CSci 127: Introduction to Computer Science

hunter.cuny.edu/csci

From previous semesters

From previous semesters

• Am I only responsible for reading the weekly Lab?

From previous semesters

• Am I only responsible for reading the weekly Lab? No. Each class you must:

From previous semesters

Am I only responsible for reading the weekly Lab?
 No. Each class you must: Attend lecture; Participate in challenges;

From previous semesters

Am I only responsible for reading the weekly Lab?
 No. Each class you must: Attend lecture; Participate in challenges; Take a Quiz (on Gradescope, immediately after lecture);

From previous semesters

Am I only responsible for reading the weekly Lab?
 No. Each class you must: Attend lecture; Participate in challenges; Take a Quiz (on Gradescope, immediately after lecture); Read the weekly lab (online, see Course Outline on course website, find it on Blackboard!!!);

From previous semesters

Am I only responsible for reading the weekly Lab?
 No. Each class you must: Attend lecture; Participate in challenges; Take a Quiz (on Gradescope, immediately after lecture); Read the weekly lab (online, see Course Outline on course website, find it on Blackboard!!!); Submit programming assignments to Gradescope (approx. 6 per lab)

From previous semesters

- Am I only responsible for reading the weekly Lab?
 No. Each class you must: Attend lecture; Participate in challenges; Take a Quiz (on Gradescope, immediately after lecture); Read the weekly lab (online, see Course Outline on course website, find it on Blackboard!!!); Submit programming assignments to Gradescope (approx. 6 per lab)
- Can I work ahead?

From previous semesters

- Am I only responsible for reading the weekly Lab?
 No. Each class you must: Attend lecture; Participate in challenges; Take a Quiz (on Gradescope, immediately after lecture); Read the weekly lab (online, see Course Outline on course website, find it on Blackboard!!!); Submit programming assignments to Gradescope (approx. 6 per lab)
- Can I work ahead?
 Absolutely! Submission is open on Gradescope, 2 weeks before the deadline. Start right away (after Lab 1 you can submit the first 5 problems)

2 / 40

From previous semesters

- Am I only responsible for reading the weekly Lab?
 No. Each class you must: Attend lecture; Participate in challenges; Take a Quiz (on Gradescope, immediately after lecture); Read the weekly lab (online, see Course Outline on course website, find it on Blackboard!!!); Submit programming assignments to Gradescope (approx. 6 per lab)
- Can I work ahead?
 Absolutely! Submission is open on Gradescope, 2 weeks before the deadline. Start right away (after Lab 1 you can submit the first 5 problems)
- When is the midterm?

2 / 40

From previous semesters

- Am I only responsible for reading the weekly Lab?
 No. Each class you must: Attend lecture; Participate in challenges; Take a Quiz (on Gradescope, immediately after lecture); Read the weekly lab (online, see Course Outline on course website, find it on Blackboard!!!); Submit programming assignments to Gradescope (approx. 6 per lab)
- Can I work ahead?
 Absolutely! Submission is open on Gradescope, 2 weeks before the deadline. Start right away (after Lab 1 you can submit the first 5 problems)
- When is the midterm?
 There is no midterm. Instead there's required quizzes each class and 60 programming assignments.

2 / 40

From previous semesters

- Am I only responsible for reading the weekly Lab?
 No. Each class you must: Attend lecture; Participate in challenges; Take a Quiz (on Gradescope, immediately after lecture); Read the weekly lab (online, see Course Outline on course website, find it on Blackboard!!!); Submit programming assignments to Gradescope (approx. 6 per lab)
- Can I work ahead?
 Absolutely! Submission is open on Gradescope, 2 weeks before the deadline. Start right away (after Lab 1 you can submit the first 5 problems)
- When is the midterm?
 There is no midterm. Instead there's required quizzes each class and 60 programming assignments.
- I missed class. Do you need documentation?

2 / 40

From previous semesters

- Am I only responsible for reading the weekly Lab?
 No. Each class you must: Attend lecture; Participate in challenges; Take a Quiz (on Gradescope, immediately after lecture); Read the weekly lab (online, see Course Outline on course website, find it on Blackboard!!!); Submit programming assignments to Gradescope (approx. 6 per lab)
- Can I work ahead?
 Absolutely! Submission is open on Gradescope, 2 weeks before the deadline. Start right away (after Lab 1 you can submit the first 5 problems)
- When is the midterm?
 There is no midterm. Instead there's required quizzes each class and 60 programming assignments.
- I missed class. Do you need documentation? No, but If you will miss ≥ 2 class meetings (> 20%), see us about taking this in a future term. The summer semester moves VERY quickly. Missing any class is not ideal.

