

INSTRUCTIONS

- You have 2 hours to complete the exam.
- The exam is closed book, closed notes, closed computer, closed calculator, except one hand-written 8.5" × 11" crib sheet of your own creation and the 2 official 61A midterm study guides attached to the back of this exam.
- Mark your answers ON THE EXAM ITSELF. If you are not sure of your answer you may wish to provide a *brief* explanation.

Last name	
First name	
SID	
Login	
TA & section time	
Name of the person to your left	
Name of the person to your right	
<i>All the work on this exam is my own. (please sign)</i>	

For staff use only					
Q. 1	Q. 2	Q. 3	Q. 4	Q. 5	Total
/12	/14	/8	/8	/8	/50

Blank Page

1. (12 points) Class Hierarchy

For each row below, write the output displayed by the interactive Python interpreter when the expression is evaluated. Expressions are evaluated in order, and **expressions may affect later expressions**.

Whenever the interpreter would report an error, write ERROR. You *should* include any lines displayed before an error. *Reminder:* The interactive interpreter displays the `repr` string of the value of a successfully evaluated expression, unless it is `None`. Assume that you have started Python 3 and executed the following:

```
class Worker:
 greeting = 'Sir'
 def __init__(self):
 self.elf = Worker
 def work(self):
 return self.greeting + ', I work'
 def __repr__(self):
 return Bourgeoisie.greeting
class Bourgeoisie(Worker):
 greeting = 'Peon'
 def work(self):
 print(Worker.work(self))
 return 'My job is to gather wealth'
class Proletariat(Worker):
 greeting = 'Comrade'
 def work(self, other):
 other.greeting = self.greeting + ' ' + other.greeting
 other.work() # for revolution
 return other
jack = Worker()
john = Bourgeoisie()
jack.greeting = 'Maam'
```

Expression	Interactive Output
5*5	25
1/0	ERROR
Worker().work()	
jack	
jack.work()	

Expression	Interactive Output
john.work()[10:]	
Proletariat().work(john)	
john.elf.work(john)	

2. (14 points) Space

(a) (8 pt) Fill in the environment diagram that results from executing the code below until the entire program is finished, an error occurs, or all frames are filled. *You may not need to use all of the spaces or frames.*

A complete answer will:

- Add all missing names and parent annotations to all local frames.
 - Add all missing values created during execution.
 - Show the return value for each local frame.

```
1 def locals(only):
2 def get(out):
3 nonlocal only
4 def only(one):
5 return lambda get: out
6 out = out + 1
7 return [out + 2]
8 out = get(-only)
9 return only
10
11 only = 3
12 earth = locals(only)
13 earth(4)(5)
```


- (b) (6 pt) Fill in the blanks with the shortest possible expressions that complete the code in a way that results in the environment diagram shown. You can use only brackets, commas, colons, and the names luke, spock, and yoda. **You *cannot* use integer literals, such as 0, in your answer!** You also cannot call any built-in functions or invoke any methods by name.

```


spock, yoda = 1, 2

luke = [ [yoda],[spock],yoda ]

yoda = [ luke ,luke[yoda][yoda] ]

yoda.append(luke[:spock])

```


3. (8 points) This One Goes to Eleven

- (a) (4 pt) Fill in the blanks of the implementation of `sixty_ones` below, a function that takes a `Link` instance representing a sequence of integers and returns the number of times that 6 and 1 appear consecutively.

```
def sixty_ones(s):
 """Return the number of times that 1 directly follows 6 in linked list s.

 >>> once = Link(4, Link(6, Link(1, Link(6, Link(0, Link(1))))))
 >>> twice = Link(1, Link(6, Link(1, once)))
 >>> thrice = Link(6, twice)
 >>> apply_to_all(sixty_ones, [Link.empty, once, twice, thrice])
 [0, 1, 2, 3]
 """
 if s is Link.empty or s.rest is Link.empty:
 return 0
 elif link.first == 6 and link.rest.first == 1:
 return 1 + sixty_ones(link.rest.rest)
 else:
 return sixty_ones(link.rest)
```

