CSC1102 STRUCTURED AND OBJECT-ORIENTED PROGRAMMING

Course Outline

- Module 1 (16 hours): Structured Programming
- Introduction to programming
- Program structure
- Branching and Iterations: Control flow statements
- Module 2 (16 hours): Data manipulation
- Functions

Previously...

- Python program structure
- Python Syntax
- Variables and Constants

8:14 PM

In this lecture

- Statements
- Expression evaluation
- Mathematical operators

8:14 PM

Expressions in Python

- Example: total * TAXRATE
- Consists of a sequence of operators and operands
 - operands: total, TAXRATE
 - can be expressions themselves
 - operator: *
 - operation calculating a result based on the operand(s)

Some Expression Formats

- primary
 - expressions that directly map to a value
- unary
 - prefix: operator operand
 - postfix: operand operator
- binary
 - operand1 operator operand2
- ternary (operator in two parts)

Types for Operands

- Operators only apply to certain types
 - e.g., addition applies to numbers
- Each operand must be of the appropriate type
- Operators calculate a value
- Value can then be used as operands to other operators

Primary Expressions

- identifiers
 - variable
 - defined constant
- literal constants
 - operands can be values of the appropriate type
 - operator can have constant (e.g., 5, -34) as operand

Binary Expressions

```
expr1 op expr2
arithmetic operators
+ - binary addition (e.g., 5 + 3 result: 8)
- - binary subtraction (e.g., 5 - 3 result: 2)
* - multiplication (e.g., 5 * 3 result: 15)
/ - division (e.g., 5 / 3 result: 1)
% - remainder (e.g., 5 % 3 result: 2)
arithmetic operators apply to number types, result type depends on operand types
```

Arithmetic Operators

Two int operands -> int result

Two float operands -> float result

% - remainder operator, only works for int values

Mixed operands (float/int) - result produced is based on a "promotion" hierarchy, result cast to higher type in hierarchy

e.g., 5 / 3.0 produces 1.666666

Assignment Expression

```
varName = expr

value of expr determined
result of expression is the value of expr
as a "side effect" the value calculated is also stored in the named variable
 (the current value stored in the variable is replaced)
example:
 current value of total is 5
 total = 3
 replaces the value 5 with the value 3 in the memory location corresponding to total
```

Shorthand Assignments

```
+= -= *= /= %=
example:
x += 3
is a shorthand for
x = x + 3
assuming x is 7 before x += 3 is calculated, the right-hand side x + 3 is calculated, producing 10, this value is then stored in x, and the result of the expression is 10
thus, these operators also have side effects
```

Unary Expressions

Postfix

```
fName(arglist) - function call
 subprogram is called (invoked) which performs some set of
 computations and returns a value (more later)
```

Prefix

```
type (expr) - expr can be any primary expression or the name of a type, operator returns num bytes used to represent type (int)
```

- + expr unary plus (applies to numbers, no effect)
- expr unary minus (inverts sign of numbers)

Cast Operator (Unary Prefix Op)

TypeName(expression)

conversion forces expression value from current type to the provided type

example: str(x)

especially useful for mathematical operations

Complex Expressions

Expressions can be composed to produce more complex expressions

```
operand of expression can be an expression:

total = totalSale + TAXRATE * totalSale

three operators, =, +, *, how is this expression resolved??

In Python, TAXRATE * totalSale is calculated, then totalSale is added to this value, then this value is stored in total

But why??
```

Resolving Complex Expressions

- Python has precedence, associativity rules it uses to determine the order operators are evaluated in
- Precedence: some operators are executed before others
- Associativity: when more than one operator in an expression has the same precedence then associativity rules are used to order

Operator Precedence

- Identifier, Constant, Parenthesized Expression
- Function call
- Postfix increment/decrement,
- Prefix increment/decrement, sizeof, unary +, unary -
- (Type) cast operator
- * / %
- **+** -
- **=** += -= *= /= %=

Descending order of precedence

Using Operator Precedence

Example:

total = totalSale + TAXRATE * totalSale

- * has highest precedence, so TAXRATE * totalSale is calculated first
- + has next highest precedence, so the result of TAXRATE * totalSale is added to totalSale
- = has the lowest precedence, so the value calculated in the previous operations is stored in total

Parenthesized Expressions

• What if the precedence order is not what you want?

example: sale1 + sale2 * TAXRATE

in this case the multiplication would happen first, but you might want the addition first

answer: parenthesize the expressions you want to happen first

result: (sale1 + sale2) * TAXRATE

parenthesized expressions have highest precedence

Programming Tip: Parenthesizing

- Does not hurt to include parentheses for all expressions
- Thus you can guarantee the order of evaluation Example:

```
total = totalSale + TAXRATE * totalSale
becomes
total = (totalSale + (TAXRATE * totalSale))
```

Associativity

Rules determining how to evaluate expressions containing more than one operator with the same precedence

example: is 5 - 4 - 3 = ((5 - 4) - 3) or (5 - (4 - 3))

its important because the values may differ (e.g., -2 or 4 for the above possibilities)

Left associativity: operators are evaluated left to right

Right associativity: evaluated right to left

Operator Associativity

```
Identifier, Constant, Parenthesized Expression, Function call (LEFT)

Postfix increment/decrement (LEFT)

Prefix increment/decrement, unary +, unary - (RIGHT)

(Type) - cast operator (RIGHT)

* / % (LEFT)

+ - (LEFT)

= += -= *= /= %= (RIGHT)
```

Using Operator Associativity

- Evaluate operators by precedence
- When evaluating operators with the same precedence, consult associativity rules

```
example: 5 - 4 - 3, two - operators, so associativity (left) is used 5 - 4 - 3 evaluates to ((5 - 4) - 3) or -2
```

 Again, use parentheses to make sure things are evaluated the way you expect

Composing Assignments

Example:

```
x = y = 3 (x = (y = 3)) with Right associativity
Ok to do, but better to avoid
```

Example:

```
x is 4, what is the result of x = y = x + 3?
x + 3 evaluated (producing 7), this value stored to y, then the result stored back to x
```

Statements

- Programs consist of sequences of statements
- Expressions can be used as part of various types of statements
- Expressions can also be used as stand-alone statements
 - generally assignment expressions are issued as separate statements

Expression Statements

Format: *Expression*;

- When the statement is reached in the program the expression is evaluated
- Assignment statements cause side effects (change the value of variables)
- Print and input are actually functions that we call (and produce values), so these are expression statements

Compound Statements

- A block of code containing zero or more statements
- Example: Block of statements treated as a unit

```
def my_function():
 statement1
 statement2
 statement3
```

Compound Statements (cont)

- Local declarations exist during the execution of the block/compound statement
- Declarations are made one at a time
- Statements are executed from the first to the last
- Declarations go away once the statements in the block are executed