
ကကောင််းထက်ညွန ် Conditional Statements

 10-1

Chapter-10 Conditional Statements

Contents

10.1 Decision Making Statement... 3

10.1.1 Python Comparison Operators ... 3

10.1.2 Python Logical Operators ... 3

10.1.3 Python Membership Operators ... 4

10.2 if Statement .. 4

10.2.1 Python if Statement Syntax and Flowchart ... 4

10.2.2 If ... Statement Example-1 ... 5

10.2.3 If ... Statement Example-2 ... 5

10.2.4 If ... Statement Example-3 ... 5

10.2.5 If ... Statement Example-4 ... 6

10.2.6 If ... Statement Example-5 ... 6

10.2.7 If ... Statement Example-6 ... 7

10.2.8 If ... Statement Example-7 ... 7

10.2.9 If ... Statement Example – 8 .. 8

10.2.10 If ... Statement Example – 9 .. 8

10.2.11 If ... Statement Example – 10 .. 8

10.3 if... else Statement ... 9

10.3.1 If ...else ... Statement Example-1 .. 10

10.3.2 If ...else Statement Example-2 .. 10

10.3.3 If ...else ... Statement Example-3 .. 10

10.3.4 If ...else ... Statement Example - 4 .. 10

10.3.5 If ...else ... Statement Example - 5 .. 11

10.3.6 If ...else ... Statement Example-6 .. 11

10.4 if... elif... else statement ...12

10.4.1 If elif else Statement Example-1 ... 13

10.4.2 If elif else Statement Example - 2 ... 13

Chapter-10 Conditional Statements

10-2

10.4.3 If elif else Statement Example-3 ... 14

10.4.4 If elif else Statement Example-4 ... 15

10.4.5 If elif else Statement Example-5 ... 15

10.4.6 If elif else Statement Example - 6 ... 15

10.4.7 If elif else Statement Example-7 ... 16

10.5 Python Nested if statements..16

10.5.1 Nested if statements Example-1 ... 16

10.5.2 Nested if statements Example-2 ... 17

ကကောင််းထက်ညွန ် Conditional Statements

 10-3

Chapter-9 Conditional Statements

10.1 Decision Making Statement

ပထမဦ်းစွော Decision-making statement မ ော်းက ို န ်းလည ်သက ောကပေါက်သငဲ့်သည်။ ဆ ို်းဖြတ်ရမ ဲ့

အကဖြေအကန(condition)တစြ်ေိုသည် မနှ်သည်(True) သ ို မဟိုတ ် မှော်းသည်(False)ဟူ၍ ရလဒ် နှစမ် ်း

ဖြစန် ိုင်သည်။ မနှ်တယ်(True) လကြ်ေ န ိုင်တယ် ဆ ိုရင် fulfilled ဖြစ်တယ်လ ို ဆ ိုပပ ်းကတောဲ့လည််း သ ို်းနှုန််း

ကကသည်။ မေှာ်းတယ်(False)ဆ ိုရင် လက်မြေ န ိုင် ်ူး၊ fulfilled မဖြစ် ူ်း ဆ ိုပပ ်းကတောဲ့လည််း သ ို်းနှုန််းကကသည်။

အမှန်၊ အမှော်းဆ ို်းဖြတရ်မ ဲ့ အကဖြေအကန(condition)က ို စစ်ကဆ်း ို ကရ်းသော်းထော်းတ ဲ့ code ကတွက ို decision-

making statement လ ို ကြေေါ်သည်။ Conditional statement လ ို လည််းကြေေါ်သည်။ Conditional statement

ဆ ိုသညဲ့် အကြေေါ်အက ေါ်က ို အသ ို်းအမ ော်းသည်။

Python တွင် အဓ ကကကသညဲ့် control statement နှစမ် ်း ရှ သည်။

• if statement နှငဲ့ ်

• while statement တ ို ဖြစ်သည်။ အတ ိုကြေေါကအ်ော်းဖြငဲ့် If statement ဟို လည််းကြေေါ်သည်။

If statement ဆ ို်းဖြတ်ြေ က်တစ်ြေိုြေိုက ို ြေ ကပ်းရန်(decision making လိုပရ်န)်အတွက် If statement

က ို အသ ို်းဖပ သည။် ထ ိုဆ ို်းဖြတြ်ေ က်မ ှTrue သ ို မဟိုတ ်False က ို ထိုတ်ကပ်းသည်။ True သ ို မဟိုတ ်False ရလဒ်

အကပေါ် မှုတည်၍ ကန က်ထပ် ကဆောင်ရကွရ်မည်ဲ့ အလိုပ်မ ော်း ကွ ဖပော်းသွော်းသည်။

10.1.1 Python Comparison Operators

Decision-making statement မ ော်းတွင် comparison operator မ ော်းက ို အသ ို်းဖပ သည။် True

သ ို မဟိုတ် False ရလဒ် ထိုတ်ကပ်းသည။်

Operator Name Example

== Equal to x == y

!= Not equal to x != y

> Greater than x > y

< Less than x < y

>= Greater than or equal to x >= y

<= Less than or equal to x <= y

5 != 5 # 5 is not equal to 5.

