Programming Essentials in Python Introduction to Python

Dhulfiqar A Alwahab Dr. Laki Sandor

What you will learn

- Pseudocode and introduction to loops
- Loops in Python
- Break and continue
- Logic and bit operations
- All about list in Python

From last lec

print("episode: %d/%d" % (5, 12), "thats it") print("episode: {}/{}, time: {}, rew: {}, eps: {:.2}".format(9, 30, 888, 77777, 0.99))

Pseudocode

Pseudocode is an algorithm that you write before you start programming in any languages (i.e flowchart) and executing A piece of code more than one is called a **loop**.

Python comes with a lot of **built-in** functions that will do The work for you. See the box in the right! And use min().

Looping your code with while

while conditional_expression: 4spaces or tab instruction

```
while conditional_expression:
  instruction_one
  instruction_two
  instruction_three
  :
  :
  instruction_n
```

```
# read three numbers
number1 = int(input("Enter the first number: "))
number2 = int(input("Enter the second number: "))
number3 = int(input("Enter the third number: "))
# check which one of the numbers is the greatest
# and pass it to the largest number variable
largest number = max(number1, number2, number3)
# print the result
print("The largest number is:", largest number)
```

An infinite loop (endless loop)

```
while True:
print("I'm stuck inside a loop.")
```

Simplify the code

```
while number !=0 -> while number:

if number % 2 == 1: -> if number % 2:
```

• See the difference

```
counter = 5
while counter != 0:
 print("Inside the loop.", counter)
 counter -= 1
print("Outside the loop.", counter)
```

```
counter = 5
while counter:
 print("Inside the loop.", counter)
 counter -= 1
print("Outside the loop.", counter)
```

```
# Analyze the following code
#A program that reads a sequence of numbers
# and counts how many numbers are even and how many are
odd.
# The program terminates when zero is entered.
odd numbers = 0
even numbers = 0
# read the first number
number = int(input("Enter a number or type 0 to stop: "))
# 0 terminates execution
while number != 0:
  # check if the number is odd
  if number % 2 == 1:
 # increase the odd numbers counter
 odd numbers += 1
  else:
 # increase the even numbers counter
 even numbers += 1
  # read the next number
  number = int(input("Enter a number or type 0 to stop: "))
# print results
print("Odd numbers count:", odd numbers)
print("Even numbers count:", even numbers)
```

Lab 2.1 (3 mins)

- Scenario
- A junior magician has picked a secret number. He has hidden it in a variable named secret _number. He wants everyone who run his program to play the Guess the secret number game, and guess what number he has picked for them. Those who don't guess the number will be stuck in an endless loop forever! Unfortunately, he does not know how to complete the code.
- Your task is to help the magician complete the code in the editor in such a way so that the code:
- will ask the user to enter an integer number;
- will use a while loop;
- will check whether the number entered by the user is the same as the number picked by the magician. If the number chosen by the user is different than the magician's secret number, the user should see the message "Ha ha! You're stuck in my loop!" and be prompted to enter a number again. If the number entered by the user matches the number picked by the magician, the number should be printed to the screen, and the magician should say the following words: "Well done, muggle! You are free now."
- The magician is counting on you! Don't disappoint him.

```
# note: look how triple quotes for multi-line ( printing
and commenting)
secret number = 777
print(
1111111
 Welcome to my game, muggle!
 Enter an integer number
 and guess what number I've
 picked for you.
 So, what is the secret number?
1111111
```

Looping your code with for

For is not the same as while because sometimes it's more important to count the "turns" of the loop than to check the conditions. Check the two same code below

```
i = 0
while i < 100:
 # do_something()
 i += 1</pre>
```

```
for i in range(100):
# do_something()
pass
```

Note: The range() function invocation may be equipped with two arguments, not just one: in this example-1 the first value will be 2 and the last value will be 7 not 8. Example-2 will print 2 and 5

```
Example -1
for i in range(2, 8):
  print("The value of i is currently", i)
```

```
Example -2 for i in range(2, 8, 3): # the third one is called increment (default is 1) print("The value of i is currently", i)
```

• What is the output?

```
for i in range(1, 1):

print("The value of i is currently", i)

for i in range(2, 1):

print("The value of i is currently", i)
```

pow = 1 for exp in range(16): print("2 to the power of", exp, "is", pow) pow *= 2

What is the starting value of exp?