2 / 40

From previous semesters

- Am I only responsible for reading the weekly Lab?
 No. Each class you must: Attend lecture; Participate in challenges; Take a Quiz (on Gradescope, immediately after lecture); Read the weekly lab (online, see Course Outline on course website, find it on Blackboard!!!); Submit programming assignments to Gradescope (approx. 6 per lab)
- Can I work ahead?
 Absolutely! Submission is open on Gradescope, 2 weeks before the deadline. Start right away (after Lab 1 you can submit the first 5 problems)
- When is the midterm?
 There is no midterm. Instead there's required quizzes each class and 60 programming assignments.
- I missed class. Do you need documentation? No, but If you will miss ≥ 2 class meetings (> 20%), see us about taking this in a future term. The summer semester moves VERY quickly. Missing any class is not ideal.
- I have not received any emails from this course.

4 D > 4 D > 4 E > 4 E > E 9 Q C

2 / 40

From previous semesters

- Am I only responsible for reading the weekly Lab?
 No. Each class you must: Attend lecture; Participate in challenges; Take a Quiz (on Gradescope, immediately after lecture); Read the weekly lab (online, see Course Outline on course website, find it on Blackboard!!!); Submit programming assignments to Gradescope (approx. 6 per lab)
- Can I work ahead?
 Absolutely! Submission is open on Gradescope, 2 weeks before the deadline. Start right away (after Lab 1 you can submit the first 5 problems)
- When is the midterm?
 There is no midterm. Instead there's required quizzes each class and 60 programming assignments.
- I missed class. Do you need documentation? No, but If you will miss ≥ 2 class meetings (> 20%), see us about taking this in a future term. The summer semester moves VERY quickly. Missing any class is not ideal.
- I have not received any emails from this course.
 That is a big problem! We send tons of important information through email.
 Please update your email on Blackboard to one you check regularly.

From previous semesters

- Am I only responsible for reading the weekly Lab?
 No. Each class you must: Attend lecture; Participate in challenges; Take a Quiz (on Gradescope, immediately after lecture); Read the weekly lab (online, see Course Outline on course website, find it on Blackboard!!!); Submit programming assignments to Gradescope (approx. 6 per lab)
- Can I work ahead?
 Absolutely! Submission is open on Gradescope, 2 weeks before the deadline. Start right away (after Lab 1 you can submit the first 5 problems)
- When is the midterm?
 There is no midterm. Instead there's required quizzes each class and 60 programming assignments.
- I missed class. Do you need documentation? No, but If you will miss ≥ 2 class meetings (> 20%), see us about taking this in a future term. The summer semester moves VERY quickly. Missing any class is not ideal.
- I have not received any emails from this course.
 That is a big problem! We send tons of important information through email.
 Please update your email on Blackboard to one you check regularly.

Today's Topics

- For-loops
- range()
- Variables
- Characters
- Strings
- CS Survey (Dr. Sakas, Computational Linguistics)

Challenge Problem...

Some review and some novel challenges:

```
1 #Predict what will be printed:
2 for i in range(4):
 print('The world turned upside down')
  for i in [0,1,2,3,4,5]:
 print(i)
6 for count in range(6):
 print(count)
 for color in ['red', 'green', 'blue']:
 print(color)
 for i in range(2):
10
11
 for j in range(2):
12
 print('Look around,')
13
 print('How lucky we are to be alive!')
```


Python Tutor

```
1 #Predict what will be printed:
2 for i in range(4):
3 print('The world turned upside down')
4 for j in [0,1,2,3,4,5]:
5 print(')
6 print(')
7 print(count)
8 for color in ['rea', 'green', 'blue']:
9 print(color)
10 for i in range(2):
11 for j in range(2):
12 print('Look around,')
13 print('How Ludcy we are to be alive!')
```

(Demo with pythonTutor)

CSci 127 (Hunter)

for-loop

How to Think Like CS, §4.5

for i in list: statement1 statement2 statement3

6 / 40

for-loop

How to Think Like CS, §4.5

for i in list:
 statement1
 statement2
 statement3

where list is a list of items:

- stated explicitly (e.g. [1,2,3]) or
- generated by a function,e.g. range().

6 / 40

Today's Topics

- For-loops
- range()
- Variables
- Characters
- ullet Strings
- CS Survey (Dr. Sakas, Computational Linguistics)

More on range():

```
#Predict what will be printed:
 for num in [2,4,6,8,10]:
 4
 print(num)
 5
 sum = 0
 for x in range(0,12,2):
 8
 print(x)
 9
 sum = sum + x
10
11
 print(sum)
12
13 for c in "ABCD":
14
 print(c)
```

8 / 40

Python Tutor

```
#Predict what will be printed:


for num in [2,4,6,8,10]:
 print(num)

sum = 0
for x in range(0,12,2):
 print(x)
 sum = sum + x

print(sum)

for c in "ABCD":
 print(c)

(Demo with pythonTutor)
```


• range(stop)

Simplest version:

- range(stop)
- Produces a list: [0,1,2,3,...,stop-1]

10 / 40

Simplest version:

- range(stop)
- Produces a list: [0,1,2,3,...,stop-1]
- For example, if you want the list [0,1,2,3,...,100], you would write:

10 / 40

Simplest version:

- range(stop)
- Produces a list: [0,1,2,3,...,stop-1]
- For example, if you want the list [0,1,2,3,...,100], you would write:

range(101)