False

10.1.2 Python Logical Operators

Conditional statement မ ော်းတွင် logical operator မ ော်းက ို တွ ၍ အသ ို်းဖပ ကကသည်။

Operator Description Example

and Returns True if both statements are true x < 5 and x < 10

Chapter-10 Conditional Statements

10-4

or Returns True if one of the statements is true x < 5 or x < 4

not Reverse the result, returns False if the result is true not(x < 5 and x < 10)

10.1.3 Python Membership Operators

Object တစြ်ေိုသည် သ လ ိုသညဲ့် sequence ထ တွင် ပေါ ငက်နသည် မပေါ င်သညက် ို သ ရန်အတွက်

membership operator က ို အသ ို်းဖပ သည်။

Operator Description Example

in
Returns True if a sequence with the specified value is

present in the object
x in y

not in
Returns True if a sequence with the specified value is not

present in the object
x not in y

10.2 if Statement

if statement ၏ ရလဒ်သည် True ဖြစလ်ျှင် ၄င််းအ ောကရ် ှိ instruction မ ော်းကှိို အ ောင်ရကွ်ရမည ်

ဖြစ်ပ ်း False ဖြစ်လျှင် အ ောက ် င ်တစခ်ိုသှိိုို့ အက ော်သ ော်းရမည်။ (The if statement performs an action if

a condition is True or skips the action if the condition is False.)

If statement တွင်

(၁) If တစ်ြေိုတည််းသောပေါသညဲ့် statement

(၂) If … else statement

(၃) If … elif … else statement

(၄) Nested If statement ဟ၍ူ ကွ ဖပော်းသည။်

If တစြ်ေိုတည််းသောပေါသညဲ့် statement နှငဲ့် သငဲ့်ကလ ော်သညဲ့် အကဖြေအကနမ ော်းရှ ကသော်လည််း အသ ို်းနည််းသည။်

10.2.1 Python if Statement Syntax and Flowchart

Python if Statement Syntax

if test expression:

 statement(s)

if statement တစ်ခိုတ င် test condition မ ော်းစ ော ါဝင်အ နှိိုင်သည်။

if Statement Syntax

if က ိုကရ်းသညဲ့်အြေေါ if နှငဲ့် “:” တ ို အကကော်းတွင် မ မ စစ်ကဆ်းလ ိုသညဲ့အ်ြေ က်(test expression)က ို

ထညဲ့်ကရ်း ရသည။် ကအောက်တွင် if statement ကရ်းသော်းပ ို syntax က ို ကြော်ဖပထော်းသည။် If statement သည်

Test Expression

Body of If Statement

False

True

ကကောင််းထက်ညွန ် Conditional Statements

 10-5

True condition အတွက်သော ဖြစ်သည်။ မ မ စစ်ကဆ်းသညဲ့်အြေ က်(test expression)သည် မှော်းကနလျှင်(False

condition) ောမှ လိုပ်ကပ်းရန် မလ ိုသညဲ့်အြေေါတွင် သ ို်းသည်။

ဥပမော-ထညဲ့်ကပ်းသညဲ့် character သည် 'a' ကသောလ်ည််းကကောင််း၊ 'e' ကသောလ်ည််းကကောင််း၊ 'i'

ကသော်လည််းကကောင််း၊ 'o' ကသော်လည််းကကောင််း၊ 'u' ကသော်လည််းကကောင််း ဖြစ်လျှင ် သရ(vowel) ဟို

သတ်မှတ်သည်။ Test condition (၅)ြေိုက ို or operator ဖြငဲ့် ဆက်ထော်းသည်။

if((character == 'a') or (character == 'e') or (character == 'i') or

 (character == 'o') or (character == 'u')):

and သ ို မဟိုတ ်or စသညဲ့် logical operator မ ော်း နှငဲ့် တွ ၍ အသ ို်းဖပ န ိုင်သည။် if statement က ို

စောကကကောင််း တစ်ကကကောင််းတည််းဖြငဲ့်လည််း ဤက ဲ့သ ို ကရ်းန ိုင်သည်။ သ ို ကသော် ြတရ်န် မလယ်ွကူပေါ။

 if a > b: print("a is greater than b")

10.2.2 If ... Statement Example-1

ယကန သည် user ၏ ကမွ်းကန ဖြစပ်ေါက “Happy Birthday” ဖြငဲ့် ကြော်ဖပပပ ်း နှုတ်ြေနွ််းဆကရ်န် ဥပမော

ဖြစ်သည်။ ကမွ်းကန မဟိုတပ်ေါက ောမှ လိုပ်ကပ်းရန် မလ ိုကသောကကကောငဲ့် if statement တစ်ြေိုသော လ ိုသည်။

If today == user.birthday

 Print (“Happy Birthday”)

10.2.3 If ... Statement Example-2

တနင်္ဂကနွကန (day = 'Sunday') မ ို်းရေွာလျှင(်weather = 'raining') အ မ်မှောပ အ ပ်ကနမည်။

weather = 'Raining'

day = 'Sunday'

if weather == 'raining' and day == 'Sunday':

 print('Sleep at home')

Sleep at home

10.2.4 If ... Statement Example-3

ဤဥပမောသည် If တစြ်ေိုတည််းသောပေါသညဲ့် statement အတွက် အကကောင််းဆ ို်း ဥပမောဖြစ်သည်။ True

ဖြစ်လျှင်သော အလိုပလ်ိုပရ်န ်လ ိုသည်။ False ဖြစ်လျှင် ောမ ှလိုပ်ရနမ်လ ိုပေါ။ အကပေါင််းက န််း(positive number)

ဟိုတ ်မဟိုတ် စစ်ကဆ်းသညဲ့် if statement ဖြစ်သည်။ ထညဲ့က်ပ်းသညဲ့် number သည် သိုညထက် ငယ် မငယ်

