Intro to Computing ES112

Lecture 3

Some drawings and material from CS101 course pages and lectures of various universities, esp. IITB and OCW@MIT


```
result = 1
i = 1
while i < 4:
 result = result * i
 i = i + 1
print "result =", result</pre>
```

- While loop has three parts:
 - the condition: which tells us when the loop should end
 - the actual calculation
 - somewhere where we are actual changing the variable

```
result = 1
i = 1
while i < 4:
 result = result * i
 i = i + 1
print "result =", result</pre>
```


```
result = 1
i = 1
while i < 4:
 result = result * i
 i = i + 1
print "result =", result</pre>
```


```
i = 1
while True:
 print "i = ", i
 i = i + 1
print result
```

What will happen above?

```
result = 1
i = 1
while i < 4:
 result = result * i
print result</pre>
```

What will happen above?

```
result = 1
i = 1
while i < 4:
 result = result * i
 i = i - 1
print result</pre>
```

What will happen above?

break statement

```
result = 1
i = 10
while True:
 result = result * i
 i = i - 1
 if i < 0:
 break
print result</pre>
```

- break is a way to get out of a loop
- What happens above then?

Iteration: while

- Let's write a function to find out the cube root of a number:
 - Take x as input and pass x as a parameter to this function
 - If there exists x, such that y**3 equals x, then output y
 - Else output "not a perfect cube"
- Hint: use a while loop to look for y
- Also print out the count of how many y values did you try

for loop

Another way of writing the program we did before


```
result = 1
i = 1
for i in range(4):
 result = result * i
print "result = ", result
```

The loop code is executed for every value of i in the list.

So what is result?

for loop

```
result = 1
i = 1
for i in range(4):
 result = result * i
print "result = ", result
```


Difference between for and while loops

```
result = 1
i = 1
for i in range(4):
 result = result * i
print "result = ", result
```

```
result = 1
i = 1
while i < 4:
 result = result * i
 i = i + 1
print "result =", result</pre>
```

- Notice that a for loop a programmer does not change the loop variable separately, it automatically takes the next value
- For a while loop, we have to change it

Which one to use is a matter of taste, either is fine

Rewrite using for loop

- Let's write a program to find out the cube root of a number:
 - Take x as input
 - If there exists x, such that y**3 = x, then output y
 - Else output "not a perfect cube"

Rewrite using for loop

- Let's write a program to find out the cube root of a number:
 - Take x as input
 - If there exists x, such that y**3 = x, then output y
 - Else output "not a perfect cube"

- Change your function to find out approximate cube root
 - i.e. find out the integer y such that math.abs(y**3 x)
 is the smallest among all possible y

Factorial

 Write down a function factorial(n) to compute the factorial of n

Approximating sin by a series

- Let's write a program to find out the sin(x) for any x
 - Take as input the number n and the value x
 - Use your function that calculate the factorial of a number n
 - Use the above function to calculate

$$\text{mysin}(n,x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} + \dots + (-1)^n \frac{x^{2n+1}}{(2n+1)!}$$

Print out both the value of math.sin(x) and mysin(x)

Creating new functions – syntax

Note that we must indent

Function block ends in the line when the indentation finishes

Function Block

```
def print_lyrics():
 print "Papa kehte hain"
 print "Beta engineer banega"

print "Lyrics of an all-time favorite"

print_lyrics()
```

The last two statements are not part of the function

Indentation

```
def print_lyrics():
 print "Papa kehte hain"
 print "Beta engineer banega"

print "Lyrics of an all-time favorite"
 print_lyrics()

IndentationError: expected an indented block
```

 If you do not keep the indentation consistent, you will get this error

Calling a function

```
def print_lyrics():
 print "Papa kehte hain"
 print "Beta engineer banega"
 print_lyrics()
```

- After a function has been defined it has to be called
- The code inside the function block is executed only when it is called

Parameters to the function

```
def print_lyrics(x):
 print "Papa kehte hain"
 print "Beta ", x, " banega"
print_lyrics("engineer")
```

- Notice that there is no "x" outside the function, we only provide a value to the function, not a variable
- Best way to think about this:
 - Each variable represents a container
 - Each time the function is called, new containers are created with the variables names of the parameters

Parameters to functions

```
def print_lyrics(x):
 print "Papa kehte hain"
 print "Beta ", x, " banega"

print_lyrics("engineer")
print x
```

What do you think happens above? Why?