10 / 40

What if you wanted to start somewhere else:

What if you wanted to start somewhere else:

• range(start, stop)

What if you wanted to start somewhere else:

- range(start, stop)
- Produces a list: [start,start+1,...,stop-1]

What if you wanted to start somewhere else:

- range(start, stop)
- Produces a list: [start,start+1,...,stop-1]
- For example, if you want the the list [10,11,...,20]
 you would write:

What if you wanted to start somewhere else:

- range(start, stop)
- Produces a list: [start,start+1,...,stop-1]
- For example, if you want the the list [10,11,...,20]
 you would write:

range(10,21)

What if you wanted to count by twos, or some other number:

12 / 40

What if you wanted to count by twos, or some other number:

• range(start, stop, step)

12 / 40

range()

What if you wanted to count by twos, or some other number:

- range(start, stop, step)
- Produces a list:
 [start,start+step,start+2*step...,last]
 (where last is the largest start+k*step less than stop)

range()

What if you wanted to count by twos, or some other number:

- range(start, stop, step)
- Produces a list:
 [start,start+step,start+2*step...,last]
 (where last is the largest start+k*step less than stop)
- For example, if you want the list [5,10,...,50]
 you would write:

12 / 40

CSci 127 (Hunter) Lecture 2 Summer 2020

range()

What if you wanted to count by twos, or some other number:

- range(start, stop, step)
- Produces a list: [start,start+step,start+2*step...,last] (where last is the largest start+k*step less than stop)
- For example, if you want the the list [5,10,...,50] you would write:

range(5,51,5)

CSci 127 (Hunter)

The three versions:

The three versions:

• range(stop)

The three versions:

- range(stop)
- range(start, stop)

The three versions:

- range(stop)
- range(start, stop)
- range(start, stop, step)

Today's Topics

- For-loops
- range()
- Variables
- Characters
- ullet Strings
- CS Survey (Dr. Sakas, Computational Linguistics)

• A **variable** is a reserved memory location for storing a value.

- A variable is a reserved memory location for storing a value.
- Different kinds, or types, of values need different amounts of space:
 - ▶ int: integer or whole numbers

- A variable is a reserved memory location for storing a value.
- Different kinds, or types, of values need different amounts of space:
 - ► int: integer or whole numbers
 - ► float: floating point or real numbers

- A variable is a reserved memory location for storing a value.
- Different kinds, or types, of values need different amounts of space:
 - ► int: integer or whole numbers
 - ► **float**: floating point or real numbers
 - string: sequence of characters

- A variable is a reserved memory location for storing a value.
- Different kinds, or types, of values need different amounts of space:
 - ► int: integer or whole numbers
 - ► float: floating point or real numbers
 - ► **string**: sequence of characters
 - ► **list**: a sequence of items

- A variable is a reserved memory location for storing a value.
- Different kinds, or types, of values need different amounts of space:
 - ► int: integer or whole numbers
 - ► float: floating point or real numbers
 - ► **string**: sequence of characters
 - ► list: a sequence of items e.g. [3, 1, 4, 5, 9] or ['violet','purple','indigo']

- A variable is a reserved memory location for storing a value.
- Different kinds, or types, of values need different amounts of space:
 - ▶ int: integer or whole numbers
 - ► float: floating point or real numbers
 - ► **string**: sequence of characters
 - ► list: a sequence of items e.g. [3, 1, 4, 5, 9] or ['violet','purple','indigo']
 - class variables: for complex objects, like turtles.
- In Python (unlike other languages) you don't need to specify the type; it is deduced by its value.

 There's some rules about valid names for variables.

- There's some rules about valid names for variables.
- Can use the underscore ('_'), upper and lower case letters.

- There's some rules about valid names for variables.
- Can use the underscore ('_'), upper and lower case letters.
- Can also use numbers, just can't start a name with a number.

- There's some rules about valid names for variables.
- Can use the underscore ('_'), upper and lower case letters.
- Can also use numbers, just can't start a name with a number.
- Can't use symbols (like '+' or '*') since used for arithmetic.

- There's some rules about valid names for variables.
- Can use the underscore ('_'), upper and lower case letters.
- Can also use numbers, just can't start a name with a number.
- Can't use symbols (like '+' or '*') since used for arithmetic.
- Can't use some words that Python has reserved for itself (e.g. for).
 (List of reserved words in Think CS, §2.5.)

Today's Topics

- For-loops
- range()
- Variables
- Characters
- Strings
- CS Survey (Dr. Sakas, Computational Linguistics)

Standardized Code for Characters

American Standard Code for Information Interchange (ASCII), 1960.

CSci 127 (Hunter) Lecture 2 Summer 2020 18 / 40

Standardized Code for Characters

American Standard Code for Information Interchange (ASCII), 1960. (New version called: Unicode).

CSci 127 (Hunter) Lecture 2 Summer 2020 18 / 40

Standardized Code for Characters

American Standard Code for Information Interchange (ASCII), 1960. (New version called: Unicode).