(number<0) စစသ်ည။် True ဖြစ်လျှင် အကပေါင််းက န််း ဖြစ်ကအောင် ကဖပောင််းကပ်းသည်။ ထညဲ့က်ပ်းသညဲ့် number

-34 သည် အနိုတ်က န််းဖြစ်ကသောကကကောငဲ့ ်အကပေါင််းက န််း ဖြစက်အောင် ကဖပောင််းကပ်းသည်။

input က ို လကခ်ံ ပ ြီး integer အဖြစသ် ို ို့ ပဖ ြောငြ်ီးသည်။ int()

number = int(input("Please enter a number: "))

if(number<0): # number သည် သိုညထက်ငယ်လျှင် (အနိုတ်က န််းဖြစလ်ျှင်)

Chapter-10 Conditional Statements

10-6

 number = -(number) # အကပေါင််းက န််းဖြစ်ကအောင် ကဖပောင််းသည်။

print("Absolute number is: {}".format(number))

Please enter a number: -34

Absolute number is: 34

10.2.5 If ... Statement Example-4

If တစြ်ေိုတည််းသောပေါသညဲ့် ဥပမော ဖြစ်သည်။ အသက်(၂၀)ဖပညဲ့်ပပ ်း အမ ်းသော်းတစက်ယောက်သည်

က န််းမောကရ်းကကောင််းလျှင် (၂)နှစ ် စစမ်ှုထမ််းရမည်။ ထ ိုအြေ က် (၃)ြေ က်ထ မ ှ တစြ်ေိုြေိုနငှဲ့် မက ိုကည် ပေါက

စစမ်ှုထမ််းရန် မလ ိုပေါ။ မက ိုကည် လျှင် ောမှ လိုပရ်နမ်လ ိုကသောကကကောငဲ့ ်if တစြ်ေိုတည််းသောပေါသညဲ့် statement

က ို သ ို်းရန် သငဲ့်ကလ ော်သည်။ (၃)ြေ ကလ် ို်းနှငဲ့် က ိုက်ည ရမည် ဖြစ်ကသောကကကောငဲ့ ်and operator က ို သ ို်းသည်။

age_above_20 = True

male = True

health_fitness_ok = True

if age_above_20 and male and health_fitness_ok :

 print("Serve army for two years.")

Serve army for two years.

10.2.6 If ... Statement Example-5

အကပေါင််းက န််း ဟိုတ ်မဟိုတ ်စစ်သညဲ့် ဥပမော

ဖြစ်သည်။ if num > 0: သည် ကပ်းထော်းသညဲ့ ်

က န််းသည ် သိုညထက ် ကက ်းသည်၊ မကက ်းသညက် ို

စစက်ဆ်းပပ ်း ဆ ို်းဖြတက်ပ်းသည။် မနှ်ကန် ပေါက(True

ဖြစပ်ေါက) ထ ိုက န််းသည် ကပေါင််းက န််း ဖြစ်သညဲ့ဟ်ို

ကြော်ဖပကပ်းသည်။ ဥပမောတွင် ထညဲ့်ကပ်း သညဲ့် က န််း(5)

သည် သိုညထက ် ကက ်းကသောကကကောငဲ့ ် ကပေါင််းက န််း

ဖြစ်သညဲ့ဟ်ို ကြော်ဖပ ကပ်းသည်။ False ဖြစလ်ျှင် မည်သ ို

ဆက်လိုပ်ရမည်က ို ထညဲ့်မကရ်း ထော်းပေါ။ False

ဖြစ်လျှင ် လိုပရ်မညဲ့်အလိုပ်(instruction)က ို ကရ်းရန ်

အတွက် else… ထညဲ့်ကရ်းရန ်လ ိုသည်။ ကန ကပ် ိုင််း

တွင် If ...else statement ဖြငဲ့ ်ကရ်းဖပထော်းသည်။

ဥပမောတွင် ထညဲ့်ကပ်းသညဲ့က် န််း(5)သည် သိုညထက် ငယ်ကသောကကကောငဲ့ ် မညသ်ညဲ့အ်လိုပ်မှ မလိုပ်

ကပ်းပေါ။ အ ယ်ကကကောငဲ့်ဆ ိုကသော် if statement မှနက်န်လျှငသ်ော လိုပ်ရမညဲ့အ်လိုပက် ို ကရ်းထော်းပပ ်း မှော်းလျှင်

လိုပ်ကပ်းရမည်ဲ့ အလိုပက် ို မကရ်းထော်းကသောကကကောငဲ့် ဖြစ်သည်။

num = 5

print(num > 0)

if num > 0: # သိုညထက ်ကက ်းသည် မကက ်းသည်က ို စစ်ကဆ်းသည်။

Positive

True

Start

Input a
number

number > 0

End

Flase

Negative

ကကောင််းထက်ညွန ် Conditional Statements

 10-7

 print(num, "is a positive number.")

True

5 is a positive number.

