CSci 127: Introduction to Computer Science

hunter.cuny.edu/csci

Announcements

 We are back from Spring Break (and all other breaks)

There should be no more interruptions in our schedule

Announcements

- We are back from Spring Break (and all other breaks)
 There should be no more interruptions in our
- Please refer to the updated schedule

schedule

Announcements

- We are back from Spring Break (and all other breaks)
 There should be no more interruptions in our schedule
- Please refer to the updated schedule
- If you have consented to participate in the Educational Psychology study, fill in the 3-question survey after watching all the videos (link also provided at end of lecture)

Today's Topics

- Recap: Functions & Top Down Design
- Mapping GIS Data
- Random Numbers
- Indefinite Loops

Today's Topics

- Recap: Functions & Top Down Design
- Mapping GIS Data
- Random Numbers
- Indefinite Loops

```
def prob4(amy, beth):
 if amy > 4:
 print("Easy case")
 kate = -1
 print("Complex case")
 kate = helper(amy, beth)
 return(kate)
def helper(meg, jo):
 s = ""
 for j in range(meg):
 print(j, ": ", jo[j])
 if j % 2 == 0:
 s = s + jo[j]
 print("Building s:", s)
 return(s)
```

- What are the formal parameters for the functions?
- What is the output of:

 r = prob4(4."ci:

```
r = prob4(4,"city")
print("Return: ", r)
```

What is the output of:

```
r = prob4(2,"university")
print("Return: ", r)
```

5/39

```
def prob4(amy, beth):
 if amy > 4:
 print("Easy case")
 kate = -1
 print("Complex case")
 kate = helper(amy, beth)
 return(kate)
 def helper(meg,jo):
 s = ""
 for j in range(meg):
 print(j, ": ", jo[j])
 if j % 2 == 0:
 s = s + jo[j]
 print("Building s:", s)
```

• What are the formal parameters for the functions?

```
def prob4(amy, beth):
 def helper(meg, jo)
 if amy > 4:
 print("Easy case")
 for j in range(meg):
 kate = -1
 Formal
 print(j, ": ", jo[j])
 if j % 2 == 0:
 else:
 Parameters
 print("Complex case")
 s = s + jo[j]
 kate = helper(amy,beth)
 print("Building s:", s)
 return(kate)
 return(s)
```

• What are the formal parameters for the functions?

CSci 127 (Hunter) Lecture 9

7/39

```
def prob4(amy, beth):
 def helper(meg, jo):
 if amy > 4:
 print("Easy case")
 for j in range(meg):
 kate = -1
 print(j, ": ", jo[j])
 if j % 2 == 0:
 else:
 print("Complex case")
 s = s + io[i]
 kate = helper(amy,beth)
 print("Building s:", s)
 return(kate)
 return(s)
 What is the output of:
 r = prob4(4,"city")
 print("Return: ", r)
 • What is the output of:
 r = prob4(2, "university")
 print("Return: ", r)
```

Python Tutor

```
def prob4(any, beth):
 if any > 4:
 print("Easy case")
 kate = -1
 else:
 print("Complex case")
 kate = helper(any, beth)
 return(kate)
```

```
def helper(meg,jo):
 s = ""
 for j in range(neg):
 print(j, ": ", jo[j])
 if j ½ 2 = 0:
 s = s * jo[j]
 print("Building s:", s)
 return(s)
```

(Demo with pythonTutor)

14 April 2020

9/39

CSci 127 (Hunter) Lecture 9

CSci 127 (Hunter) Lecture 9 14 April 2020 10 / 39

CSci 127 (Hunter) Lecture 9 14 April 2020 10 / 39

http://koalastothemax.com

CSci 127 (Hunter) Lecture 9 10/39

http://koalastothemax.com

CSci 127 (Hunter) Lecture 9 10 / 39

http://koalastothemax.com

http://koalastothemax.com

Process:

 $\begin{array}{ll} \rightarrow & \text{Fill in missing} \\ \rightarrow & \text{functions} \end{array}$

