

BS./BSC.

Applied AI and Data Science

Algorithmic Thinking & its Applications

Problem: Summing the Elements of a List

```
def sum(the_list):  
 """Returns: the sum of all elements in  
 the_list Precondition: the_list is a list  
 of all numbers (either floats or ints)"""
```

Approach: Summing the Elements of a List

```
def sum(the_list):
 """Returns: the sum of all elements in
 the_list Precondition: the_list is a list
 of all numbers (either floats or ints)"""
 # Create a variable to hold result (start
 at 0) # Add each list element to
 variable
 # Return the variable
```

How will we do this?

1st Attempt: Summing the Elements of a List

```
def sum(the_list):
 """Returns: the sum of all elements in the_list
 Precondition: the_list is a list of all numbers
 (either floats or ints)"""
 result = 0
 result = result + the_list[0]
 result = result + the_list[1]
 ...
 return result
```


We have a
problem

Working with Sequences

- Sequences are potentially **unbounded**
 - Number of elements is not fixed
 - Functions must handle sequences of different lengths
 - Example: `sum([1,2,3])` vs. `sum([4,5,6,7,8,9,10])`
- Cannot process with **fixed** number of lines
 - Each line of code can handle at most one element
 - What if there are millions of elements?
- We need a new approach

For Loops: Processing Sequences

```
for x in grades:  
 print(x)
```


- **loop sequence:** grades
- **loop variable:** x
- **body:** print(x)

To execute the for-loop:

1. Check if there is a “next” element of **loop sequence**
2. If so:
 - assign next sequence element to **loop variable**
 - Execute all of **the body**
 - Go back to Line 1
3. If not, terminate execution₁₀

Solution: Summing the Elements of a List

```
def sum(the_list):
 """Returns: the sum of all elements in the_list
 Precondition: the_list is a list of all numbers
 (either floats or
 ints)"""
 result = 0
 for x in the_list:
 result = result + x
 return
result
```


Accumulator variable

- loop sequence: the_list
- loop variable: x
- body: result=result+x

What gets printed? (Q1)


```
a = 0  
for b in  
[1]: a =  
 a + 1
```

```
print(  
 a)
```


```
a = 0  
for b in [1,  
2]: a = a  
 + 1
```

```
print(  
 a)
```


```
a = 0  
for b in [1, 2,  
3]: a = a + 1
```

```
print(  
 a)
```


```
a = 0  
for b in [1, 2,  
3]: a = b
```

```
print(  
 a)
```


What gets printed? (A1)

```
a = 0  
for b in  
[1]: a =  
 a + 1
```

```
print(  
 a)
```

1

```
a = 0  
for b in [1,  
2]: a = a  
 + 1
```

```
print(  
 a)
```

2

```
a = 0  
for b in [1, 2,  
3]: a = a + 1
```

```
print(  
 a)
```

3


```
a = 0  
for b in [1, 2,  
3]: a = b
```

```
print(  
 a)
```

3

What gets printed? (Q2)


```
a = 0  
for b in [1, 2,  
3]: a = a +  
 b  
print(  
 a)
```


```
a = 0  
b = [1, 2, 3]  
for c in b: a  
 = a + c  
print(  
 a)
```


```
a = 0  
b = [1, 2,  
3]  
for c in b:  
 a = a +  
 c  
print(  
 b)
```


What gets printed? (A2)

```
a = 0  
for b in [1, 2,  
3]: a = a +  
 b  
print(  
 a)
```

6

```
a = 0  
b = [1, 2, 3]  
for c in b:  
 a = a + c  
print(  
 a)
```

6

```
a = 0  
b = [1, 2, 3]  
for c in b:  
 a = a + c  
print(  
 b)
```

[1, 2, 3]

For Loops and Conditionals

```
def num_ints(the_list):
 """Returns: the number of ints in the_list
 Precondition: the_list is a list of any mix of
 types"""
 result = 0
 for x in the_list:
 if type(x) == int:
 result = result+1
 return result
```

Create variable to hold result
for each element in the list...
check if it is an int
add 1 if it is
Return the variable

For Loop with labels

```
def num_ints(the_list):
 """Returns: the number of ints in the_list
 Precondition: the_list is a list of any mix of types"""
 result = 0
 for x in the_list:
 if type(x) == int:
 result = result+1
 return result
```

Accumulator variable

Loop sequence

Loop variable

Body

What if we aren't dealing with a list?

