I5-I12Fundamentals of Programming

Lecture 1:

Introduction + Basic Building Blocks of Programming

David Kosbie koz@andrew.cmu.edu

Anil Ada aada@cs.cmu.edu

January 12, 2016

Why are you here?

To learn programming.

AND to be the next Mark Zuckerberg.

Reality

We actually live in a basement

in our parents' house!

Actually, programming is cool.

What is programming (coding)?

What is *computer* programming?

What is a computer?

Any device that manipulates/processes data (information)

We call this process computation.

Calculation: processing/manipulating numbers. (computation restricted to numbers)

Examples

Examples: Nature (?)

Evolution

The computational lens

Computational physics
Computational biology
Computational chemistry
Computational neuroscience
Computational finance

• • •

A more refined definition of "computer"

- Restricted to electronic devices

A more refined definition of "computer"

- Restricted to electronic devices
- "Universal" programmable to do any task.

A more refined definition of "computer"

- Restricted to electronic devices
- "Universal" programmable to do any task.

An electronic device that can be programmed to carry out a set of basic instructions in order to acquire data, process data and produce output.

What is a computer program?

A set of instructions that tells the computer how to manipulate data (information).

Who is a computer programmer?

The person who writes the set of instructions.

Move I step forward

Move I step forward

Move I step forward

Move I step forward

Move I step forward

Move I step forward

Move I step forward

Move I step forward

Move I step forward

Move I step forward

Turn right

Move I step forward

Move I step forward

Move I step forward

Move I step forward

Turn right

Move I step forward

Move I step forward

Move I step forward

Move I step forward

Turn right

Move I step forward

Move I step forward

Move I step forward

Move I step forward

Move I step forward

Turn right

Move I step forward

Move I step forward

Pick up coin

Repeat 4 times:

Move I step forward

Turn right

Repeat 2 times:

Move I step forward

Pick up coin

Another example: cooking

More appropriate to call this an algorithm.

Melt butter with olive oil.

Add garlic.

Cook until lightly browned.

Stir in green beans.

Season with salt and pepper.

Cook until beans are tender.

Sprinkle with parmesan cheese.

In this course:

This course is about learning to write programs for these:

You will be their master.

Wait a minute! Are you telling me Angry Birds is just a set of instructions?

Examples of Programs

Operating Systems

Windows MacOS Unix **Applications**

Internet Explorer iTunes
Warcraft

Web Sites

Facebook Twitter Wikipedia

There are thousands (sometimes millions) of lines of code (instructions) that tell the computer exactly what to do and when to do it.

We will lay the foundations of programming.

I. How to think like a computer scientist.

2. Principals of good programming.

3. Programming language: Python

I. How to think like a computer scientist.

Solving problems

Finding an efficient (preferably most efficient) solution.

We will lay the foundations of programming.

I. How to think like a computer scientist.

2. Principals of good programming.

3. Programming language: Python

2. Principals of good programming.

Does your program work correctly?

Is it efficient?

These are not the only important things:

Is your program (code) easy to read? easy to understand?

Can it be reused easily? extended easily?

Is it easy to fix errors (bugs)?

Are there redundancies in the code?

We will lay the foundations of programming.

I. How to think like a computer scientist.

2. Principals of good programming.

3. Programming language: Python

3. Programming language: Python

There are many human languages.

Can give instructions in English or Spanish or French, etc.

Similarly, there are many programming languages.

There are a lot of similarities, but also important differences.

Programming is fun!

Sky is the limit.

It is a creative process.

When your program does what it is supposed to do:

When it doesn't:

The destination

Term Projects

Keys to success in this course

How do you learn programming? By doing.

Understand the method: learning by immersion.

Understand the challenge. Embrace the challenge.

Time management!

Help us help you.

Ask questions in class, in office hours, on Piazza.

You will learn the most from your CAs. Use them.

Keys to success in this course

Most importantly:

Have fun!

Sun	Mon	Tue	Wed	Thu	Fri	Sat

Lecture:

Cover main content for the week

Sun	Mon	Tue	Wed	Thu	Fri	Sat

Recitation:

Go over practice problems.

Sun	Mon	Tue	Wed	Thu	Fri	Sat

Lecture:

Go over more problems/examples.