Lab

- Scenario
- Do you know what Mississippi is? Well, it's the name of one of the states and rivers in the United States. The Mississippi River is about 2,340 miles long, which makes it the second longest river in the United States (the longest being the Missouri River). It's so long that a single drop of water needs 90 days to travel its entire length!
- The word Mississippi is also used for a slightly different purpose: to count mississippily.
- If you're not familiar with the phrase, we're here to explain to you what it means: it's used to count seconds.
- The idea behind it is that adding the word Mississippi to a number when counting seconds aloud makes them sound closer to clock-time, and therefore "one Mississippi, two Mississippi, three Mississippi" will take approximately an actual three seconds of time! It's often used by children playing hide-and-seek to make sure the seeker does an honest count.
- our task is very simple here: write a program that uses a for loop to "count mississippily" to five. Having counted to five, the program should print to the screen the final message "Ready or not, here I come!"
- Use the skeleton we've provided in the editor.
- EXTRA INFO
- Note that the code in the editor contains two elements which may not be fully clear to you at this moment: the import time statement, and the sleep() method. We're going to talk about them soon.
- For the time being, we'd just like you to know that we've imported the time module and used the sleep() method to suspend the execution of each subsequent print() function inside the for loop for one second, so that the message outputted to the console resembles an actual counting. Don't worry - you'll soon learn more about modules and methods

import time

- # Write a for loop that counts to five.
 - # Body of the loop print the loop iteration number
- # and the word "Mississippi".
 - # Body of the loop use: time.sleep(1)
- # Write a print function with the final message.

Expected output

- 1 Mississippi
- 2 Mississippi
- 3 Mississippi
- 4 Mississippi
- 5 Mississippi

The break and continue statements

1- To refrain from further execution of the loop's body and go further;

2- to start the next turn of the loop without completing the execution of the current turn.

break - exits the loop immediately, and unconditionally ends the loop's operation; the program begins to execute the nearest instruction after the loop's body;

reached the end of the body; the next turn is started and the condition expression is tested immediately Run and test (3 min) Run and test (3 min) largestNumber = -99999999

```
largestNumber = -99999999
counter = 0
while True:
 number = int(input("Enter a number or type -1 to end program: "))
 if number == -1:
 break
  counter += 1
 if number > largestNumber:
 largestNumber = number
if counter != 0:
  print("The largest number is", largestNumber)
else:
  print("You haven't entered any number.")
```

```
counter = 0
number = int(input("Enter a number or type -1 to end program: "))
while number != -1:
  if number == -1:
 continue
  counter += 1
  if number > largestNumber:
 largestNumber = number
  number = int(input("Enter a number or type -1 to end program: "))
if counter:
  print("The largest number is", largestNumber)
  print("You haven't entered any number.")
```

continue - behaves as if the program has suddenly

• The while loop and the else branch The else in the loop branch is always executed once, regardless of whether the loop has entered its body or not.

The for loop and the else branch

```
What will be the OUTPUT?

i = 111
for i in range(2, 1):
  print(i)
else:
  print("else:", i)
```

```
for i in range(5):
 print(i)
else:
 print("else:", i)

OUTPUT
1
2
3
4
else: 4
```

```
i = 1
while i < 5:
  print(i)
  i += 1
else:
  print("else:", i)
OUTPUT
3
Else: 5
```

LAB -2.2-

- Scenario
- In 1937, a German mathematician named Lothar Collatz formulated an intriguing hypothesis (it still remains unproven) which can be described in the following way:
- take any non-negative and non-zero integer number and name it c0;
- if it's even, evaluate a new c0 as c0 ÷ 2;
- otherwise, if it's odd, evaluate a new c0 as 3 × c0 + 1;
- if $c0 \neq 1$, skip to point 2.
- The hypothesis says that regardless of the initial value of c0, it will always go to 1.
- Of course, it's an extremely complex task to use a computer in order to prove the hypothesis for any natural number (it may even require artificial intelligence), but you can use Python to check some individual numbers. Maybe you'll even find the one which would disprove the hypothesis.
- Write a program which reads one natural number and executes the above steps as long as c0 remains different from 1. We also want you to count the steps needed to achieve the goal. Your code should output all the intermediate values of c0, too.
- Hint: the most important part of the problem is how to transform Collatz's idea into a while loop this is the key to success.
- Test your code using the data we've provided.