10.2.7 If ... Statement Example-6

ဤဥပမောတွင် ထညဲ့်ကပ်းသညဲ့် က န််း(integer) တစ်ြေိုသည ်

စ ိုက န််း(even number) ဖြစသ်ည် သ ို မဟိုတ ်မက န််း(odd

number)ဖြစ်သညက် ို ဆ ို်းဖြတ် ကပ်းသည်။ ပရ ိုင်္ရမ်ငယ်

တစ်ြေိုက ို ရှင််းဖပ ထော်းသည။် န ပေါတ် တစ်ြေိုက ို input အဖြစ ်

လကြ်ေ ပေါ။ ထ ိုက န််းက ို (၂)ဖြငဲ့်စော်း၍ အကကွင််း မရှ လျှင်

(num %2 ==0), True ဖြစ်လျှင် စ ိုက န််း(even

number) ဖြစ်သည်။ ထ ိုသ ို မဟိုတလ်ျှင် မက န််း ဖြစ်သည်။

တစန်ည််းအော်းဖြငဲ့် False ဖြစလ်ျှင် မက န််း ဖြစ်သည။်

input က ို လကြ်ေ ပပ ်း integer အဖြစ်သ ို ကဖပောင််းသည်။

num = int(input("Enter the number: "))

num က ို (၂)ဖြငဲ့စ်ော်းသညဲ့် ရလဒ်သည် 0 နှငဲ့် ည မည စစ်သည်။

if num %2 ==0: # True ဖြစလ်ျှင် "Number is even" ဟို ကြော်ဖပကပ်းရန ်ဖြစ်သည်။

 print(num, " is even number")

else:

 print(num, " is odd number")

Enter the number: 66

66 is even number

10.2.8 If ... Statement Example-7

စောကမ်းပွ ကအောင် မကအောင် စစက်ပ်းသည ် ဥပမော ဖြစ်သည်။ အမှတ်(၆၀)နှင်ဲ့ အထက်ရလျှင် စောကမ်းပွ

ကအောင်သည်။ If တစ်ြေိုတည််းသောပေါသညဲ့ ် statement က ို သ ို်းထော်းကသောကကကောင်ဲ့ True ဖြစ်လျှင်သော အလိုပ်

လိုပ်သည်။ False ဖြစလ်ျှင် မည်သည်အလိုပမ်ျှ လိုပလ် မဲ့မ်ဟိုတ်။ ကက ောသွ်ော်းလ မဲ့်မည်။ စောကမ်းပွ က လျှင်

ကအောငစ်ောရင််းတွင် န မည် ထည် ကပ်းရနမ်လ ိုကသောကကကောငဲ့် else statement မလ ိုပေါ။

marks = 85

if marks >= 60: # အမှတ်(၆၀)ကက ော် မကက ော် စစ်သည်။

 print('Passed') # အမှတ်(၆၀)နှင်ဲ့ အထကရ်လျှင ်စောကမ်းပွ ကအောင်သည်။

Even

True

Start

Input a
number

number % 2 ==

0

End

Flase

Odd

Chapter-10 Conditional Statements

10-8

Passed

10.2.9 If ... Statement Example – 8

If တစ်ြေိုတည််းသောပေါသညဲ့် statement က ို အသ ို်းဖပ ပပ ်း ထညဲ့်ကပ်းသညဲ့ ် က န််း(၃)လ ို်း အနက်မ ှ

အငယ်ဆ ို်း က န််းက ို ရေှာသညဲ့် ဥပမော ဖြစသ်ည။်

number1 = int(input('Enter first integer: '))

number2 = int(input('Enter second integer: '))

number3 = int(input('Enter third integer: '))

minimum = number1 # number1 က ို minimum အဖြစ် assign လိုပ်သည်။

if number2 < minimum: # number2 က ို minimum ထက ်ငယ်လော်း စစ်သည်။

 minimum = number2 # ငယ်လျှင် number2 က ို minimum အဖြစ် assign လိုပ်သည်။

if number3 < minimum: # number3 က ို minimum ထက ်ငယ်လော်း စစ်သည်။

 minimum = number3 # ငယ်လျှင် number3 က ို minimum အဖြစ် assign လိုပ်သည်။

print('Minimum value is', minimum)

Enter first integer: 12

Enter second integer: 45

Enter third integer: 33

Minimum value is 12

10.2.10 If ... Statement Example – 9

အသက်(၆၅)နှစ ်သ ို မဟိုတ် (၆၅)နှစက်က ောလ်ျှင်(age >= 65) အမ ်းသမ ်းဖြစ်လျှင(်gender ==

'Female') အြွော်း(senior female)ဟို သတ်မှတ်သည်။ အြေ က ် နစှြ်ေ ကစ်လ ို်းနှငဲ့် ဖပညဲ့စ် ိုရမည ် ဖြစ်ကသော

ကကကောငဲ့် and operator က ို သ ို်းသည်။

gender = 'Female'

age = 70

if gender == 'Female' and age >= 65:

 print('Senior female')

Senior female

10.2.11 If ... Statement Example – 10

if statement မ ော်းစွောနှငဲ့် comparison operator က ို သ ို်းထော်းသညဲ့် ဥပမော ဖြစ်သည်။ if statement

တစ်ြေိုတည််းသော ပေါကသော ကကကောငဲ့် False ဖြစ်လျှင် ောမှ မလိုပပ်ေါ။

print('Enter two integers, and I will tell you','the relationships t

hey satisfy.')

read first integer

ကကောင််းထက်ညွန ် Conditional Statements

 10-9

number1 = int(input('Enter first integer: '))

read second integer

number2 = int(input('Enter second integer: '))

if number1 == number2:

 print(number1, 'is equal to', number2)

if number1 < number2:

 print(number1, 'is less than', number2)

if number1 > number2:

 print(number1, 'is greater than', number2)

if number1 <= number2:

 print(number1, 'is less than or equal to', number2)

if number1 >= number2:

 print(number1, 'is greater than or equal to', number2)

Enter two integers, and I will tell you the relationships they satis

fy.

