

CMPUT 175

Introduction to Foundations of Computing

Crash course on Python
Quick revision of CMPUT 174 material

You should view the vignettes:

Values and types
Variables
If-statements
For-loops
While-loops

Tuples and lists
Sets
Files
Dictionaries
String Formatting

Objectives

- Revision of Programming concepts learned in CMPUT 174
- Review of Basic Python from CMPUT 174
 - What is programming
 - Variables and containers
 - Control structures
 - Functions
 - Files
 - Recursion
 - Object orientation

Programming

- A program is a sequence of instructions that specifies how to perform a computation. Instructions are in a programming language or machine code.
- Access data (Input); process data; provide results (Output)
- Process data: basic operations; conditional operations, repeated operations

Programming

- A program is a sequence of instructions that specifies how to perform a computation. Instructions are in a programming language or machine code.
- Access data (Input); Process data; Provide results (Output)
- Process data: basic operations; conditional operations, repeated operations

X
variable

Programming

- A program is a sequence of instructions that specifies how to perform a computation. Instructions are in a programming language or machine code.
- Access data (Input); Process data; Provide results (Output)
- **Process data:** basic operations; conditional operations, repeated operations

Object Orientation

Classes

Class

Objects

Class

Invoking a method for
an Object (instance)

One
Object
instance
from the
Class

Values and Variables

- There are **values** stored in main memory
- Values have **types**:
 - String: "this is a string"
 - Integer: 175
 - Float: 3.1415926535897931
 - Boolean: True
 - List: ["CMPUT", 175, 91, 'A', 6]
 - etc.
- Values can be stored, accessed and manipulated via **variables**
- Variables are names referring to values
- Python is dynamic: variables exist automatically in the first scope where they are assigned.

Variable Names

- In Python variable names should start with a letter
- Variable names can be arbitrarily long and could contain letters and numbers as well as the underscore “_”
- Python variable names are case sensitive
 - **Myvariable** is different from **myVariable**
- Python **keywords** can not be used as variable names

and	del	from	not	while
as	elif	global	or	with
assert	else	if	pass	yield
break	except	import	print	
class	exec	in	raise	
continue	finally	is	return	
def	for	lambda	try	

More about Variable Names


```
a = b * c
```

vs.

```
increase = salary * percent
```

- Longer identifiers may be preferred: more informative and less cryptic.
- Longer identifiers add clutter making it difficult to read code.
- Shorter identifiers may be preferred as more expedient to type and perhaps easier to read code.
- Too short of an identifier makes it difficult to understand and very difficult to uniquely distinguish using automated search and replace tools.

More about Variable Names

- There are many naming convention for naming variables
- You can use multi-word identifiers
- hyphenated

```
weekly_pay = hours_worked * pay_rate
```

- Camel Case / Medial Capitals

```
weeklyPay = hoursWorked * payRate
```


Lower
camel case

```
WeeklyPay = HoursWorked * PayRate
```

Upper
camel case

Variables are references

myVar = "CMPUT 174"

myVar = "CMPUT 175"

myVar2 = "CMPUT 175"

A value is
assigned to a
variable

What happens to the first
value "CMPUT 174"?

Aliasing

`x=y` does not make a copy of `y`

`x=y` makes `x` reference the same object `y` references

```
>>>a=[1,2,3]
>>>b=[1,2,3]
>>>a is b
False
```


```
>>>a=[1,2,3]
>>>b=a
>>>a is b
True
```


Reference
lost after
assignment

Beware

```
>>> a=[1,2,3]; b=a
>>> a.append(4);
>>> print(b)
[1,2,3,4]
```


```
>>> a=1; b=a
>>> print(b)
1
>>> a=a+1; print(b)
1
```


New object
created

Aliasing can cause problems

```
firstVar= "CMPUT"  
secondVar=firstVar
```


Use aliasing
only as a second
name for a
mutable object.

```
firstVar=firstVar+ " 175"
```


Types and Operators

- Integer and Float (int, float, long, complex)
 - Operators `+`, `-`, `*`, `/`, `//`, `%`, and `**` perform addition, subtraction, multiplication, division, integer division, modulo and exponentiation respectively