- (b) (4 pt) Fill in the blanks of the implementation of `no_eleven` below, a function that returns a list of all distinct length- n lists of ones and sixes in which 1 and 1 do not appear consecutively.

```
def no_eleven(n):
 """Return a list of lists of 1's and 6's that do not contain 1 after 1.

 >>> no_eleven(2)
 [[6, 6], [6, 1], [1, 6]]
 >>> no_eleven(3)
 [[6, 6, 6], [6, 6, 1], [6, 1, 6], [1, 6, 6], [1, 6, 1]]
 >>> no_eleven(4)[4:] # first half
 [[6, 6, 6, 6], [6, 6, 6, 1], [6, 6, 1, 6], [6, 1, 6, 6]]
 >>> no_eleven(4)[4:] # second half
 [[6, 1, 6, 1], [1, 6, 6, 6], [1, 6, 6, 1], [1, 6, 1, 6]]
 """
 if n == 0:
 return [ ]
 elif n == 1:
 return [ [6] ] [ [1] ]
 else:
 a, b = no_eleven(n - 1), no_eleven(n - 2)
 return [ [6] + s for s in a ] + [ [1, 6] + s for s in b ]
```

4. (8 points) Tree Time

- (a) (4 pt) A GrootTree g is a binary tree that has an attribute `parent`. Its parent is the GrootTree in which g is a branch. If a GrootTree instance is not a branch of any other GrootTree instance, then its `parent` is `BinaryTree.empty`.

`BinaryTree.empty` should not have a `parent` attribute. Assume that every `GrootTree` instance is a branch of at most one other `GrootTree` instance and not a branch of any other kind of tree.

Fill in the blanks below so that the `parent` attribute is set correctly. You may not need to use all of the lines. Indentation is allowed. You *should not* include any `assert` statements. Using your solution, the doctests for `fib_groot` should pass. The `BinaryTree` class appears on your study guide.

Hint: A picture of `fib_groot(3)` appears on the next page.

```
class GrootTree(BinaryTree):
 """A binary tree with a parent."""

 def __init__(self, entry, left=BinaryTree.empty, right=BinaryTree.empty):
 BinaryTree.__init__(self, entry, left, right)

 self.parent = BinaryTree.empty

 for b in [left,right]:
 for b in left:
 if b is not BinaryTree.empty:
 b.parent = t
 b.parent = self
 for b in left:
 b.parent = t


def fib_groot(n):
 """Return a Fibonacci GrootTree.

 >>> t = fib_groot(3)
 >>> t.entry
 2
 >>> t.parent.is_empty
 True
 >>> t.left.parent.entry
 2
 >>> t.right.left.parent.right.parent.entry
 1
 """
 if n == 0 or n == 1:
 return GrootTree(n)
 else:
 left, right = fib_groot(n-2), fib_groot(n-1)
 return GrootTree(left.entry + right.entry, left, right)
```

(b) (4 pt) Fill in the blanks of the implementation of `paths`, a function that takes two arguments: a `GrootTree` instance `g` and a list `s`. It returns the number of paths through `g` whose entries are the elements of `s`. A path through a `GrootTree` can extend either to a branch or its `parent`.

You may assume that the `GrootTree` class is implemented correctly and that the list `s` is non-empty.

The two paths that have entries `[2, 1, 2, 1, 0]` in `fib_groot(3)` are shown below (left). The one path that has entries `[2, 1, 0, 1, 0]` is shown below (right).


```

def paths(g, s):
 """The number of paths through g with entries s.

 >>> t = fib_groot(3)
 >>> paths(t, [1])
 0
 >>> paths(t, [2])
 1
 >>> paths(t, [2, 1, 2, 1, 0])
 2
 >>> paths(t, [2, 1, 0, 1, 0])
 1
 >>> paths(t, [2, 1, 2, 1, 2, 1])
 8
 """

 if g is BinaryTree.empty or g.label != s[0] or len(s) == 0:
 return 0

 elif g.label == s[0] and len(s) == 1:
 return 1

 else:
 xs = [g.parent, g.left, g.right]
 return sum([paths(x, s[1:]) for x in xs])

```

5. (8 points) Abstraction and Growth

- (a) (6 pt) Your project partner has invented an abstract representation of a sequence called a `slinky`, which uses a `transition` function to compute each element from the previous element. A `slinky` explicitly stores only those elements that cannot be computed by calling `transition`, using a `starts` dictionary. Each entry in `starts` is a pair of an index key and an element value. See the doctests for examples.