ASCII TABLE

Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char
0	0	[NULL]	32	20	(SPACE)	64	40	@	96	60	· .
1	1	[START OF HEADING]	33	21	1	65	41	A	97	61	a
2	2	[START OF TEXT]	34	22		66	42	В	98	62	b
3	3	[END OF TEXT]	35	23	#	67	43	C	99	63	c
4	4	[END OF TRANSMISSION]	36	24	\$	68	44	D	100	64	d
5	5	[ENQUIRY]	37	25	%	69	45	E	101	65	е
6	6	[ACKNOWLEDGE]	38	26	&	70	46	F	102	66	f
7	7	[BELL]	39	27	1	71	47	G	103	67	g
8	8	[BACKSPACE]	40	28	(72	48	H	104	68	h
9	9	[HORIZONTAL TAB]	41	29)	73	49	1	105	69	1
10	Α	[LINE FEED]	42	2A	*	74	4A	J	106	6A	j
11	В	[VERTICAL TAB]	43	2B	+	75	4B	K	107	6B	k
12	С	[FORM FEED]	44	2C		76	4C	L	108	6C	1
13	D	[CARRIAGE RETURN]	45	2D	1	77	4D	M	109	6D	m
14	E	[SHIFT OUT]	46	2E	4	78	4E	N	110	6E	n
15	F	[SHIFT IN]	47	2F	1	79	4F	0	111	6F	0
16	10	[DATA LINK ESCAPE]	48	30	0	80	50	P	112	70	p
17	11	[DEVICE CONTROL 1]	49	31	1	81	51	Q	113	71	q
18	12	IDEVICE CONTROL 21	50	32	2	82	52	R	114	72	ř
19	13	[DEVICE CONTROL 3]	51	33	3	83	53	S	115	73	s
20	14	IDEVICE CONTROL 41	52	34	4	84	54	T	116	74	t
21	15	INEGATIVE ACKNOWLEDGE!	53	35	5	85	55	U	117	75	u
22	16	[SYNCHRONOUS IDLE]	54	36	6	86	56	V	118	76	v
23	17	IENG OF TRANS. BLOCKI	55	37	7	87	57	w	119	77	w
24	18	[CANCEL]	56	38	8	88	58	X	120	78	x
25	19	[END OF MEDIUM]	57	39	9	89	59	Υ	121	79	v
26	1A	[SUBSTITUTE]	58	ЗА	:	90	5A	Z	122	7A	ż
27	1B	[ESCAPE]	59	3B	1	91	5B	T .	123	7B	-
28	10	IFILE SEPARATOR1	60	3C	<	92	5C	Ñ	124	7C	ř
29	1D	IGROUP SEPARATORI	61	3D	=	93	5D	i	125	7D	3
30	1E	[RECORD SEPARATOR]	62	3E	>	94	5E	^	126	7E	~
31	1F	IUNIT SEPARATORI	63	3F	?	95	5F		127	7F	[DEL]

(wiki)

(There is an ASCII table on the back of today's lecture slip.)

ASCII TABLE

(There is an ASCII table on the back of today's lecture slip.)

 ord(c): returns Unicode (ASCII) of the character.

CSci 127 (Hunter) Lecture 2

- ord(c): returns Unicode (ASCII) of the character.
- Example: ord('a') returns 97.

- ord(c): returns Unicode (ASCII) of the character.
- Example: ord('a') returns 97.
- chr(x): returns the character whose Unicode is x.

- ord(c): returns Unicode (ASCII) of the character.
- Example: ord('a') returns 97.
- chr(x): returns the character whose Unicode is x.
- Example: chr(97) returns 'a'.

- ord(c): returns Unicode (ASCII) of the character.
- Example: ord('a') returns 97.
- chr(x): returns the character whose Unicode is x.
- Example: chr(97) returns 'a'.
- What is chr(33)?

Challenge Problem...

Some review and some novel challenges:

```
1 #Predict what will be printed:
 for c in range(65,90):
4
 print(chr(c))
 5
 message = "I love Python"
 newMessage =
 for c in message:
 print(ord(c)) #Print the Unicode of each number
10
 print(chr(ord(c)+1)) #Print the next character
11
 newMessage = newMessage + chr(ord(c)+1) #add to the new message
12
 print("The coded message is", newMessage)
13
 word = "zebra"
15
 codedWord = ""
16 for ch in word:
17
 offset = ord(ch) - ord('a') + 1 #how many letters past 'a'
18
 wrap = offset % 26 #if larger than 26, wrap back to 0
19
 newChar = chr(ord('a') + wrap) #compute the new letter
20
 print(wrap, chr(ord('a') + wrap)) #print the wrap & new lett
21
 codedWord = codedWord + newChar #add the newChar to the coded w
22
23 print("The coded word (with wrap) is", codedWord)
```

