

Welcome to CS61A Lab 2 Sect. 29/47 :D

Dickson Tsai

dickson.tsai

+cs61a@berkeley.edu

OH: Tu, Th 4-5pm 411 Soda

Optional Section Homework

[Canceled]

- This will be used to mark attendance for the next section for midterm recovery. Will help participation (but you can participate in other ways as well!)
 - These should take at most 15 minutes, if you keep up with your reading.
 - Submit with voice recording, email, paper, slideshow, however you want.
 - Graded on effort, but use your time wisely. 10 minutes of BS < 10 minutes of *citing* the textbook
 - Feel free to make your own questions!
- New policy
 - In-class quizzes graded on effort to mark discussion attendance
 - Please still be prepared for discussion.
 - Those who submitted this assignment by Thursday 9/4 will have a free absence from discussion for midterm recovery.

Review

ssh cs61a-??@cory.eecs.berkeley.edu
connect to remote terminal

scp cs61a-??@cory.eecs.berkeley.edu:~/path/to/file.py ~/dest/folder
Copy file to remote server

cory[2] ~ #
Your prompt should now say that you are in Berkeley's server! UNIX is used here!!!

submit lab02
Actually give your files to us!

- Make sure you are in the right folder
- Do not include .py ending here
- Do not submit from ~ folder

Anuncios

- HW1 due 2pm (before lecture) on Wednesday 9/10
- Project 1 due 11:59 PM next Wednesday 9/17
 - START NOW!!!
- Take-home quiz posted 3pm this Wednesday, due 11:59PM this Thursday 9/11
 - To see if you are on pace with the course
- Reminder: My OH are Tuesdays, Thursdays 4-5 PM in Soda 411

Tip of the Day

- Visualize everything!

Control flow: think of a river! [Photo cred](#):
Wikipedia user Qaalvin

Function:

- List what you know/assume about the input/output.
- Summarize what the function does (behavior) in the middle box!
- Photo cred: Simon Ko

Call expressions:

Tip of the Day

- Visualize everything!
 - Environment Diagrams!!!
 - Work with [Python Tutor](#)
 - But remember that PythonTutor does not show everything.
 - In particular, you have to keep track of where you are in the rules (e.g. I'm still evaluating the operator of this call exp)

Tip of the Day

- Visualize everything!
 - Higher order functions:
 - E.g. factory that makes cars (customize functions)

```
def make_car(color):  
 def car(driver):  
 print("Vroom! I like this {0} \\  
 car!".format(color, driver))  
 return car  
  
make_car('blue')('Ray')  
my_car = make_car('green')  
my_car("dickson")  
  
Q: How can we make sure we don't mix the colors of two different cars  
together?
```


Car factory. [Photo cred:](#)
Brian Snelson

Directions

1. Write your name and login on the board (or email to me your login, e.g. cs61a-ty) if you went to discussion on Thursday. I will cross-reference your names with my attendance sheet, so please be honest.
2. Access the lab at cs61a.org
3. Must submit: Q3, Q7, Q9, Q12 in `lab02.py`
4. Conceptual questions: Q1, Q2, Q6, Q8, Q11
5. Extra coding practice: Q4, Q5, Q10, Q13 in `lab02_extra.py`
6. ---Loop--- If you are stuck, please collaborate! (even just discussing the WWPP problems)

To get to my website

- dicksontsai.com/cs61a
- OR
 - Go to cs61a.org
 - Click the "Staff" link
 - Click my name
 - Go to Discussion for discussion materials
- You will find my slides to discussion/lab. They may be different, because I add more content along the day.

Optional Conceptual Questions (Friday 9/5 lecture)

1. Creating a new frame and binding the formal parameters to the arguments happen in the (circle one:) eval / apply phase.
2. State the rules for executing a **def** statement. Why is nothing in the function executed until the function gets called?
3. State the rules for evaluating a name (name lookup).
 1. Why does each function call have its separate environment?
 2. True/False: we always look at the frame above the current frame if we cannot find the name in the current frame.
4. What would Python output? (→)
5. Before we enter the while loop, do we have to check the condition header? When might this be useful?

```
def foo(x):
 if x > 1:
 print(1)
 elif x:
 print(2)
 else:
 print(3)
print(foo(0), foo(1), foo(2))
```

Optional Conceptual Questions (Friday 9/5 lecture - Python)

1. Write an assignment statement to bind names `a`, `b`, `c`, `d` to the output of `square_four`.

```
def square_four(a, b, c, d):  
 """Takes in 4 numbers and returns each number's square.  
 Returns 4 numbers in total."""
```

2. Write doctests for `square_four`.
 3. Change the func signature below to make `best` default to `True`.
- ```
def go(bears, best):
```
1. What part of the eval/apply rules for evaluating call expressions do we have to modify to support default arguments?

# Optional Conceptual Questions (Monday 9/8 lecture)

1. Explain how the following line works:

```
assert x == 2, "x is not 2"
```

1. The characteristics of a function are the domain, range, and behavior.

1. Define each of these terms.  
2. Find the domain, range, and behavior of this code:

```
def pyramid(n):
 a, b, total = 0, n, 0
 while b:
 a, b = a+1, b-1
 total = total + a + b
 return total
```

2. What're advantages of higher order functions (HOFs)? Disadvantages?
3. Give examples (real life examples ok!) of how: HOFs express general methods of computation, HOFs remove repetition from programs, HOFs separate concerns among functios.