Help your partner fix this implementation by crossing out as many lines as possible, but leaving a program that passes the doctests. Do not change the doctests. The program continues onto the following page.

```

def length(slinky):
 return slinky[0]
def starts(slinky):
 return slinky[1]
def transition(slinky):
 return slinky[2]

def slinky(elements, transition):
 """Return a slinky containing elements.

 >>> t = slinky([2, 4, 10, 20, 40], lambda x: 2*x)
 >>> starts(t)
 {0: 2, 2: 10}
 >>> get(t, 3)
 20
 >>> r = slinky(range(3, 10), lambda x: x+1)
 >>> length(r)
 7
 >>> starts(r)
 {0: 3}
 >>> get(r, 2)
 5
 >>> slinky([], abs)
 [0, {}, <built-in function abs>]
 >>> slinky([5, 4, 3], abs)
 [3, {0: 5, 1: 4, 2: 3}, <built-in function abs>]
 """
 starts = {}
 last = None
 for e in elements[1:]:
 for index in range(len(elements)):
 if not e:
 if index == 0:
 return [0, {}, transition]
 if last is None or e != transition(last):
 if e == 0 or e != transition(last):
 if index == 0 or elements[index] != transition(elements[index-1]):
 starts[index] = elements[index]
 starts[index] = elements.pop(index)
 starts[e] = transition(last)
 starts[e] = last
 last = e
 return [len(starts), starts, transition]
 return [len(elements), starts, transition]
 return [len(starts), elements, transition]
 return [len(elements), elements, transition]
```

```

def get(slinky, index):
 """Return the element at index of slinky."""
 if index in starts(slinky):
 return starts(slinky)[index]
 start = index
 start = 0
 f = transition(slinky)
 while start not in starts(slinky):
 while not f(get(start)) == index.
 start = start + 1
 start = start - 1
 value = starts(slinky)[start]
 value = starts(slinky)[0]
 value = starts(slinky)[index]
 while start < index:
 while value < index.
 value = f(value)
 value = value + 1
 start = start + 1
 start = start + index
 return value
return f(value)

```

- (b) (2 pt) Circle the Θ expression below that describes the number of operations required to compute `slinky(elements, transition)`, assuming that

- n is the initial length of `elements`,
- d is the final length of the `starts` dictionary created,
- the `transition` function requires constant time,
- the `pop` method of a list requires constant time,
- the `len` function applied to a `list` requires linear time,
- the `len` function applied to a `range` requires constant time,
- adding or updating an entry in a dictionary requires constant time,
- getting an element from a list by its index requires constant time,
- creating a list requires time that is proportional to the length of the list.

$\Theta(1)$

$\Theta(n)$

$\Theta(d)$

$\Theta(n^2)$

$\Theta(d^2)$

$\Theta(n \cdot d)$

Scratch Paper

Scratch Paper

Evaluation rule for call expressions:

- Evaluate the operator and operand subexpressions.
 - Apply the function that is the value of the operator subexpression to the arguments that are the values of the operand subexpressions.

Applying user-defined functions:

- 1.Create a new local frame with the same parent as the function that was applied.
 - 2.Bind the arguments to the function's formal parameter names in that frame.
 - 3.Execute the body of the function in the environment beginning at that frame.

Execution rule for def statements:

- 1.Create a new function value with the specified name, formal parameters, and function body.
 - 2.Its parent is the first frame of the current environment.
 - 3.Bind the name of the function to the function value in the first frame of the current environment.

Execution rule for assignment statements:

1. Evaluate the expression(s) on the right of the equal sign.
 2. Simultaneously bind the names on the left to those values, in the first frame of the current environment.

Execution rule for conditional statements:

- Each clause is considered in order.

 1. Evaluate the header's expression.
 2. If it is a true value, execute the suite, then skip the remaining clauses in the statement.

