Special Topics in Computer Science- CSC 4992

Managing the Namespace

What Is the Namespace?

• The *namespace* of a program has to do with the arrangement of names in a program

• These names refer to modules, data values, functions, methods, and data types

• Best to minimize the number of names in a program, but still have to organize!

Example Names

- Modules math, random, doctor, generator
- Data types int, float, str, list
- Variables average, qualifiers, replacements
- Functions print, input, sum, math.sqrt, reply
- Methods append, split, lower

Properties of a Name

• *Binding time* - the point at which a name is defined to have a value

• Scope - the area of program text in which a name has a particular value

• Lifetime - the span of time during which a name has a particular value

The Scope of a Name

• A name's *scope* is the area of program text within which it has a particular value

 This value will be visible to some parts of a program but not to others

• Allows a single name to have different meanings in different contexts

The Scope of a Module Variable

A *module variable* is visible throughout the module, even within a function definition

Module variables may be reset with assignment, but not within a function definition

The Scope of a Module Variable

```
Hi there
['Why do you say that ', 'You seem to think that ', 'Did I just hear you say that ']
```

The Scope of a Module Variable

```
['Why do you say that ', 'You seem to think that', 'Did I just hear you say that ','Hi there']
['Why do you say that ', 'You seem to think that', 'Did I just hear you say that ','Hi there']
```

The Scope of a Parameter

```
def reply(sentence):
 return random.choice(qualifiers) + changePerson(sentence)

def changePerson(sentence):
 oldlist = sentence.split()
 newlist = []
 for word in oldlist:
 newlist.append(replacements.get(word, word))
 return " ".join(newlist)
```

A *parameter* is visible throughout its function definition but not outside of it

The Scope of a Temporary Variable

```
def mySum(lyst):
 total = 0
 for number in lyst:
 total += number
 return total

def average(lyst):
 total = mySum(lyst)
 return total / len(lyst)
```

A *temporary variable* is visible within its function definition but not outside of it

Temporaries may be reset with assignment

The Scope of a Temporary Variable

```
def changePerson(sentence):
 oldlist = sentence.split()
 newlist = []
 for word in oldlist:
 newlist.append(replacements.get(word, word))
 return " ".join(newlist)
```

A *temporary variable* is visible throughout its function definition but not outside of it

Temporaries may be reset with assignment

The Scope of a Loop Variable

```
def changePerson(sentence):
 oldlist = sentence.split()
 newlist = []
 for word in oldlist:
 newlist.append(replacements.get(word, word))
 return " ".join(newlist)
```

A *loop variable* is like a temporary variable but is visible only in the body of the loop

Don't ever reset loop variables with assignment!

How Scope Works

```
x = "module"

def f():
 x = "temporary"
 print(x)

print(x) # Outputs module
f() # Outputs temporary
print(x) # Outputs module
```

A temporary variable and a module variable can have the same name, but they refer to different storage spaces containing possibly different values

Name Conflicts

```
x = "module"

def f():
 x += "temporary" # Error: reference before assignment
 print(x)

print(x) # Outputs module
f() # Should output moduletemporary, but generates error
print(x) # Outputs module
```

Python thinks you're referencing a temporary variable (the second **x**) before you define it

Limits on Module Scope

history = []

```
for s in history: print(s)
history += ["All computer scientists are cool!"]

def reply(sentence):
 answer = random.choice(qualifiers) + changePerson(sentence)
 history = history + [sentence] #Error
 return answer

# UnboundLocalError: local variable 'history' referenced
```

UnboundLocalError: local variable 'history' referenced
before assignment

Python thinks that **history** is a temporary variable within the **reply** function

Limits on Module Scope

```
history = []

for s in history: print(s)

def reply(sentence):
 answer = random.choice(qualifiers) + changePerson(sentence)
 history.append(sentence) # This is a better practice
 return answer
```

Better to reference the variable's value and mutate this value than to reset the variable itself

```
def f():
 s = "I am globally not known"
 print (s)

f()
print (s)
```

NameError: name 's' is not defined

```
def f():
 print (s)
 s = "Me too."
 print (s)

s = "I hate spam."
 f()
 print (s)
```

UnboundLocalError: local variable 's' referenced before assignment

Global variable

Variables are local, if not otherwise declared.

```
def f():
 global s
 print (s)
 s = "That's clear."
 print (s)

s = "Python is great!"
f()
print (s)
```

Python is great!
That's clear.
That's clear.

```
def foo(x, y):
 global a
 a = 42
 x,y = y,x
 b = 17
 c = 100
 print (a,b,x,y)
a,b,x,y = 1,15,3,4
foo(17,4)
print (a,b,x,y)
```

42 17 4 17 42 15 3 4

```
def atm to mbar(pressure):
 return pressure * 2
def mbar to mmHg(pressure):
 return pressure * 4
in atm = 2
in mbar = atm to mbar(in atm)
in mmHg = mbar to mmHg(in mbar)
print("in mbar: ",in mbar)
print("in mmHg: ",in mmHg)
```

in_mbar: 4 in_mmHg: 16

```
def func1(a):
 a[0] = "bbb"
 a[1] = a[1] + 1

args = ["aaa",10]
func1(args)
print (args[0],args[1])
```

List is mutable!