Summer 2020

Python Tutor

```
1 #Predict what will be printed:
 for c in range(65,90):
 print(chr(c))
 6 message - "I love Python"
 7 newMessage =
 8 for c in message:
  9 print(ord(c)) #Print the Unicode of each number
 print(chr(ord(c)+1)) #Print the next character
 11 newMessage = newMessage + chr(ord(c)+1) #add to the new message
12 print("The coded message is", newMessage)
 14 word - "zebra"
 15 codedWord = "
 16 for ch in word:
 offset = ord(ch) - ord('a') + 1 #how many letters past 'a'
 wrap - offset % 26 #if larger than 26, wrap back to 0
 19
 newChar = chr(ord('a') + wrap) #compute the new letter
 28
 print(wrap, chr(ord('a') + wrap)) #print the wrap & new lett
 21
 codedWord - codedWord + newChar #add the newChar to the coded w
23 print("The coded word (with wrap) is", codedWord)
```

(Demo with pythonTutor)

CSci 127 (Hunter) Lecture 2 Summer 2020 21/40

User Input

Covered in detail in Lab 2:

```
→ 1 mess = input('Please enter a message: ')
2 print("You entered", mess)
```

(Demo with pythonTutor)

CSci 127 (Hunter) Lecture 2 Summer 2020 22 / 40

Side Note: '+' for numbers and strings

• x = 3 + 5 stores the number 8 in memory location x.

<ロト < 回 > < 巨 > < 巨 > 三 の < ○

Side Note: '+' for numbers and strings

- x = 3 + 5 stores the number 8 in memory location x.
- \bullet x = x + 1 increases x by 1.

CSci 127 (Hunter) Lecture 2 Summer 2020 23 / 40

Side Note: '+' for numbers and strings

- x = 3 + 5 stores the number 8 in memory location x.
- \bullet x = x + 1 increases x by 1.
- s = "hi" + "Mom" stores "hiMom" in memory locations s.

CSci 127 (Hunter) Lecture 2 Summer 2020 23 / 40

Side Note: '+' for numbers and strings

- x = 3 + 5 stores the number 8 in memory location x.
- \bullet x = x + 1 increases x by 1.
- s = "hi" + "Mom" stores "hiMom" in memory locations s.
- s = s + "A" adds the letter "A" to the end of the strings s.

Today's Topics

- For-loops
- range()
- Variables
- Characters
- Strings
- CS Survey (Dr. Sakas, Computational Linguistics)

```
s = "FridaysSaturdaysSundays"
num = s.count("s")
```

The first line creates a variable, called s, that stores the string:
 "FridaysSaturdaysSundays"

|ロト 4回ト 4 きト 4 きト | き | 幻り(

```
s = "FridaysSaturdaysSundays"
num = s.count("s")
```

- The first line creates a variable, called s, that stores the string:
 "FridaysSaturdaysSundays"
- There are many useful functions for strings (more in Lab 2).

□▶ ◆□▶ ◆臺▶ ◆臺▶ 臺 釣९◎

Summer 2020

```
s = "FridaysSaturdaysSundays"
num = s.count("s")
```

- The first line creates a variable, called s, that stores the string:
 "FridaysSaturdaysSundays"
- There are many useful functions for strings (more in Lab 2).
- s.count(x) will count the number of times the pattern, x, appears in s.

(ロ ト 4 🗗 ト 4 분 ト 4 분 -) Q C

Summer 2020

```
s = "FridaysSaturdaysSundays"
num = s.count("s")
```

- The first line creates a variable, called s, that stores the string:
 "FridaysSaturdaysSundays"
- There are many useful functions for strings (more in Lab 2).
- s.count(x) will count the number of times the pattern, x, appears in s.
 - ► s.count("s") counts the number of lower case s that occurs.

CSci 127 (Hunter) Lecture 2

```
s = "FridaysSaturdaysSundays"
num = s.count("s")
```

- The first line creates a variable, called s, that stores the string:
 "FridaysSaturdaysSundays"
- There are many useful functions for strings (more in Lab 2).
- s.count(x) will count the number of times the pattern, x, appears in s.
 - ▶ s.count("s") counts the number of lower case s that occurs.
 - ▶ num = s.count("s") stores the result in the variable num, for later.

Summer 2020

```
s = "FridaysSaturdaysSundays"
num = s.count("s")
```

- The first line creates a variable, called s, that stores the string:
 "FridaysSaturdaysSundays"
- There are many useful functions for strings (more in Lab 2).
- s.count(x) will count the number of times the pattern, x, appears in s.
 - ▶ s.count("s") counts the number of lower case s that occurs.
 - ▶ num = s.count("s") stores the result in the variable num, for later.
 - ► What would print(s.count("sS")) output?

```
s = "FridaysSaturdaysSundays"
num = s.count("s")
```

- The first line creates a variable, called s, that stores the string:
 "FridaysSaturdaysSundays"
- There are many useful functions for strings (more in Lab 2).
- s.count(x) will count the number of times the pattern, x, appears in s.
 - ▶ s.count("s") counts the number of lower case s that occurs.
 - ▶ num = s.count("s") stores the result in the variable num, for later.
 - ► What would print(s.count("sS")) output?
 - ► What about:

```
mess = "10 20 21 9 101 35"
mults = mess.count("0 ")
print(mults)
```

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

Strings are made up of individual characters (letters, numbers, etc.)