Evaluation rule for or expressions:

1. Evaluate the subexpression `<left>`.
 2. If the result is a true value `v`, then the expression evaluates to `v`.
 3. Otherwise, the expression evaluates to the value of the subexpression `<right>`.

Evaluation rule for and expressions:

1. Evaluate the subexpression `<left>`.
 2. If the result is a false value v , then the expression evaluates to v .
 3. Otherwise, the expression evaluates to the value of the subexpression `<right>`.

Evaluation rule for not expressions:

- Evaluate `<exp>`; The value is True if the result is a false value, and False otherwise.
Execution rule for while statements:
 - Evaluate the header's expression.
 - If it is a true value, execute the (whole) suite, then


```
square = lambda x,y: x * y
 A function
 with formal parameters x and y
 that returns the value of "x * y"
 Must be a single expression
```


*Evaluates to a function.
No "return" keyword!*

```
def make_adder(n):
 """Return a function that takes one argument k and returns k + n.

 >>> add_three = make_adder(3)
 >>> add_three(4)
 7
 """
 def adder(k):
 return k + n
 return adder
```

*A function that returns a function
Return a function that takes one argument k and returns k + n.
The name add_three is bound to a function
A local def statement
Can refer to names in the enclosing function*

- Every user-defined function has a **parent frame** (often global)
- The parent of a **function** is the frame in which it was **defined**
- Every **local frame** has a **parent frame** (often global)
- The parent of a **frame** is the parent of the function **called**


```
def curry2(f):
 """Returns a function g such that g(x)(y) returns f(x, y)."""
 def g(x):
 def h(y):
 return f(x, y)
 return h
 return g
```

Currying: Transforming a multi-argument function into a single-argument, higher-order function.

Anatomy of a recursive function:

- The **def statement header** is similar to other functions
- Conditional statements check for **base cases**
- Base cases are evaluated **without recursive calls**
- Recursive cases are evaluated **with recursive calls**

```
def sum_digits(n):
 """Return the sum of the digits of positive integer n."""
 if n < 10:
 return n
 else:
 all_but_last, last = n // 10, n % 10
 return sum_digits(all_but_last) + last
```


```
1
12
123
1234
123
12
1
def inverse_cascade(n):
 grow(n)
 print(n)
 shrink(n)

 def f_then_g(f, g, n):
 if n:
 f(n)
 g(n)

 grow = lambda n: f_then_g(grow, print, n//10)
 shrink = lambda n: f_then_g(print, shrink, n//10)
```

*n: 0, 1, 2, 3, 4, 5, 6, 7, 8,
fib(n): 0, 1, 1, 2, 3, 5, 8, 13, 21,*

VS

```
def square(x):
 return x * x
```

- Both create a function with the same domain, range, and behavior.
- Both functions have as their parent the environment in which they were defined.
- Both bind that function to the name square.
- Only the def statement gives the function an intrinsic name.

When a function is defined:

1. Create a **function value**: func <name>(<formal parameters>)
2. Its parent is the current frame.

f1: make_adder func adder(k) [parent=f1]

3. Bind <name> to the **function value** in the current frame (which is the first frame of the current environment).

When a function is called:

1. Add a **local frame**, titled with the <name> of the function being called.
2. Copy the parent of the function to the **local frame**: [parent=<label>]
3. Bind the <formal parameters> to the arguments in the **local frame**.
4. Execute the body of the function in the environment that starts with the **local frame**.

```
1 def fact(n):
 if n == 0:
 return 1
 else:
 return n * fact(n-1)
2 fact(3)
```

Global frame

```
fact
```

f1: fact [parent=Global] • w

n 3

f2: fact [parent=Global] n 2

f3: fact [parent=Global] n 1

f4: fact [parent=Global] n 0

Return value 1

Is fact implemented correctly?

1. Verify the base case.
2. Treat fact as a functional abstraction!
3. Assume that fact(n-1) is correct.
4. Verify that fact(n) is correct, assuming that fact(n-1) correct.