Enter first integer: 77

Enter second integer: 12

77 is not equal to 12

77 is greater than 12

77 is greater than or equal to 12

10.3 if... else Statement

Python if else Statement Syntax and Statement Flowchart

if…else Statement Syntax

if test expression:

 statement(s)

else:

 statement(s)

 အဖခ အ တစခ်ိုသည် True ဖြစ်လျှင် လို က်ှိစစတခ ှိ ျို့ကှိို အ ောင်ရကွ် ရမည်ဖြစ်ပ ်း False ဖြစ်လျှင ်

တဖခော်း လို က်ှိစစတခ ှိ ျို့ကှိို အ ောင်ရကွ် ရမည်ဖြစသ်ည။်(The if... else statement performs an action if a

condition is True or performs a different action if the condition is False.)

Test expression မထှကွလ်ောသညဲ့် ရလဒ် နစှြ်ေိုစလ ို်းတွက ် သ ို်းလ ိုသညဲ့အ်ြေေါ If..else statement

က ိုသ ို်းသည်။ Test expression ၏ ရလဒ်သည် True ဖြစလ်ျှင်(မနှ်လျှင)် If ကအောက်ရှ statement အတ ိုင််း

လိုပ်ပေါ။ မေှာ်းလျှင်(False ဖြစလ်ျှင်) else: ကအောက်က statement အတ ိုင််းလိုပ်ပေါ။

Test Expression

Body of If Statement Body of else

False

True

Chapter-10 Conditional Statements

10-10

10.3.1 If ...else ... Statement Example-1

စ ိုက န််းလော်း? မက န််းလော်း? စစက်ပ်းသည် ဥပမော ဖြစ်သည်။

number = int(input("Please Enter a number:"))

if(number % 2 ==0):

 print("Even Number")

else:

 print("Odd Number")

Please Enter a number:12

Even Number

10.3.2 If ...else Statement Example-2

အကပေါင််းက န််းလော်း? အနိုတ်က န််းလော်း? (positive or negative number) စစ်ကပ်းသည် ဥပမော ဖြစ်သည။်

number = int(input("Please Enter a number: "))

if(number>0):

 print(number , "is positive number.")

else:

 print(number , "is negative number.")

Please Enter a number: 099

99 is positive number.

10.3.3 If ...else ... Statement Example-3

မ ကပ်း ို အသက်ဖပညဲ့်ပပ လော်း?(eligible to vote)

age = int(input("Enter your age? "))

if age >=18:

 print("your are eligible to vote")

else:

 print("Sorry!! you have to wait!!!")

Enter your age? 17

Sorry!! you have to wait!!!

10.3.4 If ...else ... Statement Example - 4

စောကမ်းပွ ကအောင်လော်း? က လော်း?

grade = 85

if grade >= 60:

 print('Passed')

else:

 print('Failed')

Passed

ကကောင််းထက်ညွန ် Conditional Statements

 10-11

10.3.5 If ...else ... Statement Example - 5

သရအကခရောလော်း? ဗ ည််းအကခရောလော်း? (vowel or constant ?)စစ်ကဆ်းသညဲ့် ပရ ိုင်္ရမ် ဖြစ်သည်။

Logical test သည် တစ်ြေိုထက ်ပ ိုမ ော်းသညဲ့် အကဖြေအကနမ ော်းစွော ဖြစန် ိုင်သည။် a, e, i, o, u စသညဲ့် သရ အကခရော

မ ော်းက ို တစ်လ ို်းြေ င််း “==” ဖြငဲ့် စစသ်ည်။ Test တစြ်ေိုသော True ဖြစ်ရန်လ ိုကသောကကကောငဲ့် or operator ဖြငဲ့်

ဆက်သည်။ Logical test မ ော်းစွော စစ်န ိုင်ပ ိုက ိုသော ဆ ိုရင််းဖြစသ်ည်။

input_char = str(input("Please Enter a Character: "))

if((input_char== 'a') or (input_char== 'A') or (input_char== 'e') or
 (input_char== 'E') or (input_char== 'i') or (input_char== 'I') or
 (input_char== 'o') or (input_char== 'O') or (input_char== 'u') or
 (input_char== 'U')):
 print("Vowel")

else:

 print("Consonant")

Please Enter a Character: E

Vowel

ကအောက်တွင် logical test သည် တစြ်ေိုြေ င််း စစန် ိုင်သလ ို သငဲ့်ကလ ော်သလ ို ဖပငဆ်င်ပပ ်း စစစ်ရောလ ိုသညဲ့်

logical test မ ော်းက ို အကရအတွက် နည််းသွော်းကအောင ်ကလ ောဲ့ြေ န ိုင်သည်။ a, e, i, o, u စသညဲ့် သရအကခရောမ ော်းက ို

တစ်လ ို်းြေ င််း “==” ဖြငဲ့် စစ်မညဲ့်အစော်း a, e, i, o, u တ ို က ို list တစ်ြေိုတည်ကဆောက်၍ “in” operator သ ို်းပပ ်း

logical test တစြ်ေိုတည််းဖြငဲ့် စစန် ိုင်ပ ိုက ို ကြော်ဖပထော်းသည်။

input_char = str(input("Please Enter a Character: "))

vowel = ['a', 'e', 'i','o','u', 'A', 'E', 'I', 'O', 'U']

if(input_char in vowel):

 print("Input character is Vowel.")

else:

 print("Input character is Consonant.")

Please Enter a Character: e

Input character is Vowel.