● <code>10+23</code>	<i>33</i>
● <code>67-5</code>	<i>62</i>
● <code>3*60+20</code>	<i>200</i>
● <code>210/60</code>	<i>3.5</i>
● <code>7//3</code>	<i>2</i>
● <code>7%3</code>	<i>1</i>
● <code>2**10</code>	<i>1024</i>

Conversion functions:

`abs(x)` → absolute value of x
`int(x)` → converts x into integer
`float(x)` → converts x into floating point
`str(x)` → converts x into a string

Types and Operators

Boolean

- Operators `and`, `or`, `not` for conjunction, disjunction and negation
- Comparison operators
 - `==` equality
 - `!=` not equal
 - `<` less than
 - `>` greater than
 - `<=` less than or equal
 - `>=` greater than or equal

```
>>> False or True
True
>>> not (False or True)
False
>>> 7==2013
False
>>> 7 !=2013
True
>>> (2013>=7) and (2013<=2020)
True
```

Types and Operators

- String is a sequence of characters [immutable]
 - Values of strings are written using quotations "CMPUT"
 - Characters are indexed starting from 0.
 - myVar="CMPUT"; myVar[2] returns 'P'
 - Operator **+** performs concatenation
 - "ABC"+"CDE" results into "ABCCDE"
 - Sequence operations
 - count(item)
 - center(w,char)
 - find(item)
 - ljust(w)
 - split(char)
 - rjust(w)
 - lower()
 - strip()
 - upper()
 - replace(old,new,max)

```
>>> myVar="CMPUT"
>>> myVar.lower()
'cmput'
>>> myVar.find('P')
2
>>> myVar.split('P')
['CM', 'UT']
>>> " CMPUT ".strip()
'CMPUT'
```

Types and Operators

- List is a sequence of values of any type [mutable]
 - Elements in a list are numbered starting from 0
 - Accessing an element of a list via its index **k[index]**
 - Operators **+** and ***** concatenate and repeat sequences respectively
 - $[1,2,3] + [4,5,6]$ results into **[1,2,3,4,5,6]**
 - $[1,2,3] * 3$ results into **[1,2,3,1,2,3,1,2,3]**
 - Operator **:** slices in a list
 - $k=[1,2,3,4,5,6]; k[2:4]$ results into **[3,4]**
 - $k=[1,2,3,4,5,6]; k[2:]$ results into **[3,4,5,6]**
 - $k=[1,2,3,4,5,6]; k[:4]$ results into **[1,2,3,4]**
 - Membership operator **in** asks whether an item is in a list
 - $3 \text{ in } [1,2,3,4,5,6]$ returns **True**
 - Length of a list with operator **len**
 - $\text{len}([1,2,3,4,5,6])$ returns **6**

Methods on Lists

- **append(item)** adds an item at end of list
 - **insert(i,item)** inserts item at i^{th} position of list
 - **pop()** removes and returns last item in list
 - **pop(i)** removes and returns i^{th} element in list
 - **del(i)** removes i^{th} element in list *↳ doesn't return it*
 - **remove(item)** removes 1st occurrence of item *↳ other occurrence stay.*
 - **sort()** modifies list to be sorted *↳ list changes*
 - **reverse()** modifies list to be in reverse order
 - **count(item)** returns the number of occurrences of item in list
 - **index(item)** returns the index of 1st occurrence of item
 ** position of the item*
 -> returns -1 => if not there
- adds to ; or, and shift the item that was there*
- ↳ others are shifted*
- ↳ doesn't return it*
- ↳ other occurrence stay.*

Lists and Strings

list

```
>>> list("CMPUT")
['C', 'M', 'P', 'U', 'T']
```

" " is different
than ')

split

```
>>> "1,2,3,5".split(',')
['1', '2', '3', '', '5']
>>> "the cat sat on the mat".split()
['the', 'cat', 'sat', 'on', 'the', 'mat']
>>> "the,cat,sat,on,the,mat".split(',',3)
['the', 'cat', 'sat', 'on, the, mat']
```

mis is one

join

```
>>> ' '.join(['1', '2', '3', '4', '5'])
'1 2 3 4 5'
>>> ''.join(['1', '2', '3', '4', '5'])
'12345'
>>> '**'.join(['1', '2', '3', '4', '5'])
'1**2**3**4**5'
```