Test Data

```
Sample input: 15
Expected output:
23
70
35
106
53
160
80
40
20
10
16
steps = 17
Sample input: 16
Expected output:
steps = 4
```

Introduction to Python Check-point!

bitwise negation

In bitwise each number is represented by 32 bit

Arg	~Arg
0	1
1	0

Bitwise operations (&, , and ^)				
Arg A	Arg B	Arg B & Arg B	Arg A Arg B	Arg A ^ Arg B
0	0	0	0	0
0	1	0	1	1
1	0	0	1	1
1	1	1	1	0

What is the output ?

<pre>n = 3 while n > 0: print(n + 1) n -= 1 else: print(n)</pre>	for i in range(0, 6, 3): print(i)
<pre>n = range(4) for num in n: print(num - 1) else: print(num)</pre>	Computer logic A and B A or B not Argument
x = 1 y = 0 z = ((x == y) and (x == y)) or not(x == y) print(not(z))	x = 4 y = 1 a = x & y b = x y c = ~x d = x ^ 5 e = x >> 2 f = x << 2 print(a, b, c, d, e, f)

Logical vs. bit operations

shift.

Abbreviated form

Logical	Output	Bitwise	Output
I and j	True	1 & j	000000000000000000000000000000000000000
not i	False	~i	1111111111111111111111111110000
lorj	True	i j	

x = x & y	x &= y
x = x y	x = y
x = x ^ y	x ^= y

How do we deal with single bits

flagRegister = 0x1234 your bit is the third

Check the state of your bit

```
if flagRegister & theMask: # in this ex Mask=8
 # my bit is set
else:
 # my bit is reset
```

Binary left shift and binary right shift

The shift operators in Python are a pair of digraphs: << and >> The left argument of these operators is an integer value whose bits are shifted. The right argument determines the size of the

```
var = 10
varRight = var >> 1
varLeft = var << 2
print(var, varLeft, varRight)
 # OUTPUT
 # 10 40 5</pre>
```

• Lists.

- To declare a variable that could store more than one value
 numbers = [10, 5, 7, 2, 1]
- The elements inside a list may have different types. Some of them may be integers, others floats, and yet others may be lists.
- the elements in a list are always numbered starting from zero.
- Each of the list's elements may be accessed separately. For example, it can be printed:

print(numbers[0]) # accessing the list's first element

The len() function The list is a very dynamic entity.

The function takes the list's name as an argument, and returns the number of elements currently stored inside the list (in other words - the list's length).

Removing elements from a list

Task (2 min)

numbers = [10, 5, 7, 2, 1]

printing original list content
print("Original list content:", numbers)

printing previous list content
numbers[0] = 111
print("\nPrevious list content:", numbers)

copying value of the fifth element to the second numbers[1] = numbers[4]

printing current list content
print("New list content:", numbers)

printing the list's length
print("\nList length:", len(numbers))

More about lists

Negative indices are legal

```
numbers = [111, 7, 2, 1]
print(numbers[-1]) # output =1
print(numbers[-2]) #output = 2
```

```
Task ( 3 min)
hatList = [1, 2, 3, 4, 5] # This is an existing list of numbers hidden in the hat.

# Step 1: write a line of code that prompts the user
# to replace the middle number with an integer number entered by the user.

# Step 2: write a line of code here that removes the last element from the list.

# Step 3: write a line of code here that prints the length of the existing list.

print(hatList)
```

Functions vs. methods

```
result = function(arg) result = data.method(arg)
```

Note: the name of the method is preceded by the name of the data which owns the method. Next, you add a dot, followed by the method name, and a pair of parenthesis enclosing the arguments.