Sun	Mon	Tue	Wed	Thu	Fri	Sat

"Recitation":

Quiz: a subset of the problems seen on Wed

+

questions related to previous week's material.

Start working on the homework.

Sun	Mon	Tue	Wed	Thu	Fri	Sat

Work on the homework.

Sun	Mon	Tue	Wed	Thu	Fri	Sat

Homework due at 10pm.

This week

Sun	Mon	Tue	Wed	Thu	Fri	Sat

Lecture:

We don't have time to cover everything in lecture.

Go through the notes yourself.

Course Webpage

www.cs.cmu.edu/~112

What we know so far:

What is a computer?

A programmable device that manipulates data/information

What is a computer program?

A set of instructions that tells the computer how to manipulate data/information.

This Lecture (and Next (and Next...))

How do these instructions look like? (What kind of instructions are allowed?)

How can I use these instructions to write programs? (How do I approach programming, where do I start?)

Basic Building Blocks

Statements

Tells the computer to do something.

Data Types

Data is divided into different types.

Variables

Allows you to store data and access stored data.

Operators

Allows you to manipulate data.

Conditional Statements

Executes statements if a condition is satisfied.

Functions

Mini self-contained programs.

Basic Building Blocks

Statements

Tells the computer to do something.

BASICS OF HANDLING DATA

Data Types

Data is divided into different types.

Variables

Allows you to store data and access stored data.

Operators

Allows you to manipulate data.

Conditional Statements

Executes statements if a condition is satisfied.

Functions

Mini self-contained programs.

Printing values on the screen

```
print("Hello World")
 Hello World
print(911)
 911
print(1, 2, 3)
 123
print(3.14, "is not an integer")
 3.14 is not an integer.
```

Data/value types

Variables and Assignment Statements

variable-name = value

$$x = 5$$

y = "Hello World"

print(x)

print(y)

y <-- "Hello World"

$$x = 5$$

$$y = x$$

$$\mathbf{x} = \mathbf{0}$$

print(y)

In an assignment statement:

- I. Evaluate RHS.
- 2. Assign the value to the variable.

Operators

$$x = 3 + 5$$
 $x \text{ stores } 8$

print("Hello" + " World") Hello World

print(1.5 + 1.5) 3.0

 $x = 2 * x + 1$ $x \text{ stores } 17$
 $x = \text{"Hi!" * 2}$ $x \text{ stores "Hi!Hi!"}$

Expression: - a valid combination of data and operators- evaluates to a value

Expressions are evaluated first.

Data type conversion

```
x = 251 + " is a prime number."
print(x)
```

Error: cannot add an integer and a string

```
x = str(251) + " is a prime number."
```

251 is a prime number

A useful Python program

Help Peter!

His cookbook is in Fahrenheit, but his stove is in Celsius.

Last time:

Fahrenheit to Celsius Converter

The formula: C = (F - 32) * (5 / 9)

```
x = input("Enter degrees in Fahrenheit:") here x will be a string <math>x = float(x) y = (x - 32) * (5/9) print(y)
```

Careful: Easy to make errors!

Try to modify the examples:

- Misspell some of the words.
- Write in upper case.
- Put two statements on one line.
- Divide one statement over two lines.

- ...

Try to run and see what kind of errors you get.

Types of Programming Errors (Bugs)

3 types

Compile-time errors:

The compiler finds problems with syntax or other basic issues. e.g. typed "Print" rather than "print"

Run-time errors:

A problem occurs during program execution, and causes the program to terminate abnormally (*crash*).

e.g. division by 0.

Logical errors:

The program runs, but produces incorrect results.

e.g. maybe in your program you used a wrong formula:

```
celsius = (5 / 9) * fahrenheit - 32
```

A more sophisticated example

```
print("1. Convert Celsius to Fahrenheit")
print("2. Convert Fahrenheit to Celsius")
option = int(input("Enter 1 or 2:"))
degrees = float(input("Enter degrees: "))
if(option == 1):
  print(degrees *(9/5) + 32)
else:
  print((degrees - 32) * (5/9))
```

A more sophisticated example

```
print("1. Convert Celsius to Fahrenheit")
print("2. Convert Fahrenheit to Celsius")
option = int(input("Enter 1 or 2: "))
degrees = float(input("Enter degrees: "))
 Evaluates to True or False
if(option == 1):
  print(degrees *(9/5) + 32)
else:
 So True and False are values.
  print((degrees - 32) * (5/9))
 What is their type?
```

Boolean

Data Types

Python name

Description

Values

NoneType	absence of value	None
bool (boolean)	Boolean values	True, False
int (integer)	integer values	-2^{63} to $2^{63}-1$
long	large integer values	all integers
float	fractional values	e.g. 3.14
complex	complex values	e.g. I+5j
str (string)	text	e.g."Hello World!"

