

Python- and R- programming

Introduction to programming

Designing a Program

- **Programs must be designed before they are written**
- **Program development cycle:**
 - Design the program
 - Write the code
 - Correct syntax errors
 - Test the program
 - Correct logic errors

Designing a Program (cont'd.)

- **Design is the most important part of the program development cycle**
- **Understand the task that the program is to perform**
 - Work with customer to get a sense what the program is supposed to do
 - Ask questions about program details
 - Create one or more software requirements

Designing a Program (cont'd.)

- **Determine the steps that must be taken to perform the task**
 - Break down required task into a series of steps
 - Create an algorithm, listing logical steps that must be taken
- **Algorithm: set of well-defined logical steps that must be taken to perform a task**

Pseudocode

- **Pseudocode: fake code**
 - Informal language that has no syntax rule
 - Not meant to be compiled or executed
 - Used to create model program
 - No need to worry about syntax errors, can focus on program's design
 - Can be translated directly into actual code in any programming language

Flowcharts

- **Flowchart: diagram that graphically depicts the steps in a program**
 - Ovals are terminal symbols
 - Parallelograms are input and output symbols
 - Rectangles are processing symbols
 - Symbols are connected by arrows that represent the flow of the program

Figure 2-2 Flowchart for the pay calculating program

Input, Processing, and Output

- **Typically, computer performs three-step process**
 - Receive input
 - Input: any data that the program receives while it is running
 - Perform some process on the input
 - Example: mathematical calculation
 - Produce output

Input, Process and Output

Displaying Output with the `print` Function

- **Function:** piece of prewritten code that performs an operation
- **print function:** displays output on the screen
- **Argument:** data given to a function
 - Example: data that is printed to screen
- **Statements in a program execute in the order that they appear**
 - From top to bottom

Strings and String Literals

- **String**: sequence of characters that is used as data
- **String literal**: string that appears in actual code of a program
 - Must be enclosed in single ('') or double ("") quote marks
 - String literal can be enclosed in triple quotes (''' or """)
 - Enclosed string can contain both single and double quotes and can have multiple lines

Comments

- **Comments:** notes of explanation within a program
 - Ignored by Python interpreter
 - Intended for a person reading the program's code
 - Begin with a # character
- **End-line comment:** appears at the end of a line of code
 - Typically explains the purpose of that line

Variables

- **Variable: name that represents a value stored in the computer memory**
 - Used to access and manipulate data stored in memory
 - A variable references the value it represents
- **Assignment statement: used to create a variable and make it reference data**
 - General format is variable = expression
 - Example: age = 29
 - Assignment operator: the equal sign (=)

Variables (cont'd.)

- In assignment statement, variable receiving value must be on left side
- A variable can be passed as an argument to a function
 - Variable name should not be enclosed in quote marks
- You can only use a variable if a value is assigned to it

Variable Naming Rules

- **Rules for naming variables in Python:**
 - Variable name cannot be a Python key word
 - Variable name cannot contain spaces
 - First character must be a letter or an underscore
 - After first character may use letters, digits, or underscores
 - Variable names are case sensitive
- **Variable name should reflect its use**

Displaying Multiple Items with the `print` Function

- Python allows one to display multiple items with a single call to `print`
 - Items are separated by commas when passed as arguments
 - Arguments displayed in the order they are passed to the function
 - Items are automatically separated by a space when displayed on screen

Variable Reassignment

- **Variables can reference different values while program is running**
- **Garbage collection: removal of values that are no longer referenced by variables**
 - Carried out by Python interpreter
- **A variable can refer to item of any type**
 - Variable that has been assigned to one type can be reassigned to another type

Numeric Data Types, Literals, and the str Data Type

- **Data types: categorize value in memory**
 - e.g., int for integer, float for real number, str used for storing strings in memory
- **Numeric literal: number written in a program**
 - No decimal point considered int, otherwise, considered float
- **Some operations behave differently depending on data type**

Reassigning a Variable to a Different Type

- A variable in Python can refer to items of any type

Figure 2-7 The variable `x` references an integer

Figure 2-8 The variable `x` references a string

Reading Input from the Keyboard

- Most programs need to read input from the user
- Built-in `input` function reads input from keyboard
 - Returns the data as a string
 - Format: `variable = input(prompt)`
 - `prompt` is typically a string instructing user to enter a value
 - Does not automatically display a space after the prompt

Reading Numbers with the input Function

- **input function always returns a string**
- **Built-in functions convert between data types**
 - `int(item)` converts *item* to an int
 - `float(item)` converts *item* to a float
 - Nested function call: general format:
function1(function2(argument))
 - value returned by `function2` is passed to `function1`
 - Type conversion only works if item is valid numeric value, otherwise, throws exception