Test locally idle3/python3

 \rightarrow Submit to \rightarrow Gradescope

14 April 2020

11/39

CSci 127 (Hunter) Lecture 9


```
def main():
70
 inFile = input('Enter image file name: ')
 img = plt.imread(inFile)
 #Divides the image in 1/2, 1/4, 1/8, ... 1/2^8, and displays each:
74
 for i in range(8):
 img2 = img.copy()
 #Make a copy to average
76
 quarter(img2,i)
 #Split in half i times, and average regions
78
 plt.imshow(img2)
 #Load our new image into pyplot
 #Show the image (waits until closed to continue)
 plt.show()
80
81
 #Shows the original image:
82
 plt.imshow(img)
 #Load image into pyplot
83
 plt.show()
 #Show the image (waits until closed to continue)
84
```


85


```
def main():
70
 inFile = input('Enter image file name: ')
 img = plt.imread(inFile)
 #Divides the image in 1/2, 1/4, 1/8, ... 1/2^8, and displays each:
74
 for i in range(8):
 img2 = img.copy()
 #Make a copy to average
76
 quarter(img2,i)
 #Split in half i times, and average regions
78
 plt.imshow(img2)
 #Load our new image into pyplot
 plt.show()
 #Show the image (waits until closed to continue)
81
 #Shows the original image:
82
 plt.imshow(img)
 #Load image into pyplot
83
 plt.show()
 #Show the image (waits until closed to continue)
84
```

• The main() is written for you.

85


```
def main():
70
 inFile = input('Enter image file name: ')
 img = plt.imread(inFile)
 #Divides the image in 1/2, 1/4, 1/8, ... 1/2^8, and displays each:
74
 for i in range(8):
 img2 = img.copy()
 #Make a copy to average
76
 quarter(img2,i)
 #Split in half i times, and average regions
 plt.imshow(img2)
 #Load our new image into pyplot
 plt.show()
 #Show the image (waits until closed to continue)
 #Shows the original image:
81
82
 plt.imshow(img)
 #Load image into pyplot
 #Show the image (waits until closed to continue)
 plt.show()
84
```

• The main() is written for you.

85

Only fill in two functions: average() and setRegion().

 The last example demonstrates top-down design: breaking into subproblems, and implementing each part separately.

- The last example demonstrates top-down design: breaking into subproblems, and implementing each part separately.
 - ► Break the problem into tasks for a "To Do" list.

CSci 127 (Hunter) Lecture 9 14 April 2020 13 / 39

- The last example demonstrates top-down design: breaking into subproblems, and implementing each part separately.
 - Break the problem into tasks for a "To Do" list.
 - Translate list into function names & inputs/returns.

- The last example demonstrates top-down design: breaking into subproblems, and implementing each part separately.
 - Break the problem into tasks for a "To Do" list.
 - ► Translate list into function names & inputs/returns.
 - ► Implement the functions, one-by-one.

- The last example demonstrates top-down design: breaking into subproblems, and implementing each part separately.
 - Break the problem into tasks for a "To Do" list.
 - Translate list into function names & inputs/returns.
 - ► Implement the functions, one-by-one.
- Excellent approach since you can then test each part separately before adding it to a large program.

- The last example demonstrates top-down design: breaking into subproblems, and implementing each part separately.
 - Break the problem into tasks for a "To Do" list.
 - Translate list into function names & inputs/returns.
 - ► Implement the functions, one-by-one.
- Excellent approach since you can then test each part separately before adding it to a large program.
- Very common when working with a team: each has their own functions to implement and maintain.

13 / 39

• Write the missing functions for the program:

```
def main():
 tess = setUp()  #Returns a purple turtle with pen up.
 for i in range(5):
 x,y = getInput()  #Asks user for two numbers.
 markLocation(tess,x,y) #Move tess to (x,y) and stamp.
```

CSci 127 (Hunter) Lecture 9 14 April 2020 14 / 39

• Write the missing functions for the program:

CSci 127 (Hunter) Lecture 9 14 April 2020 15 / 39

Group Work: Fill in Missing Pieces

```
def main():
 tess = setUp()  #Returns a purple turtle with pen up.
 for i in range(5):
 x,y = getInput()  #Asks user for two numbers.
 markLocation(tess,x,y) #Move tess to (x,y) and stamp.
```

CSci 127 (Hunter) Lecture 9 14 April 2020 16 / 39

Group Work: Fill in Missing Pieces

Write import statements.

```
import turtle
```

```
def main():
 tess = setUp() #Returns a purple turtle with pen up.
 for i in range(5):
 x,y = getInput() #Asks user for two numbers.
 markLocation(tess,x,y) #Move tess to (x,y) and stamp.
```