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- Strings are made up of individual characters (letters, numbers, etc.)
- Useful to be able to refer to pieces of a string, either an individual location or a "substring" of the string.

<ロト </p>

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- Strings are made up of individual characters (letters, numbers, etc.)
- Useful to be able to refer to pieces of a string, either an individual location or a "substring" of the string.

Γ	0	1	2	3	4	5	6	7	8	 16	17	18	19	20	21	22
	F	r	i	d	a	у	S	S	а	 S	u	n	d	а	у	S

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- Strings are made up of individual characters (letters, numbers, etc.)
- Useful to be able to refer to pieces of a string, either an individual location or a "substring" of the string.

0	1	2	3	4	5	6	7	8	 16	17	18	19	20	21	22
F	r	i	d	а	У	S	S	a	 S	u	n	d	а	у	S
												-4	-3	-2	-1

(□) (□) (□) (□) (□) (□)

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- Strings are made up of individual characters (letters, numbers, etc.)
- Useful to be able to refer to pieces of a string, either an individual location or a "substring" of the string.

0	1	2	3	4	5	6	7	8	 16	17	18	19	20	21	22
F	r	i	d	а	У	S	S	а	 S	u	n	d	a	у	S
												-4	-3	-2	-1

● s[0] is

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- Strings are made up of individual characters (letters, numbers, etc.)
- Useful to be able to refer to pieces of a string, either an individual location or a "substring" of the string.

0	1	2	3	4	5	6	7	8	 16	17	18	19	20	21	22
F	r	i	d	а	У	S	S	а	 S	u	n	d	а	у	S
												-4	-3	-2	-1

s[0] is 'F'.

- 4 ロ ト 4 昼 ト 4 差 ト - 差 - 夕 Q C・

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- Strings are made up of individual characters (letters, numbers, etc.)
- Useful to be able to refer to pieces of a string, either an individual location or a "substring" of the string.

0	1	2	3	4	5	6	7	8	 16	17	18	19	20	21	22
F	r	i	d	а	У	S	S	а	 S	u	n	d	а	у	S
												-4	-3	-2	-1

s[1] is

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- Strings are made up of individual characters (letters, numbers, etc.)
- Useful to be able to refer to pieces of a string, either an individual location or a "substring" of the string.

0	1	2	3	4	5	6	7	8	 16	17	18	19	20	21	22
F	r	i	d	а	У	S	S	а	 S	u	n	d	а	у	S
												-4	-3	-2	-1

• s[1] is 'r'.

4 ロ ト 4 団 ト 4 豆 ト 4 豆 ・ り 9 0 0 0

28 / 40

CSci 127 (Hunter) Lecture 2 Summer 2020

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- Strings are made up of individual characters (letters, numbers, etc.)
- Useful to be able to refer to pieces of a string, either an individual location or a "substring" of the string.

0	1	2	3	4	5	6	7	8	 16	17	18	19	20	21	22
F	r	i	d	а	у	S	S	a	 S	u	n	d	а	у	S
												-4	-3	-2	-1

• s[-1] is

4 ロ ト 4 団 ト 4 豆 ト 4 豆 ・ り 9 0 0 0

CSci 127 (Hunter) Lecture 2

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- Strings are made up of individual characters (letters, numbers, etc.)
- Useful to be able to refer to pieces of a string, either an individual location or a "substring" of the string.

0	1	2	3	4	5	6	7	8	 16	17	18	19	20	21	22
F	r	i	d	а	У	S	S	а	 S	u	n	d	а	у	S
												-4	-3	-2	-1

• s[-1] is 's'.

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- Strings are made up of individual characters (letters, numbers, etc.)
- Useful to be able to refer to pieces of a string, either an individual location or a "substring" of the string.

0	1	2	3	4	5	6	7	8	 16	17	18	19	20	21	22
F	r	i	d	а	у	S	S	a	 S	u	n	d	а	у	S
												-4	-3	-2	-1

• s[3:6] is

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- Strings are made up of individual characters (letters, numbers, etc.)
- Useful to be able to refer to pieces of a string, either an individual location or a "substring" of the string.

0	1	2	3	4	5	6	7	8	 16	17	18	19	20	21	22
F	r	i	d	а	у	S	S	a	 S	u	n	d	а	у	S
												-4	-3	-2	-1

• s[3:6] is 'day'.

4日ト 4個ト 4 差ト 4 差ト 差 めなぐ

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- Strings are made up of individual characters (letters, numbers, etc.)
- Useful to be able to refer to pieces of a string, either an individual location or a "substring" of the string.

0	1	2	3	4	5	6	7	8	 16	17	18	19	20	21	22
F	r	i	d	а	У	S	S	а	 S	u	n	d	а	у	S
												-4	-3	-2	-1

• s[:3] is

◆ロト ◆母 ト ◆ 差 ト ◆ 差 ・ 釣 へ ○

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- Strings are made up of individual characters (letters, numbers, etc.)
- Useful to be able to refer to pieces of a string, either an individual location or a "substring" of the string.