10.3.6 If ...else ... Statement Example-6

ထညဲ့်ကပ်းသညဲ့် က န််းနစှ်လ ို်းမှ ငယ်သညဲ့က် န််းက ို ကရွ်းပေါ။

number1 = int(input("Please Enter First Number: "))

number2 = int(input("Please Enter Second Number: "))

if(number1 < number2):

 print("Min Number is: {}".format(number1))

else:

 print("Min Number is: {}".format(number2))

Please Enter First Number: 53

Chapter-10 Conditional Statements

10-12

Please Enter Second Number: 23

Min Number is: 23

10.4 if... elif... else statement

စစရ်န်အကဖြေအကန(test conditions)နှငဲ့် လိုပ်ကဆောင်ရန် က စစမ ော်းစွော ပေါ င်ကနသညဲ့အ်ြေေါ if... elif...

else statement က ို အသ ို်းဖပ သည။် တြေ ျို့ကသော လကက်တွျို့အကဖြေအကနမ ော်းသည် အနည််းငယ် ရှုပ်ကထ်ွး

ကသောကကကောငဲ့ ် ဒေါဖြစလ်ျှင် ဒေါလိုပ်ရမညဲ့် ဆ ိုသညဲ့် ပ ိုကသကဖပောရန် မဖြစ်န ိုင်သညဲ့်အကဖြေအကနမ ော်းရှ သည်။

ထ ို ကကကောငဲ့် if... elif... else သည် လက်ကတွျို့တွင် အသ ို်းမ ော်းသည်။

if..elif..else Statement လို ်လို ် ို

(၁) ပထမဦ်းစွော if statement အတွက် condition တစြ်ေိုက ို စစစ်သည်။ True ဖြစလ်ျှင် if statement

ကအောက်က က စစက ို ကဆောငရ်ကွ်(execute)သည်။ False ဖြစလ်ျှင် elif statement က ို စစသ်ည်။

(၂) elif statement မှ ရလဒ်သည် True ဖြစလ်ျှင် elif statement ကအောကက် က စစက ို ကဆောင်ရွက ်

(execute)သည။် False ဖြစလ်ျှင် else statement မှ ဆ သ ို ကရောက်သည်။

if..elif..else statement Syntax

ပထမ test expression မနှ်လျှင် ကအောကက် အတ ိုင််းလိုပပ်ေါ။ မှော်းလျှင် ကန က်ထပ ်test expression

တစ်ြေိုက ို elif: ဖြငဲ့် ထပစ်စ်ပပ ်း မှန်လျှင် elif: ကအောက်က statement အတ ိုင််းလိုပ်ပေါ။ မေှာ်းလျှင် else ကအောက်က

statement အတ ိုင််းလိုပ်ပေါ။

if test expression:

 statement(s)

elif test expression:

 statement(s)

else test expression:

 statement(s)

Python if..elif..else Statement Flowchart

Test Expression
of if

Test Expression
of elif

Body of If Statement

Body of elif Body of else

False

True

True

False

ကကောင််းထက်ညွန ် Conditional Statements

 10-13

10.4.1 If elif else Statement Example-1

if..elif statement example 2 က ို ပ ိုကကောင််းကစရန် ထပ်ဖြည်ဲ့ထော်းသညဲ့် ဥပမော ဖြစ်သည်။ ထညဲ့်ကပ်း

သညဲ့က် န််း(integer) တစ်ြေိုသည် အကပေါင််းက န််း(positive number)ဖြစ်သည် သ ို မဟိုတ ် အနိုတ်က န််း

(negative number) ဖြစသ်ညက် ို ဆ ို်းဖြတက်ပ်းသည်ဲ့ အကပေါ်ကပရ ိုင်္ရမ် ပ ိုဖပညဲ့စ် ိုကအောင် test condition တစြ်ေို

ထညဲ့်ဖြညဲ့်ထော်းသည်။ သိုည(Zero)သည ်စ ိုက န််း(even number)လည််းမဟိုတ် မက န််း(odd number) မဟိုတ ်

ကသောကကကောငဲ့ ်အကဖြေအကန တစ်ြေိုထပ်ဖြညဲ့ရ်န ်လ ိုသည်။ ထ ို ကကကောငဲ့် If elif else statement က ိုသ ို်း၍ ကြော်ဖပ

ထော်းသည်။

num = int(input('Enter a number: '))

if num > 0:

 print('The number is positive')

elif num < 0:

 print('The number is negative')

else:

 print('The number is zero')

Enter a number: 86

The number is positive

10.4.2 If elif else Statement Example - 2

ရကထ်ပန်ှစလ်ော်း? (Leap year?) ြေိုနှစက် ို (၄)နှငဲ့်စော်း၍ ဖပတ်လျှင် ရက်ထပ်နစှ ်ဖြစ်သည်။

True

Start

Input a
year

(Year % 100 !=0) and

(leap %4==0)

End

Flase

Leap

Year

(Year % 100 ==0)

and

Not Leap

Year

Flase

True

Leap Year

Chapter-10 Conditional Statements

10-14

year = int(input("Please enter Year: "))

if(year%100 != 0) and (year%4 ==0):

 print("leap Year")

elif(year % 100 == 0) and (year % 400 == 0):

 print("leap Year")

else:

 print("Not Leap Year")

Please enter Year: 2020

leap Year

10.4.3 If elif else Statement Example-3

သစ်သ ်းလော်း ဟင််းသ ်းဟင််းရကွ်လော်း? (fruit or vegetable?) စစ်ကဆ်းသည်ဲ့ ဥပမော ဖြစ်သည်။

Test expression တွင ်test condition မ ြောြီးစွြော ါသည်။

a = str(input())

if (a == 'banana' or a == 'apple' or a == 'kiwi' or

 a == 'cherry' or a == 'lemon' or a == 'grapes'):

 print(a , " is fruit.")

elif (a == 'tomato' or a == 'cucumber' or

 a == 'pepper' or a == 'carrot'):

 print(a ," is vegetable.")

else:

 print("unknown")banana

banana is fruit.