Performing Calculations

- **Math expression:** performs calculation and gives a value
 - Math operator: tool for performing calculation
 - Operands: values surrounding operator
 - Variables can be used as operands
 - Resulting value typically assigned to variable
- **Two types of division:**
 - / operator performs floating point division
 - // operator performs integer division
 - Positive results truncated, negative rounded away from zero

Operator Precedence and Grouping with Parentheses

- **Python operator precedence:**
 1. Operations enclosed in parentheses
 - Forces operations to be performed before others
 2. Exponentiation (**)
 3. Multiplication (*), division (/ and //), and remainder (%)
 4. Addition (+) and subtraction (-)
- **Higher precedence performed first**
 - Same precedence operators execute from left to right

The Exponent Operator and the Remainder Operator

- **Exponent operator (**): Raises a number to a power**
 - $x \text{ ** } y = x^y$
- **Remainder operator (%): Performs division and returns the remainder**
 - a.k.a. modulus operator
 - e.g., $4 \% 2 = 0$, $5 \% 2 = 1$
 - Typically used to convert times and distances, and to detect odd or even numbers

Converting Math Formulas to Programming Statements

- Operator required for any mathematical operation
- When converting mathematical expression to programming statement:
 - May need to add multiplication operators
 - May need to insert parentheses

Mixed-Type Expressions and Data Type Conversion

- **Data type resulting from math operation depends on data types of operands**
 - Two `int` values: result is an `int`
 - Two `float` values: result is a `float`
 - `int` and `float`: `int` temporarily converted to `float`, result of the operation is a `float`
 - Mixed-type expression
 - Type conversion of `float` to `int` causes truncation of fractional part

Breaking Long Statements into Multiple Lines

- Long statements cannot be viewed on screen without scrolling and cannot be printed without cutting off
- Multiline continuation character (\): Allows to break a statement into multiple lines

```
result = var1 * 2 + var2 * 3 + \
 var3 * 4 + var4 * 5
```

Breaking Long Statements into Multiple Lines

- Any part of a statement that is enclosed in parentheses can be broken without the line continuation character.

```
print("Monday's sales are", monday,  
 "and Tuesday's sales are", tuesday,  
 "and Wednesday's sales are", Wednesday)
```

```
total = (value1 + value2 +  
 value3 + value4 +  
 value5 + value6)
```

More About Data Output

- **print function displays line of output**
 - Newline character at end of printed data
 - Special argument `end='delimiter'` causes `print` to place *delimiter* at end of data instead of newline character
- **print function uses space as item separator**
 - Special argument `sep='delimiter'` causes `print` to use *delimiter* as item separator

More About Data Output (cont'd.)

- **Special characters appearing in string literal**
 - Preceded by backslash (\)
 - Examples: newline (\n), horizontal tab (\t)
 - Treated as commands embedded in string
- **When + operator used on two strings in performs string concatenation**
 - Useful for breaking up a long string literal

Formatting Numbers

- **Can format display of numbers on screen using built-in `format` function**
 - Two arguments:
 - Numeric value to be formatted
 - Format specifier
 - Returns string containing formatted number
 - Format specifier typically includes precision and data type
 - Can be used to indicate scientific notation, comma separators, and the minimum field width used to display the value

Formatting Numbers (cont'd.)

- The **% symbol can be used in the format string of format function to format number as percentage**
- **To format an integer using format function:**
 - Use `d` as the type designator
 - Do not specify precision
 - Can still use `format` function to set field width or comma separator

Magic Numbers

- A **magic number** is an unexplained numeric value that appears in a program's code.

Example:

```
amount = balance * 0.069
```

- What is the value 0.069? An interest rate? A fee percentage? Only the person who wrote the code knows for sure.

The Problem with Magic Numbers

- It can be difficult to determine the purpose of the number.
- If the magic number is used in multiple places in the program, it can take a lot of effort to change the number in each location, should the need arise.
- You take the risk of making a mistake each time you type the magic number in the program's code.
 - For example, suppose you intend to type 0.069, but you accidentally type .0069. This mistake will cause mathematical errors that can be difficult to find.

Named Constants

- You should use named constants instead of magic numbers.
- A named constant is a name that represents a value that does not change during the program's execution.
- Example:

```
INTEREST_RATE = 0.069
```

- This creates a named constant named `INTEREST_RATE`, assigned the value 0.069. It can be used instead of the magic number:

```
amount = balance * INTEREST_RATE
```

Advantages of Using Named Constants

- Named constants make code self-explanatory (self-documenting)
- Named constants make code easier to maintain (change the value assigned to the constant, and the new value takes effect everywhere the constant is used)
- Named constants help prevent typographical errors that are common when using magic numbers