More about lists

- A new element may be added to the end of the existing list: list.append(value)
- The insert() method can add a new element at any place in the list. list.insert(location, value)

```
follow this code and write the output
myList = [] # creating an empty list

for i in range(5):
 myList.append(i + 1)

print(myList)
```

```
myList = [10, 1, 8, 3, 5]
total = 0

for i in range(len(myList)):
 total += myList[i]

print(total)
```

```
Follow this code and write the output
myList = [] # creating an empty list

for i in range(5):
  myList.insert(0, i + 1)

print(myList)
```

```
myList = [10, 1, 8, 3, 5]
total = 0

for i in myList:
  total += i

print(total)
```

```
Swap

variable1 = 1

variable2 = 2

auxiliary = variable1

variable1 = variable2

variable2 = auxiliary

Swap in Python

var1 = 1

var2 = 2

var1, vari2 = var2, var1
```

step 1: create an empty list named beatles;

LAB 2.3

Your task is to:

```
step 2: use the append() method to add the
following members of the band to the list: John
Lennon, Paul McCartney, and George Harrison;
step 3: use the for loop and the append()
method to prompt the user to add the
following members of the band to the list: Stu
Sutcliffe, and Pete Best;
step 4: use the del instruction to remove Stu
Sutcliffe and Pete Best from the list;
step 5: use the insert() method to add Ringo
Starr to the beginning of the list.
```

```
Check this code (continue from the last slide)

myList = [10, 1, 8, 3, 5]

length = len(myList)

print(length//2)

for i in range(length // 2):

myList[i], myList[length - i - 1] = myList[length - i - 1], myList[i]

print(myList)
```

```
# step 1
print("Step 1:", beatles)
# step 2
print("Step 2:", beatles)
# step 3
print("Step 3:", beatles)
# step 4
print("Step 4:", beatles)
# step 5
print("Step 5:", beatles)
# testing list length
print("The Fab", len(beatles))
```

<pre>Ist = [1, 2, 3, 4, 5] Ist.insert(1, 6) del Ist[0] Ist.append(1)</pre>	<pre>Ist = [] del lst print(lst)</pre>	a = 3 b = 1 c = 2 lst = [a, c, b]
print(lst)		lst.sort() print(lst)
lst = [1, 2, 3, 4, 5]	Ist = [1, [2, 3], 4]	a = "A"
lst2 = [] add = 0	print(lst[1]) print(len(lst))	b = "B" c = "C"
	F(.3.,)	d = " "
for number in lst:		
add += number	myList = [8, 10, 6, 2, 4]	lst = [a, b, c, d]
lst2.append(add)	myList.sort() print(myList)	lst.reverse()
istz.appenu(auu)	print(iny List)	print(lst)
print(lst2)		

The inner life of lists

```
list1 = [1]
list2 = list1 # copy list name
list1[0] = 2
print(list2)
output: [2], not [1]
```

slices make a brand new copy of a list, or parts of a list.

```
list1 = [1]
list2 = list1[:] # copy list contents
list1[0] = 2
print(list2)
Its output is [1].
```

One of the most general forms of the slice looks as follows:

myList[start:end]

A slice of this form makes a new (target) list, taking elements from the source list - the elements of the indices from start to end - 1.

```
myList = [10, 8, 6, 4, 2]
newList = myList[1:3]
print(newList)
# OUTPUT [8,6]
```

negative indices

```
myList = [10, 8, 6, 4, 2]
newList = myList[1:-1]
print(newList)
#OUTPUT [ 8, 6, 4]
```

myList = [10, 8, 6, 4, 2] newList = myList[-1:1] print(newList) #OUTPUT []

1. If you omit the start in your slice, it is assumed that you want to get a slice beginning at the element with index 0.

myList[:end] =myList[0:end]

(1) myList = [10, 8, 6, 4, 2] newList = myList[:3] print(newList)

2. Similarly, if you omit the end in your slice, it is assumed that you want the slice to end at the element with the index len(myList).

myList[start:] = myList[start:len(myList)]

3. del instruction is able to delete more than just a list's element at once - it can delete slices too:

4. The in and not in operators

```
(4)
myList = [0, 3, 12, 8, 2]

print(5 in myList) # False
print(5 not in myList) # True
print(12 in myList) # True
```

(3) myList = [10, 8, 6, 4, 2] del myList[1:3] print(myList) del myList[:] (2) myList = [10, 8, 6, 4, 2] newList = myList[3:] print(newList)