Third Part: Fill in Missing Pieces

- Write import statements.
- Write down new function names and inputs.

```
def setUp():
 #FILL IN
def getInput():
 #FILL IN
def markLocation(t,x,y):
 #FTI.I. TN
```

import turtle

```
def main():
 tess = setUp() #Returns a purple turtle with pen up.
 for i in range(5):
 x,y = getInput()
 #Asks user for two numbers.
 markLocation(tess,x,y) #Move tess to (x,y) and stamp.
 4回 > 4周 > 4 差 > 4 差 > 差 の 9 ○
```

Third Part: Fill in Missing Pieces

- Write import statements.
- Write down new function names and inputs.
- 3 Fill in return values.

import turtle
def setUp():
 #FILL IN

def main():

```
return(newTurtle)
def getInput():
 #FILL IN
 return(x,y)
def markLocation(t,x,y):
 #FILL IN
```

for i in range(5):
 x,y = getInput() #Asks user for two numbers.
 markLocation(tess,x,y) #Move tess to (x,y) and stamp.

tess = setUp() #Returns a purple turtle with pen up.

CSci 127 (Hunter) Lecture 9

Third Part: Fill in Missing Pieces

- Write import statements.
- Write down new function names and inputs.
 - Fill in return values.
- 4 Fill in body of functions.

```
import turtle
def setUp():
 newTurtle = turtle.Turtle()
 newTurtle.penup()
 return(newTurtle)
```

```
x = int(input('Enter x: '))
y = int(input('Enter y: '))
```

return(x,y)
def markLocation(t,x,y):

t.goto(x,y) t.stamp()

tess = setUp()

CSci 127 (Hunter)

def main():

def getInput():

for i in range(5):

x,y = getInput() #Asks user for two numbers.

#Returns a purple turtle with pen up.

Lecture 9

20 / 39

• Write a function that takes a number as an input and prints its corresponding name.

CSci 127 (Hunter) Lecture 9 14 April 2020 21 / 39

- Write a function that takes a number as an input and prints its corresponding name.
- For example,

- Write a function that takes a number as an input and prints its corresponding name.
- For example,
 - ▶ num2string(0) returns: zero

- Write a function that takes a number as an input and prints its corresponding name.
- For example,
 - ▶ num2string(0) returns: zero
 - ▶ num2string(1) returns: one

- Write a function that takes a number as an input and prints its corresponding name.
- For example,
 - ▶ num2string(0) returns: zero
 - ▶ num2string(1) returns: one
 - ▶ num2string(2) returns: two

- Write a function that takes a number as an input and prints its corresponding name.
- For example,
 - ▶ num2string(0) returns: zero
 - ▶ num2string(1) returns: one
 - ▶ num2string(2) returns: two
- You may assume that only single digits, 0,1,...,9, are given as input.

Python Tutor

(On github)

Today's Topics

- Recap: Functions & Top Down Design
- Mapping GIS Data
- Random Numbers
- Indefinite Loops

A module for making HTML maps.

Folium

Folium

- A module for making HTML maps.
- It's a Python interface to the popular leaflet.js.

Folium

- A module for making HTML maps.
- It's a Python interface to the popular leaflet.js.
- Outputs .html files which you can open in a browser.

14 April 2020

25 / 39

Folium

- A module for making HTML maps.
- It's a Python interface to the popular leaflet.js.
- Outputs .html files which you can open in a browser.
- An extra step:

25 / 39

Folium

- A module for making HTML maps.
- It's a Python interface to the popular leaflet.js.
- Outputs .html files which you can open in a browser.
- An extra step:

 $Write
ightarrow Run
ightarrow Open .html \ code. \qquad program. \qquad in browser.$

Demo

(Map created by Folium.)

To use:

import folium

Folium

- To use: import folium
- o Create a map: myMap = folium.Map()

Folium

- To use:
 - import folium
- o Create a map: myMap = folium.Map()
- Make markers:

```
newMark = folium.Marker([lat,lon],popup=name)
```

14 April 2020

27 / 39

CSci 127 (Hunter) Lecture 9

Folium

- To use: import folium
- Create a map:
 - myMap = folium.Map()
- Make markers: newMark = folium.Marker([lat,lon],popup=name)
- Add to the map: newMark.add_to(myMap)

14 April 2020

27 / 39

CSci 127 (Hunter) Lecture 9

Folium

- To use: import folium
- Create a map:
 - myMap = folium.Map()
- Make markers: newMark = folium.Marker([lat,lon],popup=name)
- Add to the map: newMark.add_to(myMap)
- Many options to customize background map ("tiles") and markers.

