3%

	Teacher Tip: We introduce the ‘primitive’ or ‘simple’ If statement below because it is an easy way of conditionally executing only one statement (if that’s all that is needed). But the more versatile If…Then statement discussed after is preferred because it is clearer to a reader of the program what the programmer is trying to do.

The :If <condition> (without Then) processes only the next statement when the condition is true, otherwise it is skipped.

	

	Programming with the ‘Simple’ If… Statement
Try this program:

:Prompt A

:If A>0 [If is in the p CTL menu. ‘>’ is in the ô menu]
:Disp “A IS POSITIVE”
:Disp “A IS NOT POSITIVE”

Run the program several times entering both positive and non-positive numbers and observe the output. What can you learn?
	[image: image4.png]PromIFSTMT

A=75

A positive

A is not Positive

	When the condition A>0 is true, the statement that follows If is executed, otherwise it is simply skipped. But the statement that displays “A IS NOT POSITIVE” is always executed, which is not correct! See the screen at the right. We’ll fix this soon.

This ‘simple’ If… is a concise way of skipping one statement based on a condition (when it is FALSE).

	Editing the If… Statement
Let’s correct the program above by adding another If…

1. Place the cursor on the second Disp.
2. Press ï and press e to insert a blank line.
3. On that blank line add If A<0.

	[image: image5.png]PROGRAM: IFSTMT

:Prompt A

If A>e

Disp "R is positive"

If Ko

:Disp "A is not positive"

	Quit and run the program several times using both positive and negative numbers and 0, too!
Does your program work correctly in all cases? If, not, try to fix the problem.

 [image: image6.jpg]

©2015 Texas Instruments Incorporated
1
education.ti.com

[image: image7.jpg]