So far we've been building for-loops around elements of a list.

What if we just want to do something some number of times?

range to the rescue!

range: a handy counting function!

range(x)

returns 0,1,...,x-1

```
>>> first_six = list(range(6))
>>> print(first_six)
[0, 1, 2, 3, 4, 5]
```

range(a,b)

returns a,...,b-1

```
>>> second_six = list(range(6,13))
>>> print(second_six) [6,
7, 8, 9, 10, 11, 12]
```

Important: range does not return a list

- need to convert ranges' return value into a list

range in a for-loop, v1

```
for num in list(range(10)):  
 line = "The ants go marching "+str(num)+" by "+str(num) for y in list(range(2)):  
 print(line+" Hurrah! Hurrah!")  
 print(line+", blah blah something that rhymes with "+str(num))  
 print("And they all go marching down into the ground") print(" to get out of the rain\n")
```

Anything weird here?
(Kids don't usually count from
0....)

range in a for-loop, v2

```
for num in list(range(10)): list(range(1,11)):  
 line = "The ants go marching "+str(num)+" by "+str(num) for y in list(range(2)):  
 print(line+" Hurrah! Hurrah!")  
 print(line+", blah blah something that rhymes with "+str(num))  
 print("And they all go marching down into the ground") print(" to get out of the rain")
```

Ahh, much
better....

Roses

```
# at our 1 year anniversary my partner gave me a rose  
# and promised to give me 1 more rose each year thereafter # how many  
roses will that be?!
```

```
met_year = 2003  
n_years = 75  
total_roses = 0  
for n_years in list(range(1, n_years+1)):  
 print(str(met_year+n_years)+": "+str(n_years)+" roses")  
 total_roses = total_roses + n_years  
print("After "+str(n_years)+" years: "+str(total_roses)+" roses!")
```


What gets printed? (Q3)

```
a = 0  
for b in range(0,  
1): a = a + 1
```

print(a)

```
a = 0  
for b in range(0,  
4): a = a + 1
```

print(
a)

What gets printed? (A3)

```
a = 0  
for b in range(0,  
1): a = a + 1
```

```
print(a)
```

1

```
a = 0  
for b in range(0,  
4): a = a + 1
```

```
print(  
a)
```

4

Modifying the Contents of a List

```
def add_one(the_list):
 """Adds 1 to every element in a list of all numbers
 (either floats or ints)"""
 size = len(the_list)
 for k in list(range(size)):
 the_list[k] = the_list[k]+1
```

```
grades = [8,9,10,5,9,10]
print("Initial grades are: "+str(grades))
add_one(grades)
print("Inflated grades are: "+str(grades))
```

Common For-Loop Mistakes

Never modify:

- (1) the loop sequence (or the list of indices)
as you walk through it
- (2) the loop variable

See examples on following
slides.

For-Loop Mistake #1 (Q)

Modifying the loop sequence as you walk through it.

```
b = [1, 2, 3]
for a in b:
 b.append(a)
```

```
print b
```

- A: never prints b
- B: [1, 2, 3, 1, 2, 3]
- C: [1, 2, 3]
- D: I do not know

For-Loop Mistake #1 (A)

Modifying the loop sequence as you walk through it.

```
b = [1, 2, 3]
for a in b:
 b.append(a)
```

INFINITE LOOP!

```
print b
```

- A: never prints b **CORRECT***
- B: [1, 2, 3, 1, 2, 3]
- C: [1, 2, 3]
- D: I do not know

* Runs out of memory eventually,
then probably throws an error.