CSci 127 (Hunter)

Demo

(Python program using Folium.)

Predict which each line of code does:

```
m = folium.Map(
 location=[45.372, -121.6972],
 zoom start=12.
 tiles='Stamen Terrain'
folium.Marker(
 location=[45.3288, -121.6625],
 popup='Mt. Hood Meadows',
 icon=folium.Icon(icon='cloud')
).add to(m)
folium.Marker(
 location=[45.3311, -121.7113],
 popup='Timberline Lodge',
 icon=folium.Icon(color='green')
).add to(m)
folium.Marker(
 location=[45.3300, -121.6823],
 popup='Some Other Location',
 icon=folium.Icon(color='red', icon='info-sign')
).add to(m)
```


(example from Folium documentation)

29 / 39

Today's Topics

- Recap: Functions & Top Down Design
- Mapping GIS Data
- Random Numbers
- Indefinite Loops

 Python has a built-in package for generating pseudo-random numbers.

```
import turtle
import random

trey = turtle.Turtle()

trey.speed(10)

for i in range(100):
 trey.forward(10)
 a = random.randrange(0,360,90)
 trey.rive.trie(10)
```

31 / 39

- Python has a built-in package for generating pseudo-random numbers.
- To use:

import random

```
import turtle
import random

trey = turtle.Turtle()

trey.speed(10)

for i in range(100):
 trey.forward(10)
 a = random.randrange(0,360,90)
 trey.rick(10)
```

31 / 39

- Python has a built-in package for generating pseudo-random numbers.
- To use:

```
import random
```

 Useful command to generate whole numbers: random.randrange(start,stop,step)
 which gives a number chosen randomly from the specified range.

```
import turtle import random trey = turtle.Turtle() trey.speed(10) for i in range(100): trey.forward(10) a = random.randrange(0,360,90) trey.right(0)
```

- Python has a built-in package for generating pseudo-random numbers.
- To use:

```
import random
```

 Useful command to generate whole numbers: random.randrange(start,stop,step)
 which gives a number chosen randomly from the specified range.

Useful command to generate real numbers:

```
import turtle
import turtle.Turtle()
trey = turtle.Turtle()
trey.speed(10)
for i in range(100):
 trey.forward(10)
 a = random.randrange(0,360,90)
 trey.right(c0)
```

 Python has a built-in package for generating pseudo-random numbers.

To use:

import random

 Useful command to generate whole numbers: random.randrange(start,stop,step)
 which gives a number chosen randomly from the specified range.

Useful command to generate real numbers:

random.random()

which gives a number chosen (uniformly) at random from [0.0,1.0).

import turtle
import random

trey = turtle.Turtle()
trey.speed(10)
for i in range(100):
 trey.forward(10)
 a = random.randrange(0,360,90)
 trey.right()

 Python has a built-in package for generating pseudo-random numbers.

To use:

import random

Useful command to generate whole numbers: random.randrange(start, stop, step) which gives a number chosen randomly from the specified range.

Useful command to generate real numbers:

```
random.random()
```

which gives a number chosen (uniformly) at random from [0.0,1.0).

 Very useful for simulations, games, and testing.

```
import turtle
import random
trev = turtle.Turtle()
trey.speed(10)
for i in range(100):
  trey.forward(10)
  a = random.randrange(0.360.90)
  trey.right(a)
```

Trinket

(Demo turtle random walk)

32 / 39

Today's Topics

- Recap: Functions & Top Down Design
- Mapping GIS Data
- Random Numbers
- Indefinite Loops
- CS Survey

Predict what the code will do:

```
dist = int(input('Enter distance: '))
while dist < 0:
 print('Distances cannot be negative.')
 dist = int(input('Enter distance: '))
print('The distance entered is', dist)</pre>
```

34 / 39

CSci 127 (Hunter) Lecture 9 14 April 2020

Python Tutor

```
dist = int(input('Enter distance: '))
while dist < 0:
 print('Distances cannot be negative.')
 dist = int(input('Enter distance: '))
print('The distance entered is', dist)</pre>
```

(Demo with pythonTutor)

```
dist = int(input('Enter distance: '))
while dist < or = control file to the regative.')
dist = int(input('Enter distance: '))
print('The distance entered is', dist)
#Spring 2012 Final Exam, #8
nums = [1,4,8,6,5,2,9,8,12]
print((nums)
while i < len(nums)-1:
 if nums[i] < nums[i+1]: nums[i], nums[i]
 i-titl</pre>
```

 Indefinite loops repeat as long as the condition is true.