Basic Building Blocks

Statements

Tells the computer to do something.

BASICS OF HANDLING DATA

Data Types

Data is divided into different types.

Variables

Allows you to store data and access stored data.

Operators

Allows you to manipulate data.

Conditional Statements

Executes statements if a condition is satisfied.

Functions

Mini self-contained programs.

Functions

Functions in math

A function in math:

$$input(s) \longrightarrow f \longrightarrow output$$

$$f(x) = x^2 \qquad x \longrightarrow f \longrightarrow x^2$$

$$f(2) + f(5)$$
 evaluates to 29

Functions in math

A function in math:

$$input(s) \longrightarrow f \longrightarrow output$$

$$f(x,y) = \frac{x^2 + y^2}{2}$$

$$x, y \longrightarrow f \xrightarrow{x^2 + y^2} \frac{x^2 + y^2}{2}$$

$$f(2,4) + 5$$
 evaluates to 15

A function in Python:

$$input(s) \longrightarrow f \longrightarrow output$$

But now, inputs and output can be any type of data.

def square(x):

function definition

print(square(5))

def square(x):

function body (must be indented)

print(square(5))

```
def square(x): parameter
  y = x*x
  return y
```

print(square(5))

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

print(square(5)) function call

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

print(square (5)) argument

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

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

def square(x): return x**2

print(square(5))

print(square(5))

print(square(5))

```
def f(x, y):
 return (square(x) + square(y))/2
```

print(f(2,3))

```
def greetUser(name):
 print("Hello", name)
```

greetUser("David")

Hello David

Does this function return anything? It actually returns None.

print(greetUser("David"))

Hello David None

```
def greetEveryone():
  print("Hello everyone!")
greetEveryone()
 Hello everyone!
greetEveryone("David")
 ERROR
def isPositive(x):
  return (x > 0)
 False
print(isPositive(-1))
```

```
def isPositive(x):
  print("Hello.")
  return (x > 0)
  print("Bye.")
print(isPositive(-1))
 Hello.
 False
def celsiusToFahrenheit(degrees):
  return (degrees - 32) * (5 / 9)
def fahrenheitToCelsius(degrees):
```

return degrees * (9 / 5) + 32

A function in Python:

$$input(s) \longrightarrow f \longrightarrow output$$

In fact,

Python program = a function + other "helper" functions

def celsiusToFahrenheit(degrees):
 return (degrees - 32) * (5 / 9)

def fahrenheitToCelsius(degrees):

return degrees *(9/5) + 32

Never define variables outside of a function!!!

Example problem:

Write a function that takes 2 integers as input and returns the maximum of the ones digit of the numbers.

```
def max(x, y):
  if(x \ge y):
 helper functions
 return x
  else:
 return y
def onesDigit(x):
  return x%10
 → the remainder when x is divided by 10
def largerOnesDigit(x, y):
  return max(onesDigit(x), onesDigit(y))
```

A function in Python:

$$input(s) \longrightarrow f \longrightarrow output$$

In fact,

Python program = a function + other "helper" functions

We don't want to worry about how the input is acquired or how the output will be used.

We only use print() for debugging purposes. We almost never use input().

Built-in functions

```
print(abs(-5))
print(max(2,3))
print(min(2,3))
print(pow(2,3))
 raise to the given power (pow(x,y) == x**y)
print(round(2.354, 1))
 round with the given number of digits
print(type(5))
print(type("hello"))
print(type(True))
print(int(2.8))
import math
print(math.factorial(10))
print(math.pi)
```

Python fun fact

```
def almostEqual(x, y):
 epsilon = 10**(-10)
 return (abs(x - y) < epsilon)</pre>
```