Test expression တွင ်test condition တစခ်ိုသြော ါသည။်

a = str(input())

fruit = ['banana', 'apple', 'kiwi', 'cherry',

 'lemon', 'grapes']

vegetable = ['tomato', 'cucumber', 'pepper', 'carrot']

if a in fruit:

 print(a , " is fruit.")

elif a in vegetable:

 print(a ," is vegetable.")

else:

 print("unknown")

tomato

tomato is vegetable.

ကကောင််းထက်ညွန ် Conditional Statements

 10-15

10.4.4 If elif else Statement Example-4

Weekend နှငဲ့် working day ြေွ ဖြေော်းသညဲ့် ဥပမော-

a = str(input())

if a == 'Monday' or a == 'Tuesday' or a == 'Wednesday' or a == 'Thur

sday' or a == 'Friday':

 print("Working day")

elif a == 'Saturday' or a == 'Sunday':

 print("Weekend")

else:

 print("Error")

Sunday

Weekend

10.4.5 If elif else Statement Example-5

ကက ောင််းသော်းတစ် ကယောက၏် ရမှတ်မ ော်းက ို မတူည်၍ grading ြေွ ကပ်းသညဲ့် ဥပမော ဖြစ်သည။်

အမှတ်(၈၅)နှငဲ့် (၁၀၀) အကကော်းရလျှင် grade A ရသည်။

အမှတ်(၆၀)နှငဲ့် (၈၅) အကကော်းရလျှင ်grade B+ ရသည်။

အမှတ်(၄၀)နှငဲ့် (၆၀) အကကော်းရလျှင ်grade B ရသည်။ စသညဲ့်ဖြငဲ့် grading မ ော်း ြေွ သည်။

marks = int(input("Enter the marks?"))

if marks >=85 and marks <=100:

 print("Congrats1 your scored grade A...")

elif marks >60 and marks <=85:

 print("you scored grade B+...")

elif marks >40 and marks <=60:

 print("you scored grade B...")

elif marks >30 and marks <=40:

 print("you scored grade C...")

else:

 print("Sorry you have failed")

Enter the marks?75

you scored grade B+...

10.4.6 If elif else Statement Example - 6

ရိုပ်ရှငရ် ို င်ကကက်းလကမ်ှတ်ြေသည် ကန က ိုလ ိုက်၍ ကဖပောင််းလ သည်။ တနင််းလောကန ၊ အင်္ဂေါ ကန နှငဲ့်

ကသောကကော ကန မ ော်းတွင် က ်းသက်သောသည်။(2000က ပ်)။ ဗိုဒဓဟူ်းကန နှငဲ့် ကကောပကတ်းကန တွင် က ်းအသငဲ့အ်တငဲ့်

ဖြစ်သည်။ (4000က ပ)်။ စကန ကန နှငဲ့် တနင်္ဂကနွကန မ ော်းတွင် က ်းကက ်းသည်။ (6000က ပ)်။ စသညဲ့် နှုန််းမ ော်း

Chapter-10 Conditional Statements

10-16

အတွက ် တွကက်ပ်းသညဲ့် if elif statement က ို ကအောက်တွင် ကြော်ဖပထော်းသည။် ရက်အမည်က ို string ဖြငဲ့်

ထညဲ့်ကပ်းပေါက ရိုပ်ရှငလ်ကမ်တ်ှကစ ်းနှုန််းက ို တွက်ကပ်းသညဲ့် ဥပမော ဖြစ်သည။်

a = str(input())

if a == 'Monday' or a == 'Tuesday' or a == 'Friday':

 print(2000)

elif a == 'Wednesday' or a == 'Thursday':

 print(4000)

elif a == 'Saturday' or a == 'Sunday':

 print(6000)

Sunday

6000

10.4.7 If elif else Statement Example-7

Prime number ဟိုတ ်မဟိုတ ်စစသ်ညဲ့် ဥပမော ဖြစ်သည်။ စစမ်ညဲ့က် န််းက ို input အဖြစ် ထညဲ့်ကပ်းသည်။

checking for prime number

number = int(input("Enter any number: "))

prime is always greater than 1

if number > 1:

 for i in range(2, number):

 if (number % i) == 0:

 print(number, " is not a prime number")

 break

 else:

 print(number, "is a prime number")

#if entered number is less than or equal to 1, then it is not prime

else:

 print(number, "is not a prime number")

Enter any number: 3

3 is a prime number

10.5 Python Nested if statements

if statement တစ်ြေိုအတွင််း၌ တဖြေော်းကသော if statement မ ော်းက ို ထညဲ့်သွင််းကရ်းသော်းန ိုင်သည်။ ထ ိုသ ို

if statement မ ော်း အထပ်ထပက်ရ်းထော်းဖြေင််းက ို Nested if statement ဟိုကြေေါ်သည်။ ကအောက်တွင် Nested if

statement ဥပမော တစြ်ေိုက ို ကြော်ဖပထော်းသည်။

10.5.1 Nested if statements Example-1

ကအောက်တွင် အကရောင််း န်ထမ််းတစ်ကယောက် ရရှ မညဲ့် ကကော်မရှင ်ပမောဏက ို တွက်ကပ်းမညဲ့် ဥပမောက ို