• Recursive decomposition: finding simpler instances of a problem.

```
def count_partitions(n, m):
 if n == 0:
 return 1
 elif n < 0:
 return 0
 elif m == 0:
 return 0
 else:
 with_m = count_partitions(n-m, m)
 without_m = count_partitions(n, m-1)
 return with_m + without_m
```

• E.g., count_partitions(6, 4)

• Explore two possibilities:

- Use at least one 4
- Don't use any 4

• Solve two simpler problems:

- count_partitions(2, 4)
- count_partitions(6, 3)

• Tree recursion often involves exploring different choices.

```
from operator import floordiv, mod
def divide_exact(n, d):
 """Return the quotient and remainder of dividing N by D.

 >>> q, r = divide_exact(2012, 10)
 >>> q
 201
 >>> r
 2
 """
 return floordiv(n, d), mod(n, d)
```

*Multiple assignment to two names
Multiple return values, separated by commas*

Numeric types in Python:

```
>>> type(2) Represents integers exactly
<class 'int'>
>>> type(1.5) Represents real numbers approximately
<class 'float'>
>>> type(1+1j)
<class 'complex'>
```

Functional pair implementation:

```
def pair(x, y):
 """Return a functional pair."""
 def get(index):
 if index == 0:
 return x
 elif index == 1:
 return y
 return get
 return get

def select(p, i):
 """Return element i of pair p."""
 return p(i)

>>> p = pair(1, 2)
>>> select(p, 0)
1
>>> select(p, 1)
2
```

Constructor is a higher-order function
Selector defers to the object itself

Lists:

```
>>> digits = [1, 8, 2, 8]
>>> len(digits)
4
>>> digits[3] list
[0] 1 | 8 | 2 | 3 | 8
8
>>> [2, 7] + digits * 2
[2, 7, 1, 8, 2, 8, 1, 8, 2, 8]
>>> pairs = [[10, 20], [30, 40]]
>>> pairs[1]
[30, 40]
>>> pairs[1][0] list
[0] 1 | 10 | 20
30
```

Executing a for statement:
for <name> in <expression>:
 <suite>

1. Evaluate the header <expression>, which must yield an iterable value (a sequence)
2. For each element in that sequence, in order:
 - A. Bind <name> to that element in the current frame
 - B. Execute the <suite>

Unpacking in a for statement:

A sequence of fixed-length sequences

```
>>> pairs=[[1, 2], [2, 2], [3, 2], [4, 4]]
>>> same_count = 0
 A name for each element in a fixed-length sequence
```

```
>>> for x, y in pairs:
... if x == y:
... same_count = same_count + 1
```

```
>>> same_count
2
```

..., -3, -2, -1, 0, 1, 2, 3, 4, ...
range(-2, 2)

Length: ending value – starting value

Element selection: starting value + index

```
>>> list(range(-2, 2))  List constructor
[-2, -1, 0, 1]
```

```
>>> list(range(4))  Range with a 0 starting value
[0, 1, 2, 3]
```

Membership:

```
>>> digits = [1, 8, 2, 8]
2 in digits
```

```
True
```

```
>>> 1828 not in digits
False
```

```
True
```

Slicing:

```
>>> digits[0:2]
[1, 8]
```

```
>>> digits[1:]
[8, 2, 8]
```

Slicing creates a new object

List comprehensions:

```
[<map exp> for <name> in <iter exp> if <filter exp>]
```

```
Short version: [<map exp> for <name> in <iter exp>]
```

A combined expression that evaluates to a list using this evaluation procedure:

1. Add a new frame with the current frame as its parent
2. Create an empty *result list* that is the value of the expression
3. For each element in the iterable value of <iter exp>:
 - A. Bind <name> to that element in the new frame from step 1
 - B. If <filter exp> evaluates to a true value, then add the value of <map exp> to the result list

```
def apply_to_all(map_fn, s):
 """Apply map_fn to each element of s.
```

```
0, 1, 2, 3, 4
>>> apply_to_all(lambda x: x*3, range(5))
[0, 3, 6, 9, 12]
Ax: x*3
0, 3, 6, 9, 12
```

```
def keep_if(filter_fn, s):
 """List elements x of s for which filter_fn(x) is true.
```

```
0, 1, 2, 3, 4, 5, 6, 7, 8, 9
>>> keep_if(lambda x: x>5, range(10))
[6, 7, 8, 9]
Ax: x>5
6, 7, 8, 9
```

```
def reduce(reduce_fn, s, initial):
 """Combine elements of s pairwise using reduce_fn, starting with initial.
```

```
16,777,216
 pow
 64
 4
 pow
 4
 3
 pow
 2
 2
 pow
 2
 1
reduce(pow, [1, 2, 3, 4], 2)
```

