

PLTW Computer Science

Activity 1.3.7 For Loops

Introduction

As you've learned in the previous activities, computers can calculate and make decisions. A single calculation or decision would be unimpressive. Computers (and brains!) are impressive because they can make billions of calculations and decisions per second. Most programs don't have billions of instructions. A small handful of instructions repeated in a loop can be very powerful. In *Python*®, for and while loops are two of the control structures for iteration.

Iteration is a powerful idea even without computers. In knitting for example, a simple pair of stitches (knit and purl shown above) can be repeated with iteration in various patterns. What is something you enjoy doing that relies on iteration?

Procedure

- 1. Form pairs as directed by your teacher. Meet or greet each other to practice professional skills and establish norms.
- 2. Launch Canopy and open an editor window.
- Start a new program in the code editor by choosing File > New > Python file.
 Save the file as JDoe_BSmith_1_3_7.py.

Part I: for loops and range()

4. You can **loop** over a block of code once for each item in a list, a tuple, or any other **iterable** data structure. Here we show a **for** loop using the list **numbers**, but you can use any iterable. You can make up any variable name for **item** here, and it will be assigned to each element in turn for each iteration through the loop:

The colon is required. The indentation tells the *Python* interpreter which **block of code** to repeat. Just as the ScratchTM programming language grouped the code to be repeated as a chunk inside a looping block, *Python* uses indentation to group code. Always use 4 spaces for each level of indentation.

```
move 10 steps
change y by 10

turn $ 15 degrees
```

You might have noticed that the output didn't come after an Out[]:. Recall that this is because print sends output to the screen but does not return a value.

5. A handy list for making loops is returned by the function:

```
range([start,] stop [, step])
```

This is a **reference** description of this function. Within this kind of notation, square brackets are used to mean "this part is optional." Italics are used to mean "this word should be replaced with a value for what the word describes." You can find this kind of information by using the help function:

```
In []: help(range)
```

This built-in documentation is one place for reference, but there are many sources for additional help in programming. The official *Python* site has both tutorial help and reference material. Note that we are using *Python* version 2.7 because of the powerful libraries available:

```
http://docs.python.org/2.7
```

The reference material on range () shows the **function name** range and the parentheses that are there for every function. Inside the parentheses are the **arguments**, separated by commas. In the case of range (), there are three arguments: they are listed as start, stop, step. The square brackets around two of the arguments indicate that they are optional.

The range () function will return a list that begins at start and keeps adding step, reporting results that do not go beyond stop. The argument start has a **default value** of 0, and step has a default value of 1.

```
In []: range(4)
Out[]: [0, 1, 2, 3]
In []: range(20, 12, -3)
Out[]: [20, 17, 14]
```

Write code with range () that will return the list shown here:

```
In []: # 6. range()
In []: (Use range to get the output shown here.)
```

```
Out[]: [4, 6, 8, 10]
```

6. Paste the following code at the bottom of your *Python* file in the code editor and execute it. Call the function from the iPython session. Explain the output using a multi-line comment next to the function in the *Python* file.

- 7. Once you import a package (e.g., import random), the iPython session keeps the package's functions in the **namespace**. However, each time you run a program from the code editor, Canopy interprets the program in a "clean" namespace that contains only the built-in functions. There are only a few built-in functions but they do include, for example, range(). Any packages you want to use in a program must be imported in the program. Do a quick Internet search to see if you can determine the names of some other built-in *Python* functions. List five additional *Python* functions below.
- 8. Try this code. Don't forget to call it from the iPython session.

You can create a histogram from loop results as well. Explain what you see.

- 9. Complete the following. Pair program, strategizing first.
 - a. Define a function dice (n) that returns the sum of a random roll of n 6-sided dice. Example output shown here:

```
In []: dice(5)
Roll was 16
```

The code inside a for loop occurs once for each element in the iterable.

for element in iterable:

Do not write code that changes the iterable inside the for loop.

b. A lottery ticket contains five **unique** numbers. A set of unique numbers does not contain repeated elements. The winning combination of this lottery is chosen by picking five unique numbers. Define a function matches (ticket, winners) that takes two lists and returns an integer that says how many numbers the two lists have in common.

```
In []: matches([11, 12, 13, 14, 15], [3, 8, 12, 13, 17])
Out[]: 2
```

- 10. Complete the following.
 - a. Define a function roll_hundred_pair() that produces a histogram of the results of 100 rolls of two 6-sided dice.

Start with the example in #8 and make modifications needed. Explain the results you see in the window which pops up.

b. Define a function hangman_display (guessed, secret) that returns the string a hangman player would see. The arguments are:

```
guessed: letters guessed so far secret: the full secret word or phrase
```

Hint: Start with the null string and add onto it one character at a time.

```
In []: hangman_display('aer', 'earth orbit')
Out[]: ear-- -r---
In []: hangman_display('fun', 'program puzzles')
Out[]: ----- -u----
```

Conclusion

- 1. Sometimes code using an iterative loop can be written without a loop, simply repeating the iterated code over and over as separate lines in the program. Explain the disadvantages of developing a program this way.
- 2. Name a large collection of data of which you might iterate.

3. What is the relationship between iteration and the analysis of a large set of data?