ရှင််းဖပ ထော်းသည။် ကရောင််းသညဲ့်ပမ ျို့က ို လ ိုက်၍ ကကောမ်ရှင်ရောြေ ိုင်နှုန််း ကွ ဖပော်းသည်။ ကရောင််းအော်းကပေါ် မှုတည်၍

လည််း ကကောမ်ရှင်ရောြေ ိုင်နှုန််း ကွ ဖပော်းသည်။

ကကောင််းထက်ညွန ် Conditional Statements

 10-17

• ရနက်ိုန်တ ိုင််း သ ို မဟိုတ ်မနတကလ်းတ ိုင််း အတွက် ကရောင််းအော်း ၅သ န််းနှငဲ့် ကအောက်ဖြစ်လျှင် ၅% ဖြစ်သည်။

၅သ န််းနှငဲ့် ၁၀သ န််းအကကော်းတွင် ၇% ဖြစ် စသည်ဖြငဲ့် အသ ်းသ ်းကွ ဖပော်းသည။်

• က န်ကဒသမ ော်းအတွက် ကရောင််းအော်း ၅သ န််းနှငဲ့် ကအောက်ဖြစလ်ျှင် ၅.၅% ဖြစသ်ည။် ၅သ န််းနှငဲ့် ၁၀သ န််း

အကကော်းတွင် ၈% ဖြစ် စသည်ဖြငဲ့် အသ ်းသ ်းကွ ဖပော်းသည။်

ပထမဦ်းစွော if statement ဖြငဲ့် Yangon, Mandalay နငှဲ့် က န်ပမ ျို့မ ော်းက ို ြေွ သည်။ ထ ို ကန က်

ကရောင််းအော်းဖြငဲ့် ကကောမ်ရှင်ပမောဏ အသ ်းသ ်းက ို တွက်သည်။

city = str(input())

sales = float(input())

if city == 'Yangon' or city == 'Mandalay':

 if 0 <= sales <= 500000:

 print(f'{(sales * 0.05):.2f}')

 elif 500 < sales <= 1000000:

 print(f'{(sales * 0.07):.2f}')

 elif 1000 < sales <= 10000000:

 print(f'{(sales * 0.08):.2f}')

 elif sales > 10000000:

 print(f'{(sales * 0.12):.2f}')

 else:

 print("error")

elif city == 'other':

 if 0 <= sales <= 500:

 print(f'{(sales * 0.055):.2f}')

 elif 500 < sales <= 1000:

 print(f'{(sales * 0.08):.2f}')

 elif 1000 < sales <= 10000:

 print(f'{(sales * 0.12):.2f}')

 elif sales > 10000:

 print(f'{(sales * 0.145):.2f}')

 else:

 print("error")

else:

 print("error")

Yangon

9300000

744000.00

10.5.2 Nested if statements Example-2

ကိုနတ်င်ကမောင််းသူမ ော်း၏ ငက်ငွ(ဒရ ိုင် ောကကက်း)သည် ကမောင််းရသညဲ့ ် ရောသ (ကနွ, မ ို်း, ကဆောင််း)နှငဲ့်

အကွောအက ်း အကပေါ် မူတည်သည်။

Chapter-10 Conditional Statements

10-18

• 'Spring' သ ို မဟိုတ ်'Autumn' တွင် တစ်လလျှင် က လ ိုမ တော 5000 ကအောကက်မောင််းပေါက ထ ိုလ င်ကငွသည်

(km_per_month = 0.75 *4 * 0.9) ကဒေါ်လော ဖြစ်သည်။

• 5000 နှင် 10000 အကကော်းကမောင််းြေ ဲ့လျှင် ထ ိုလ င်ကငွသည် (km_per_month = 0.95 * 4 * 0.9) ကဒေါ်လော

ဖြစ်သည်။ 'Summer' နှငဲ့် 'Winter' တ ို တွင် တွက်သညဲ့န်ှုန််းမ ော်း မတကူကကပ။ စသည်ဖြငဲ့် ရောသ နှငဲ့်

အကွောအက ်း အသ ်းသ ်းတွကယူ်ပ ိုက ို Nested if statement သ ို်းထော်းသည်။

season = str(input())

km_per_month = float(input())

if season == 'Spring' or season == 'Autumn':

 if km_per_month <= 5000:

 km_per_month *= 0.75 * 4 * 0.9

 elif 5000 < km_per_month <= 10000:

 km_per_month *= 0.95 * 4 * 0.9

 elif 10000 < km_per_month <= 20000:

 km_per_month *= 1.45 *4 * 0.9

elif season == 'Summer':

 if km_per_month <= 5000:

 km_per_month *= 0.9 * 4 * 0.9

 elif 5000 < km_per_month <= 10000:

 km_per_month *= 1.1 * 4 * 0.9

 elif 10000 < km_per_month <= 20000:

 km_per_month *= 1.45 * 4 * 0.9

elif season == 'Winter':

 if km_per_month <= 5000:

 km_per_month *= 1.05 * 4 * 0.9

 elif 5000 < km_per_month <= 10000:

 km_per_month *= 1.25 * 4 * 0.9

 elif 10000 < km_per_month <= 20000:

 km_per_month *= 1.45 * 4 * 0.9

print(f'{km_per_month:.2f}')

Winter

11000

57420.00

-End-