Г	0	1	2	3	4	5	6	7	8	 16	17	18	19	20	21	22
	F	r	i	d	а	У	S	S	а	 S	u	n	d	а	у	S
													-4	-3	-2	-1

s[:3] is 'Fri'.

→□▶→□▶→□▶→□▶ □ ♥QΦ

CSci 127 (Hunter) Lecture 2

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- Strings are made up of individual characters (letters, numbers, etc.)
- Useful to be able to refer to pieces of a string, either an individual location or a "substring" of the string.

	0	1	2	3	4	5	6	7	8	 16	17	18	19	20	21	22
ſ	F	r	i	d	а	у	S	S	а	 S	u	n	d	а	у	S
													-4	-3	-2	-1

o s[:-1] is

- 4 □ > 4 □ > 4 Ē > 4 Ē > Ē 9 Q ()

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- Strings are made up of individual characters (letters, numbers, etc.)
- Useful to be able to refer to pieces of a string, either an individual location or a "substring" of the string.

0	1	2	3	4	5	6	7	8	 16	17	18	19	20	21	22
F	r	i	d	а	у	S	S	а	 S	u	n	d	а	у	S
												-4	-3	-2	-1

s[:-1] is 'FridaysSaturdaysSunday'.(no trailing 's' at the end)

◆ロト ◆母 ト ◆ 圭 ト ◆ 圭 ・ か へ ○

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

split() divides a string into a list.

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- split() divides a string into a list.
- Cross out the delimiter, and the remaining items are the list.

◆ロト ◆個ト ◆差ト ◆差ト 差 りゅう

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- split() divides a string into a list.
- Cross out the delimiter, and the remaining items are the list.

"FridayXSaturdayXSunday"

< □ > < 圖 > ∢ 重 > ∢ 重 > 重 夕 Q ©

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- split() divides a string into a list.
- Cross out the delimiter, and the remaining items are the list.

```
"FridayXSaturdayXSunday"
days = ['Friday', 'Saturday', 'Sunday']
```

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- split() divides a string into a list.
- Cross out the delimiter, and the remaining items are the list.

```
"Friday\sectionsSaturday\sectionsSaturday"
days = ['Friday', 'Saturday', 'Sunday']
```

Different delimiters give different lists:

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- split() divides a string into a list.
- Cross out the delimiter, and the remaining items are the list.

```
"Friday\sectionsSaturday\sectionsSaturday"
days = ['Friday', 'Saturday', 'Sunday']
```

Different delimiters give different lists:

```
days = s[:-1].split("day")
```

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- split() divides a string into a list.
- Cross out the delimiter, and the remaining items are the list.

```
"Friday\sectionsSaturday\sectionsSaturday"
days = ['Friday', 'Saturday', 'Sunday']
```

Different delimiters give different lists:

```
days = s[:-1].split("day")
"FriXXxsSaturXXxsSunXXx"
```

```
s = "FridaysSaturdaysSundays"
days = s[:-1].split("s")
```

- split() divides a string into a list.
- Cross out the delimiter, and the remaining items are the list.

```
"FridayXSaturdayXSunday"
days = ['Friday', 'Saturday', 'Sunday']
```

Different delimiters give different lists:

```
days = s[:-1].split("day")
"Fridax*sSaturdax*sSundax*"
days = ['Fri', 'sSatur', 'sSun']
```

Today's Topics

- For-loops
- range()
- Variables
- Characters
- Strings
- CS Survey (Dr. Sakas, Computational Linguistics)

CS Survey: Prof. Sakas, Computational Computational Linguistics

Language is Hard for Computers

Learning Language is Easy for my 3-yearold twins

CSCI 12700 Guest Bullet Talk

William Gregory Sakas

M.A./Ph.D. Program in Linguistics
@ The City University of New York

CS Survey: Prof. Sakas, Computational Computational Linguistics

Language is Hard

- Buffalo buffalo, Buffalo buffalo, buffalo, Buffalo buffalo
- Someone shot the servant of the actress who was on the balcony. Who was on the balcony?
- Who do you think Mary kissed?
- · Who do you think that Mary kissed?
- Who do you think bought a radio?
- * Who do you think that bought a radio?

CS Survey: Prof. Sakas, Computational Computational Linguistics

So how to explain language?

Treat Language as a scientific field - like Physics.

Example: A scientific principle about sentences:

Given $\langle p \rangle = [\alpha \ [H \ \beta] \]$, where $\alpha = edge(Spec's) \ \beta$ then: the head H of $\langle p \rangle$ is inert after the phase is completed, triggering no further grammatical operations.

Language is complex!!!
Understanding how language works is hard!!!

Unless you're 3.

CS Survey: Prof. Sakas, Computational Computational Linguistics

Linguistic experts!

Challenge Problem

Linguistic experts!

Design a program that **counts** the number of plural nouns in a **list** of nouns. Think about:

- what the input is,
- what the output is, and
- how you can determine if a noun is plural.