For-Loop Mistake #2 (Q)

Modifying the loop variable (here: x).

```
def add_one(the_list):
```

```
 """Adds 1 to every element in the list Precondition:  
 the_list is a list of all numbers (either floats or ints)"""
```

```
 for x in the_list:
```

```
 x = x+1
```

```
a = [5, 4, 7]
```

```
add_one(a)
```

```
print(a)
```

What gets
printed?

- A: [5, 4, 7]
- B: [5, 4, 7, 5, 4, 7]
- C: [6, 5, 8]
- D: Error
- E: I don't know

For-Loop Mistake #2 (A)

Modifying the loop variable (here: x).

```
def add_one(the_list):
```

Actually it does not do this!

```
 """Adds 1 to every element in the list
```

```
 Precondition: the_list is a list of all  
 numbers (either floats or ints)"""
```

```
for x in the_list:
```

```
 x = x+1
```

```
a = [5, 4, 7]
```

```
add_one(a)
```

```
print(a)
```

What gets printed?

A: [5, 4, 7] CORRECT

B: [5, 4, 7, 5, 4, 7]

C: [6, 5, 8]

D: Error

E: I don't know

Modifying the Loop Variable (1)

```
def add_one(the_list):
 """Adds 1 to every elt
 Pre: the_list is all
 numb."""
 for x in the_list:
 x = x+1
```

```
grades = [5,4,7]
add_one(grades)
```

Global Space Heap Space

Call Frame

<code>add_one</code>		1
<code>the_list</code>	<code>id4</code>	

Modifying the Loop Variable (2)

```
def add_one(the_list):
 """Adds 1 to every elt
 Pre: the_list is all
 numb."""
 for x in the_list:
 x = x+1
```

```
grades = [5,4,7]
add_one(grades)
```

Global Space Heap Space

Call Frame

add_one		2
the_list	id4	
x	5	

Modifying the Loop Variable (3)

```
def add_one(the_list):
 """Adds 1 to every elt
 Pre: the_list is all num."""
 for x in the_list:
 x = x+1
grades = [5,4,7]
add_one(grades)
```

Increments x in **frame**

Does not affect folder

Global Space Heap Space

Call Frame

add_one		1
the_list	id4	
x	6	

Modifying the Loop Variable (4)

```
def add_one(the_list):
 """Adds 1 to every elt
 Pre: the_list is all
 numb."""
 for x in the_list:
```

1
2 →

x = x+1

grades = [5,4,7]

add_one(grades)

Next element stored in x.

Previous calculation lost.

Global Space
grades id4

Call Frame

add_one		2
the_list	id4	
x	4	

Modifying the Loop Variable (5)

```
def add_one(the_list):
```

"""Adds 1 to every elt

Pre: the_list is all num.

```
 1 for x in the_list:  
 2 x = x+1
```


```
grades = [5,4,7]
```

```
add_one(grades)
```

Global Space Heap Space

Call Frame

Modifying the Loop Variable (6)

```
def add_one(the_list):
```

"""Adds 1 to every elt
 Pre: the_list is all
 numb."""


```
 for x in the_list:  
 x = x+1
```

```
grades = [5,4,7]
```


```
add_one(grades)
```

Next element stored in x.

Previous calculation lost.

Global Space Heap Space

Call Frame

add_one		2
the_list	id4	
x	7	

Modifying the Loop Variable (7)

```
def add_one(the_list):
 """Adds 1 to every elt
 Pre: the_list is all numb."""
 for x in the_list:
 x = x+1
```

```
grades = [5,4,7]
add_one(grades)
```


Modifying the Loop Variable (8)

```
def add_one(the_list):
 """Adds 1 to every elt
 Pre: the_list is all
 numb."""
 for x in the_list:
 x = x+1
```


```
grades = [5,4,7]
add_one(grades)
```

Loop is **completed**.
Nothing new put in x.

Global Space Heap Space

Call Frame

Modifying the Loop Variable (9)

```
def add_one(the_list):
 """Adds 1 to every elt
 Pre: the_list is all
 numb."""
 for x in the_list:
 x = x+1
```

```
grades = [5,4,7]
add_one(grades)
```


No lasting changes.
What did we accomplish? ☹

Call
ERASE Frame
WHOLE FRAME

Thank you