Type dispatching: Look up a cross-type implementation of an operation based on the types of its arguments

Type coercion: Look up a function for converting one type to another, then apply a type-specific implementation.

$R(n) = \Theta(f(n))$	$\Theta(b^n)$	Exponential growth. Recursive fib takes $\Theta(\phi^n)$ steps, where $\phi = \frac{1+\sqrt{5}}{2} \approx 1.61828$
means that there are positive constants k_1 and k_2 such that $k_1 \cdot f(n) \leq R(n) \leq k_2 \cdot f(n)$	$\Theta(n^2)$	Incrementing the problem scales $R(n)$ by a factor
for all n larger than some	$\Theta(n)$	Quadratic growth. E.g., overlap
	$\Theta(\log n)$	Incrementing n increases $R(n)$ by the problem size n
	$\Theta(1)$	Linear growth. E.g., factors or exp
		Logarithmic growth. E.g., exp_fast
		Doubling the problem only increments $R(n)$
		Constant. The problem size doesn't matter

Global frame

```
make_withdraw
withdraw
func make_withdraw(balance) [parent=Global]
 withdraw
 func withdraw(amount) [parent=f1]
 withdraw
 balance 50
 Return value 75
f1: make_withdraw [parent=Global]
 The parent frame contains the balance of withdraw
 amount 25
 Return value 75
f2: withdraw [parent=f1]
 Every call decreases the same balance
 amount 25
 Return value 50
f3: withdraw [parent=f1]
 amount 25
 Return value 50
```

Strings as sequences:

```
>>> city = 'Berkeley'
>>> len(city)
8
>>> city[3]
'k'
>>> 'here' in "Where's Waldo?"
True
>>> 234 in [1, 2, 3, 4, 5]
False
>>> [2, 3, 4] in [1, 2, 3, 4]
False
```

List & dictionary mutation:

```
>>> a = [10]
>>> b = a
>>> a == b
True
>>> a.append(20)
>>> a == b
True
>>> [10, 20]
>>> b
[10, 20]
>>> b == a
False
```

```
>>> nums = {'I': 1.0, 'V': 5, 'X': 10}
>>> nums['X']
10
```

```
>>> nums['I'] = 1
>>> nums['L'] = 50
>>> nums
{'X': 10, 'L': 50, 'V': 5, 'I': 1}
```

```
>>> sum(nums.values())
66
```

```
>>> dict([(3, 9), (4, 16), (5, 25)])
{3: 9, 4: 16, 5: 25}
```

```
>>> nums.get('A', 0)
0
```

```
>>> nums.get('V', 0)
5
```

```
>>> {x: x*x for x in range(3,6)}
{3: 9, 4: 16, 5: 25}
```

```
>>> suits = ['coin', 'string', 'myriad']
>>> original_suits = suits
```

```
>>> suits.pop()
'myriad'
```

```
>>> suits.remove('string')
```

```
>>> suits.append('cup')
```

```
>>> suits.extend(['sword', 'club'])
```

```
>>> suits[2] = 'spade'
```

```
>>> suits
```

```
['coin', 'cup', 'spade', 'club']
```

```
>>> suits[0:2] = ['heart', 'diamond']
```

```
>>> suits
```

```
['heart', 'diamond', 'spade', 'club']
```

```
>>> original_suits
```

```
['heart', 'diamond', 'spade', 'club']
```

Identity:

`<exp0> is <exp1>` evaluates to `True` if both `<exp0>` and `<exp1>` evaluate to the same object

Equality:

`<exp0> == <exp1>` evaluates to `True` if both `<exp0>` and `<exp1>` evaluate to equal values

Identical objects are always equal values

You can copy a list by calling the list constructor or slicing the list from the beginning to the end.