- Indefinite loops repeat as long as the condition is true.
- Could execute the body of the loop zero times, 10 times, infinite number of times.

- Indefinite loops repeat as long as the condition is true.
- Could execute the body of the loop zero times, 10 times, infinite number of times.
- The condition determines how many times.

```
dist = int(input('Enter distance: '))
while dist = 0
print('Distances cannot be negative.')
dist = int(input('Enter distance: '))
print('The distance entered is', dist)

#Spring 2012 Final Exam, #8
nums = (1,4,0,6,5,7,9,8,12)
print(nums)
inter inum([] = nums[i+];
nums[i], nums[i+] = nums[i+], nums[i]
interioritifums)
```

- Indefinite loops repeat as long as the condition is true.
- Could execute the body of the loop zero times, 10 times, infinite number of times
- The condition determines how many times.
- Very useful for checking input, simulations, and games.

Indefinite Loops

```
dist = int(Input('Enter distance: '))
while dist *0:
print('Distances cannot be negative,')
dist = int(input('Enter distance: '))
print('The distance entered is', dist)

#Spring 2012 Final Exam, #8

nums = [1,4,6,6,5,2,9,8,12]
print(nums)
ital i < len(nums)-1:
 #Inums[i] : nums[i+1]:
 nums[i] : nums[i+1]:
 nums[i] : nums[i+1], nums[i]
 i-1=[i], nums[i+1] = nums[i+1], nums[i]
 i-1=[i]
```

- Indefinite loops repeat as long as the condition is true.
- Could execute the body of the loop zero times, 10 times, infinite number of times.
- The condition determines how many times.
- Very useful for checking input, simulations, and games.
- More details next lecture...

 Top-down design: breaking into subproblems, and implementing each part separately.

CSci 127 (Hunter) Lecture 9 14 April 2020 37 / 39

- Top-down design: breaking into subproblems, and implementing each part separately.
- Excellent approach: can then test each part separately before adding it to a large program.

- Top-down design: breaking into subproblems, and implementing each part separately.
- Excellent approach: can then test each part separately before adding it to a large program.
- When possible, design so that your code is flexible to be reused ("code reuse").

- Top-down design: breaking into subproblems, and implementing each part separately.
- Excellent approach: can then test each part separately before adding it to a large program.
- When possible, design so that your code is flexible to be reused ("code reuse").
- Introduced a Python library, Folium for creating interactive HTML maps.

- Top-down design: breaking into subproblems, and implementing each part separately.
- Excellent approach: can then test each part separately before adding it to a large program.
- When possible, design so that your code is flexible to be reused ("code reuse").
- Introduced a Python library, Folium for creating interactive HTML maps.
- Introduced while loops for repeating commands for an indefinite number of times.

- Top-down design: breaking into subproblems, and implementing each part separately.
- Excellent approach: can then test each part separately before adding it to a large program.
- When possible, design so that your code is flexible to be reused ("code reuse").
- Introduced a Python library, Folium for creating interactive HTML maps.
- Introduced while loops for repeating commands for an indefinite number of times.

• Lightning rounds:

38 / 39

- Lightning rounds:
 - write as much you can for 60 seconds;

• Lightning rounds:

- ▶ write as much you can for 60 seconds;
- ► followed by answer; and

38 / 39

• Lightning rounds:

- ▶ write as much you can for 60 seconds;
- ► followed by answer; and
- repeat.

- Lightning rounds:
 - write as much you can for 60 seconds;
 - ► followed by answer; and
 - ► repeat.
- Past exams are on the webpage (under Final Exam Information).

- Lightning rounds:
 - write as much you can for 60 seconds;
 - ► followed by answer; and
 - ► repeat.
- Past exams are on the webpage (under Final Exam Information).
- Theme: Functions & Top-Down Design (Summer 18, #7 & #5).

Educational Psychology Study

- If you have consented to participate in the Educational Psychology study, please fill in the 3-question survey
- Thank you for your participation!!!

CSci 127 (Hunter) Lecture 9 14 April 2020 39 / 39