How to use list

find the greater value in the list

```
myList = [17, 3, 11, 5, 1, 9, 7,
15, 13]
largest = myList[0]

for i in range(1, len(myList)):
 if myList[i] > largest:
 largest = myList[i]

print(largest)
```

```
myList = [17, 3, 11, 5,
1, 9, 7, 15, 13]
largest = myList[0]

for i in myList[1:]:
 if i > largest:
 largest = i

print(largest)
```

find the location of a given element inside a list

```
myList = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
toFind = 5
found = False

for i in range(len(myList)):
 found = myList[i] == toFind
 if found:
 break

if found:
 print("Element found at index", i)
else:
 print("absent")
```

lottery game

```
drawn = [5, 11, 9, 42, 3, 49]
bets = [3, 7, 11, 42, 34, 49]
hits = 0

for number in bets:
 if number in drawn:
 hits += 1

print(hits)
```

What is the output of the following snippet?

I1 = ["A", "B", "C"] I2 = I1 I3 = I2 del I1[0] del I2[0] print(I3)	I1 = ["A", "B", "C"] I2 = I1[:] I3 = I2[:] del I1[0] del I2[0] print(I3)
I1 = ["A", "B", "C"] I2 = I1 I3 = I2 del I1[0] del I2 print(I3)	Insert in or not in instead of ??? so that the code outputs the expected result. myList = [1, 2, "in", True, "ABC"] print(1 ??? myList) # outputs True print("A" ??? myList) # outputs True print(3 ??? myList) # outputs True print(False ??? myList) # outputs False
I1 = ["A", "B", "C"] I2 = I1 I3 = I2 del I1[0] del I2[:] print(I3)	Insert in or not in instead of ??? so that the code outputs the expected result. © myList = [1, 2, "in", True, "ABC"] print(1 in myList) # outputs True print("A" not in myList) # outputs True print(3 not in myList) # outputs True print(False in myList) # outputs False

- LAB 2.4
- Scenario
- Imagine a list not very long, not very complicated, just a simple list containing some integer numbers.
 Some of these numbers may be repeated, and this is the clue. We don't want any repetitions. We want them to be removed.
- Your task is to write a program which removes all the number repetitions from the list. The goal is to have a list in which all the numbers appear not more than once.
- Note: assume that the source list is hard-coded inside the code - you don't have to enter it from the keyboard. Of course, you can improve the code and add a part that can carry out a conversation with the user and obtain all the data from her/him.
- Hint: we encourage you to create a new list as a temporary work area - you don't need to update the list in situ.
- We've provided no test data, as that would be too easy. You can use our skeleton instead.

```
myList = [1, 2, 4, 4, 1, 4, 2, 6, 2, 9]
#
# put your code here
#
print("The list with unique elements only:")
print(myList)
```

Lists in lists (list comprehension)

What is the output of the code? row = []

for i in range(8):
 row.append(WHITE PAWN)

created on-the-fly during program execution, and is not described statically.

```
row = [WHITE_PAWN for i in range(8)]
```

Examples:

```
print ([x ** 2 for x in range(10)])
#OT [0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
```

```
print ([2 ** i for i in range(8)])
#OT [1, 2, 4, 8, 16, 32, 64, 128]
```

```
squares = [1, 3, 6, 9]
print ([x for x in squares if x % 2 != 0])
#OT [1, 3, 9]
```

Lists in lists: two-dimensional arrays

```
print ([['EMPTY' for i in range(8)] for j in range(8)])
```

```
EMPTY = "-"

ROOK = "ROOK"

board = []

for i in range(8):

row = [EMPTY for i in range(8)]

board.append(row)

board[0][0] = ROOK

board[0][7] = ROOK

board[7][0] = ROOK

print(board)
```

Congratulations!

You can deal now with:

- Boolean values to compare different values and control the execution paths using the if and if-else instructions;
- the utilization of loops (while and for) and how to control their behavior using the break and continue instructions;
- the difference between logical and bitwise operations;
- the concept of lists and list processing, including the iteration provided by the for loop, and slicing;
- the idea of multi-dimensional arrays.