Constants: Constant terms do not affect the order of growth of a process

$\Theta(n)$ $\Theta(500 \cdot n)$ $\Theta\left(\frac{1}{500} \cdot n\right)$

Logarithms: The base of a logarithm does not affect the order of growth of a process

$\Theta(\log n)$ $\Theta(\log_{10} n)$ $\Theta(\ln n)$

Nesting: When an inner process is repeated for each step in an outer process, multiply the steps in the outer and inner processes to find the total number of steps

```
def overlap(a, b):
 count = 0
 for item in a:
 if item in b:
 count += 1
```

Outer: length of a

Inner: length of b

return count

If a and b are both length n , then `overlap` takes $\Theta(n^2)$ steps

Lower-order terms: The fastest-growing part of the computation dominates the total

$\Theta(n^2)$ $\Theta(n^2 + n)$ $\Theta(n^2 + 500 \cdot n + \log_2 n + 1000)$

Status

x = 2

Effect

Create a new binding from name "x" to number 2 in the first frame of the current environment

No nonlocal statement

"x" is not bound locally

Re-bind name "x" to object 2 in the first frame

of the current environment

No nonlocal statement

"x" is bound locally

Re-bind "x" to 2 in the first non-local frame of the current environment

nonlocal x

"x" is bound in a non-local frame

Re-bind "x" to 2 in the first non-local frame of the current environment

nonlocal x

"x" is not bound in a non-local frame

SyntaxError: no binding for nonlocal 'x' found

nonlocal x

"x" is bound in a non-local frame

SyntaxError: name 'x' is parameter and nonlocal

"x" also bound locally

Linked list data abstraction:

```

empty = 'empty' def partitions(n, m):
def link(first, rest): """Return a linked list of partitions
 return [first, rest]  of n using parts of up to m.
 Each partition is a linked list.
 """
def first(s):
 return s[0]
def rest(s):
 return s[1]
def len_link(s):
 x = 0
 while s != empty:
 s, x = rest(s), x+1
 return x
def getitem_link(s, i):
 while i > 0:
 s, i = rest(s), i - 1
 return first(s)
def extend(s, t):
 assert is_link(s) and is_link(t)
 if s == empty:
 return t
 else:
 return link(first(s), extend(rest(s), t))
def apply_to_all_link(f, s):
 if s == empty:
 return s
 else:
 return link(f(first(s)), apply_to_all_link(f, rest(s)))

```


A linked list is a pair

list 0 1 list 2 list 3 list 4 list "empty"

"empty" represents the empty list

The 0-indexed element of the pair is the first element of the linked list

The 1-indexed element of the pair is the rest of the linked list

link(1, link(2, link(3, link(4, empty))) represents the sequence 1 2 3 4

The result of calling `repr` on a value is what Python prints in an interactive sessionThe result of calling `str` on a value is what Python prints using the `print` function

```

>>> 12e12 >>> print(today)
1200000000000.0 2014-10-13
>>> print(repr(12e12))
1200000000000.0

```

Memoization:

```

def memo(f):
 cache = {}
 def memoized(n):
 if n not in cache:
 cache[n] = f(n)
 return cache[n]
 return memoized

```

`str` and `repr` are both polymorphic; they apply to any object`repr` invokes a zero-argument method `__repr__` on its argument

```

>>> today.__repr__() >>> today.__str__()
'datetime.date(2014, 10, 13)'  '2014-10-13'

```

Some zero length sequence

```

class Link:
 empty = []
 def __init__(self, first, rest=empty):
 self.first = first
 self.rest = rest
 def __getitem__(self, i):
 if i == 0:
 return self.first
 else:
 return self.rest[i-1]
 def __len__(self):
 return 1 + len(self.rest)

```

Sequence abstraction special names:

- `__getitem__` Element selection []
- `__len__` Built-in len function

Yes, this call is recursive

Built-in `isinstance` function: returns True if `branch` has a class that is or inherits from `Tree`

```

class Tree:
 def __init__(self, entry, branches=()):
 self.entry = entry
 for branch in branches:
 assert isinstance(branch, Tree)
 self.branches = list(branches)

```

E: An empty tree

```

class BinaryTree(Tree):
 empty = Tree(None)
 empty.is_empty = True
 def __init__(self, entry, left=empty, right=empty):
 Tree.__init__(self, entry, (left, right))
 self.is_empty = False
@property
def left(self):
 return self.branches[0]
@property
def right(self):
 return self.branches[1]

```

Bin = BinaryTree t = Bin(3, Bin(1, Bin(7, Bin(5, Bin(9, Bin.empty, / \ Bin(11)))) E E

Python object system:

Idea: All bank accounts have a `balance` and an account `holder`; the `Account` class should add those attributes to each of its instances

A new instance is created by calling a class

```

>>> a = Account('Jim')
>>> a.holder
'Jim'
>>> a.balance
0

```

An account instance

When a class is called:

1. A new instance of that class is created:
2. The `__init__` method of the class is called with the new object as its first argument (named `self`), along with any additional arguments provided in the call expression.

`__init__` is called a constructor

self should always be bound to an instance of the `Account` class or a subclass of `Account`

Function call: all arguments within parentheses

Method invocation: One object before the dot and other arguments within parentheses

```

class Account:
 def __init__(self, account_holder):
 self.balance = 0
 self.holder = account_holder
 def deposit(self, amount):
 self.balance = self.balance + amount
 return self.balance
 def withdraw(self, amount):
 if amount > self.balance:
 return 'Insufficient funds'
 self.balance = self.balance - amount
 return self.balance

```

>>> type(Account.deposit)
<class 'function'>
>>> type(a.deposit)
<class 'method'>

>>> Account.deposit(a, 5)
10
>>> a.deposit(2)
12

Call expression

Dot expression

<expression> . <name>

The `<expression>` can be any valid Python expression. The `<name>` must be a simple name. Evaluates to the value of the attribute looked up by `<name>` in the object that is the value of the `<expression>`.

To evaluate a dot expression:

1. Evaluate the `<expression>` to the left of the dot, which yields the object of the dot expression
2. `<name>` is matched against the instance attributes of that object; if an attribute with that name exists, its value is returned
3. If not, `<name>` is looked up in the class, which yields a class attribute value
4. That value is returned unless it is a function, in which case a bound method is returned instead

Assignment statements with a dot expression on their left-hand side affect attributes for the object of that dot expression

- If the object is an instance, then assignment sets an instance attribute
- If the object is a class, then assignment sets a class attribute

Account class attributes

interest: 0.02 0.04 0.05
(withdraw, deposit, __init__)

Instance attributes of jim_account

balance: 0 holder: 'Jim' interest: 0.08

Instance attributes of tom_account

balance: 0 holder: 'Tom'

```

>>> jim_account = Account('Jim')
>>> tom_account = Account('Tom')
>>> tom_account.interest
0.02
>>> jim_account.interest
0.02
>>> Account.interest = 0.04
>>> tom_account.interest
0.04
>>> jim_account.interest
0.04

```

>>> jim_account.interest = 0.08
>>> jim_account.interest
0.08
>>> tom_account.interest
0.04
>>> Account.interest = 0.05
>>> tom_account.interest
0.05
>>> jim_account.interest
0.08

class `CheckingAccount`(`Account`):

```

 """A bank account that charges for withdrawals."""
 withdraw_fee = 1
 interest = 0.01
 def withdraw(self, amount):
 return Account.withdraw(self, amount + self.withdraw_fee)

```

or

```

 return super().withdraw(amount + self.withdraw_fee)

```

To look up a name in a class:

1. If it names an attribute in the class, return the attribute value.
2. Otherwise, look up the name in the base class, if there is one.

```

>>> ch = CheckingAccount('Tom') # Calls Account.__init__
>>> ch.interest # Found in CheckingAccount
0.01
>>> ch.deposit(20) # Found in Account
20
>>> ch.withdraw(5) # Found in CheckingAccount
14

```