Note: To simplify the problem, assume all plural nouns end in "s".

• In Python, we introduced:

```
1 @Predict what will be printed:
2 for i in range(4):
3 print('The world turned upside down')
4 for j in [0,1,2,3,4,5]:
5 print(j)
6 for count in range(6):
7 print(count)
8 for color in ['red', 'green', 'blue']:
10 for i in range(2):
11 for j in range(2):
12 print('Look around,')
12 print('thow Lucky we are to be alive!')
```

<ロ > < 回 > < 回 > < 巨 > < 巨 > 三 の < C

CSci 127 (Hunter) Lecture 2 Summer 2020 40 / 40

```
1 #Predict what will be printed:
2 for i in range(4):
5 print(!The world turned upside down')
4 for j in [8,1,2,3,4,5]:
5 print()
6 for count in range(6):
7 print(count)
9 print(count)
10 for in (color)
11 for join (color)
12 for join (color)
13 print(!Gook cround,')
14 print(!Gook cround,')
15 print(!How lucky we are to be alive!')
```

- In Python, we introduced:
 - ► For-loops

CSci 127 (Hunter) Lecture 2 Summer 2020 40 / 40

```
1 #Predict what will be printed:
2 for i in range(4):
3 print("The world turned upside down')
5 print(3,1,3,4,5):
5 print(1,1,2,3,4,5):
6 for count in range(6):
7 print(count)
8 for color in ['red', 'green', 'blue']:
9 print(color) |
10 for i in range(2):
11 print(color) |
12 print('look around,')
12 print('look around,')
13 print('look around,')
14 print('look around,')
```

- In Python, we introduced:
 - For-loops
 - ► range()

CSci 127 (Hunter) Lecture 2 Summer 2020 40 / 40

- In Python, we introduced:
 - ► For-loops
 - ► range()
 - ► Variables: ints and strings

40 / 40

CSci 127 (Hunter) Lecture 2 Summer 2020

```
1 #Predict what will be printed:
2 for i in range(4):
3 print("The world turned upside down")
5 print(");
5 print(");
6 print(");
7 print(");
8 print(");
9 print("count)
10 for in range(5);
11 for in range(5);
12 print("color) |
12 print("color around,")
13 print("look around,")
14 print("look around,")
15 print("look ucky we are to be alive!")
```

- In Python, we introduced:
 - For-loops
 - ► range()
 - ► Variables: ints and strings
 - ► Some arithmetic

```
1 #Predict what will be printed:
2 for i in range(4):
3 print("The world turned upside down")
5 print(");
5 print(");
6 print(");
7 print(");
8 print(");
9 print("count)
10 for in range(5);
11 for in range(5);
12 print("color) |
12 print("color around,")
13 print("look around,")
14 print("look around,")
15 print("look ucky we are to be alive!")
```

- In Python, we introduced:
 - For-loops
 - ► range()
 - ► Variables: ints and strings
 - ► Some arithmetic
 - ► String concatenation

CSci 127 (Hunter)

```
1 #Predict what will be printed:
2 for i in range(2)
3 print("The world turned upside down')
5 print(3)
5 print(1)
6 for count in range(6):
7 print(count)
8 for color in ['red', 'green', 'blue']:
9 print(color)
10 for i in range(20(2))
11 print("took around,")
12 print("took around,")
13 print("took around,")
14 print("took around,")
15 print("took ucky are to be alive!")
```

- In Python, we introduced:
 - For-loops
 - ► range()
 - ► Variables: ints and strings
 - ► Some arithmetic
 - ► String concatenation
 - ► Functions: ord() and chr()

CSci 127 (Hunter)

```
1 #Predict what will be printed:
2 for i in range(4):
4 point (The world turned upside down')
5 print(3):3,4,5]:
5 print(3):3,4,5]:
7 print(count)
8 for color in ['red', 'green', 'blue']:
9 print(color)
10 for j in range(2):
11 print(block around,')
12 print('look around,')
13 print('look around,')
14 print('look around,')
15 print('look around,')
16 print('look around,')
17 print('look drown are to be alive!')
```

- In Python, we introduced:
 - For-loops
 - ► range()
 - ► Variables: ints and strings
 - ► Some arithmetic
 - String concatenation
 - ► Functions: ord() and chr()
 - ► String Manipulation

```
1 #Predict what will be printed:
2 for i in range(4):
4 point (The world turned upside down')
5 print(3):3,4,5]:
5 print(3):3,4,5]:
7 print(count)
8 for color in ['red', 'green', 'blue']:
9 print(color)
10 for j in range(2):
11 print(block around,')
12 print('look around,')
13 print('look around,')
14 print('look around,')
15 print('look around,')
16 print('look around,')
17 print('look drown are to be alive!')
```

- In Python, we introduced:
 - For-loops
 - ► range()
 - ► Variables: ints and strings
 - ► Some arithmetic
 - String concatenation
 - ► Functions: ord() and chr()
 - ► String Manipulation