Local variables are temporary

- Variables defined inside functions are not available outside
 - They are created each time the function is called and destroyed immediately

```
def addone(x):
 x = x + 1
 print "x + 1 = ", x + 1
a = 5
addone(a)
addone(a + 1)
```

What will this output?

Local variables are temporary

```
def addone(x):
 x = x + 1
 print "x = ", x
a = 5
addone(a)
addone(a)
```

What will this output?

Scopes

 Local variables inside a function exist in a separate namespace or scope

```
def f(x):
 y = 1
 x = x + y
 print 'x = ',x
 return x
x = 3
y = 2
z = f(x)
print 'z = ',z
print 'x = ',x
print 'y = ', y
```

What does the code print?

Scopes in terms of stack frames

- At the top level, there is a symbol table that stores the names and memory bindings of all variables
- When each function is called, a new symbol table (also called stack frame) is created
 - Contains all local variables and the parameters passed
 - This is destroyed when the function exits
 - If another function is called from this function, another stack frame is created

Creating stack frames

What stack frames are created for the following code?

```
def f(x):
 def g():
 x = 'abc'
 print 'x = ', x
 def h():
 z = x
 print 'z =', z
 x = x + 1
 print 'x = ', x
 h()
 print 'x = ', x
 return q
x = 3
z = f(x)
print 'x = ', x
print 'z = ', z
z()
```

More about scopes: locals vs. globals

```
def somefunc(a):
 a = 2
 print "a = ", a + 1
a = 5
somefunc(a)
print a
a = a + 1
somefunc(a)
```

Local variables vs. global

```
def somefunc(a):
 a = 2
 print "a = ", a
a = 5
somefunc(a)
a = a + 1
somefunc(a)
```

When the function somefunc is called, there is already a global variable named a

However, if there is a variable of same name, the function always uses that

In the above example, the parameter a creates a local variable that is used by the function

More about scopes

 Understanding when variables are createed in symbol tables is often important to avoid confusion

```
def f():
 print x
def g():
 print x
 x = 1
x = 3
x = 3
g()
```

What does this code print?

Accessing global variables

Here, because of the global keyword, the global variable X is being accessed.

Scopes

- Important to remember concepts:
 - Separate symbol table created for each function call (not definition)
 - An entry for a variable name exists only if it appears in the LHS of an expression (i.e. is being assigned)
 - Local symbol table searched first before global symbol table, local definitions override global definitions
 - global keyword forces looking into global symbol table

Return values

Functions can often return a value

```
def myfunction ( x ):
 a = x + 1
 return a

Val = myfunction(5)
print "Val = ", Val
def myfunction2 ( x ):
 return x + 1
 return x + 1
```

return statement returns the values after it

Return values

Functions can often return a value

```
def myfunction ( x ):
 a = x + 1
 return a

Val = myfunction(5)
print "Val = ", Val
def myfunction2 ( x ):
 return x + 1
 return x + 1
```

- return statement returns the values after it
- If it is a mathematical expression, then the resulting value is returned

Return values

```
def myfunction ( x ):
 return x + 1

Val = myfunction(myfunction(5)) + myfunction(6)
print "Val = ", Val
```

What is printed as Val?

Exercise

- Write down the following program
 - Input n numbers a1, a2, ..., an
 - Has a function am(list1) that calculates the AM of the numbers in the list list1
 - Has a function gm(list1) that calculates the GM of the numbers in list1
 - The program calculates AM and GM of the given numbers and prints them out

Exercise

We will write some to spot-check whether a function is a bijection. Write down a python function to implement the function $f:(0,1) \to R$ where

$$f(x) = (x - \frac{1}{2})/(x - x^2)$$

- Write down the code for the inverse function g of the above function
- Write down a program that does the following:
 - Takes an input x in (0, 1) from the user
 - Calculate y = f(x)
 - Calculate z = g(y)
 - Checks whether z is equal to x (beware of floating point comparisons),
 also print the values of x, f(x) and g(f(x))