bbb 11

Binding Time of Module Variables

A module variable is defined to have a value when the module is loaded into the Python interpreter

Its binding time is thus at load time

Binding Times of Temps and Params

```
def changePerson(sentence):
 oldlist = sentence.split()
 newlist = []
 for word in oldlist:
 newlist.append(replacements.get(word, word))
 return " ".join(newlist)

changePerson(input("Enter a sentence:"))
```

The *binding time* of a temporary variable is within a particular call of the function

A parameter is bound to a value after the argument is evaluated before a particular call of the function

The Lifetime of a Variable

• The *lifetime* of a module variable is the span of time during which the module is active

• The *lifetime* of a parameter or a temporary variable is the span of time during which a function call is active

Default (Keyword) Arguments

- Arguments provide the function's caller with the means of transmitting information to the function
- Programmer can specify optional arguments

definition:

- Following the required arguments are one or more default or keyword arguments
- When function is called with these arguments,
 default values are overridden by caller's values

Default (Keyword) Arguments (continued)

```
def repToInt(repString, base):
 """Converts the repString to an int in the base
 and returns this int."""
 decimal = 0
 exponent = len(repString) - 1
 for digit in repString:
 decimal = decimal + int(digit) * base ** exponent
 exponent -= 1
 return decimal
```

```
def repToInt(repString, base = 2):

>>> repToInt("10", 10)
10
>>> repToInt("10", 8)  # Override the default to here
8
>>> repToInt("10", 2)  # Same as the default, not necessary
2
>>> repToInt("10")  # Base 2 by default
2
>>>
```

Default (Keyword) Arguments (continued)

- The default arguments that follow can be supplied in two ways:
 - By position
 - By keyword

```
def example(required, option1 = 2, option2 = 3):
 print required, option1, option2

>>> example(1)  # Use all the defaults
1 2 3

>>> example(1, 10)  # Override the first default
1 10 3

>>> example(1, 10, 20)  # Override all the defaults
1 10 20

>>> example(1, option2 = 20)  # Override the second default
1 2 20

>>> example(1, option2 = 20, option1 = 10)  # Note the order
1 10 20
```

Higher-Order Functions (Advanced Topic)

- A higher-order function expects a function and a set of data values as arguments
 - Argument function is applied to each data value and a set of results or a single data value is returned
- A higher-order function separates task of transforming each data value from logic of accumulating the results

Functions as First-Class Data Objects

Functions can be assigned to variables,
 passed as arguments, returned as the values

```
# See what a function looks like
>>> abs
<built-in function abs>
>>> import math
>>> math.sqrt
<built-in function sqrt>
>>> f = abs
 # f is an alias for abs
>>> f
 # Evaluate f
<built-in function abs>
>>> f(-4)
 # Apply f to an argument
4
>>> funcs = [abs, math.sqrt] # Put the functions in a list
>>> funcs
[<built-in function abs>, <built-in function sqrt>]
>>> funcs[1](2)
 # Apply math.sqrt to 2
1.4142135623730951
```

Functions as First-Class Data Objects (continued)

• Passing a function as an argument is no different from passing any other datum:

```
>>> def example(functionArg, dataArg):
 return functionArg(dataArg)

>>> example(abs, -4)
4
>>> example(math.sqrt, 2)
1.4142135623730951
>>>

example (max, (3,4)
4
```

 Apply a function to its arguments by passing it and a sequence of its arguments to the example function:

Mapping

• **Mapping** applies a function to each value in a list and returns a new list of the results

Map Problem

Goal: given a list of three dimensional points in the form of tuples, create a new list consisting of the distances of each point from the origin

Loop Method:

- distance(x, y, z) = sqrt(x**2 + y**2 + z**2)
- loop through the list and add results to a new list

Map Problem

```
from math import sqrt

points = [(2, 1, 3), (5, 7, -3), (2, 4, 0), (9, 6, 8)]

def distance(point):
 x, y, z = point
 return sqrt(x**2 + y**2 + z**2)

distances = list(map(distance, points))
```

Filtering

- When filtering, a function called a predicate is applied to each value in a list
 - If predicate returns **True**, value is added to a new list; otherwise, value is dropped from consideration

```
>>> def odd(n): return n % 2 == 1
>>> filter(odd, range(10))
[1, 3, 5, 7, 9]
>>>
```

Reducing

• When **reducing**, we take a list of values and repeatedly apply a function to accumulate a single data value

```
>>> def add(x, y): return x + y
>>> def multiply(x, y): return x * y
>>> data = [1, 2, 3, 4]
>>> reduce(add, data)
10
>>> reduce(multiply, data)
24
>>>
```

Using lambda to Create Anonymous Functions

- A lambda is an anonymous function
 - When the **lambda** is applied to its arguments,

Map Example

```
nums = [0, 4, 7, 2, 1, 0 , 9 , 3, 5, 6, 8, 0, 3]
nums = list(map(lambda x : x % 5, nums))
print(nums)
#[0, 4, 2, 2, 1, 0, 4, 3, 0, 1, 3, 0, 3]
```

Filter Example

```
nums = [0, 4, 7, 2, 1, 0 , 9 , 3, 5, 6, 8, 0, 3]
nums = list(filter(lambda x : x != 0, nums))
print(nums) #[4, 7, 2, 1, 9, 3, 5, 6, 8, 3]
```