Tuples and Sets

- **List** is mutable heterogeneous sequence of values
[2, True, "cat", [1,2,3], 3.5]
- A **tuple** is an immutable list (2, True, "cat", [1,2,3], 3.5)
- Like for strings, you would get an error if you try to change the content of a tuple.
- A **set** is an unordered collection of immutable objects
{2, True, "cat", 3.5} *=> order doesn't matter, can't index it*
- A set does not support indexing (is not sequential)
- Sets support methods such as union (|), intersection (&),
issubset (<=) and difference (-), as well as add(item),
remove(item), clear() and pop().
 - *set can be changed but, content cannot be changed*

Dictionaries

- **Dictionaries** are collections of associated pairs of items
- A pair consists of a key and a value (key: value)
- Capitals = {"AB": "Edmonton", "BC": "Victoria", "ON": "Toronto"}
- Values are accessed via their keys Capitals["AB"]
- Dictionaries are mutable
- New elements can be added Capitals["QC"] = "Quebec"
- Elements in a dictionary do not have an order
- keys() returns a list of keys of dictionary
- values() returns a list of values of dictionary
- items() returns a list of pairs (key, value) of dictionary
- in returns True or False whether the key exists

Set

BC:Victoria	AB:Edmonton	QC:Quebec	ON:Toronto
-------------	-------------	-----------	------------

Input

- var=input("Please enter a string")
- Value entered is a string. Explicit type conversion required

- int()
- float()

```
>>> a=input('Enter number ')
Enter number 34 a=string
>>> b=a*2; print(b)
3434 ↪ repeats the string twice.
>>> a=float(a); b=a*2; print(b)
68.0 ↪
```

Output

- print("CMPUT 175")

```
>>> print("CMPUT 175")
CMPUT 175
>>> print("CMPUT", "175")
CMPUT 175
>>> print("CMPUT"+"175")
CMPUT175
>>> print("CMPUT", "175", sep="-")
CMPUT-175
>>> print("CMPUT", "175", end="-")
CMPUT 175->>>
```

- print("the class of",stdName,"is",classNumb)

String Formatting

- print(string expression % (values))
 - print("%s is %d years old."% (sName,age))
 - %d or %i Integer
 - %u unsigned integer
 - %f floating point
 - %c single character
 - %s string
- place holder.*
- can also be used for strings*

```
>>> user = 'username'  
>>> host = 'host'  
>>> '%s@%s' % (user, host)  
'username@host'
```

String Formatting

- print("The rental costs \${:.2f}".format(price))
↳ 5 positions and 2 after the decimal
- Format modifiers
 - Number %15d field width (right-justified)
 - %-15d left-justified in field width
 - 0 %015d pre-fill with leading zeros
 - . %15.2f decimal point

You can also use format() function

{:05.2f} instead of %05.2f

a=23; b=100

"My numbers are {} and {}".format(a, b)

My numbers are 100 and 23

```
>>> print ("%d" % (40))  
40  
>>> print ("%10d" % (40))  
 40  
>>> print ("%010d" % (40))  
0000000040
```

Control structures: Conditionals

- **if** condition:
statements
- **if** condition:
statements
else:
statements
- **if** condition:
statements
- **if** condition:
statements
- **elif** condition:
statements
- **elif** condition:
statements ...
- **else:**
statements

Control structures: Loops

- while condition: → is true

statements

- for var in sequence:

statements

- continue

not recommended to be used

- break

Files

- `f = open(filename, "r")` #opens the file for reading
- `f.read([byteCount]); f.readline()`
- `f.write(string)` #writes string in file
- `f.close()` #closes the file
- `f.tell()` #returns the current position in file
- `f.seek([offset[,from]])` #sets the file's current position at offset

- Read only → "r"
- Read and write → "r+"
- Write only → "w"
- Append to the end of file → "a"
- Append a b for binary file

→ Letting something.

Functions and Procedures

- def name(arg1,arg2,...):
statements

↳ doesn't return something
it does.

return

return *expression*

return from procedure
return from function

```
>>> def sqr(x):  
... return x**2  
...  
>>> y= sqr(6)  
>>> print (y)  
36
```

A function returns a value.

```
>>> def hello(x):  
... print ("Hello %s"% (x))  
...  
>>> hello("CMPUT175")  
Hello CMPUT175
```

A procedure executes commands.

Both a function or a procedure can be called multiple times in a program.