CSE 101:

Introduction to Computational Thinking

Unit 3:

Iteration, Lists and Algorithm Design

The Sieve of Eratosthenes

- As a motivating example for studying (i) **iteration** (code that repeats a list of steps), (ii) **lists**, and (iii) the thought process for designing algorithms, we will look at an ancient algorithm for finding prime numbers called **the Sieve of Eratosthenes**
- An integer is **prime** if it cannot be written as the product of two smaller integers
- In modern times, prime numbers play an important role in encrypting data, including Internet traffic
- Non-prime numbers are called composite numbers
 - Example primes: 5, 11, 73, 9967, ...
 - Example composite numbers: $10(2 \times 5)$, $99(3 \times 3 \times 11)$

The Sieve of Eratosthenes


• The basic idea of the algorithm is simple. Below it is briefly described in **pseudocode**:

```
make a list of numbers, starting with 2
repeat the following steps until done:
the first unmarked number in the list is prime
cross off multiples of the most recent prime
```

- So, first we cross off multiples of 2.
- Then, we cross off multiples of 3 that were not crossed off in the first round (e.g., 6 is a multiple of 2 and 3, so it was crossed off in the first round).
- Next, we cross of multiples of 5 that were not crossed off in the first two rounds. Note that because 4 is a multiple of 2, all multiples of 4 were crossed off in the first round.

The Sieve of Eratosthenes

- The algorithm continues in this fashion until there are no more numbers to cross off
- We will explore the stopping condition in more detail later


Devising an Algorithm

- The method depicted in the previous slide works well for short lists
- But what if you want to find prime numbers between 2 and 100? 1000?
 - It's a tedious process to write out a list of 100 numbers
 - It takes a lot of paper to make a list of 1000 numbers
 - Chances are you will make a few arithmetic mistakes (this is a boring job!)
- Can we turn this method into a computation?
 - Yes, but we need to be more precise about the steps

Devising an Algorithm

- A detailed specification of the starting condition is there in the pseudocode (e.g., "make a list")
- What about the other steps? "Cross off" and "next number" need to be clearly defined if we're going to use Python
- The stopping condition is not so clear just yet
 - When do we stop the process? Perhaps when all the numbers are crossed off?
- As you've probably guessed by now, we will write a program to implement the Sieve of Eratosthenes algorithm
- We will need to explore a few new ideas in Python first, however

Collections

- In everyday life we often encounter collections of things
 - Course catalog: a collection of course descriptions
 - Parking lot: a collection of vehicles
- Mathematicians also work with collections
 - Matrix (a table of numbers)
 - Sequence (e.g., 1, 1, 2, 3, 5, 8, ...)
- In computer science we make a collection by defining a **data structure** that includes references to **objects**
- The term **object** simply means *generic piece of data*
 - Objects include numbers, strings, dates, and others
- Using programming terminology, a **container** is an object that contains other objects

Lists

- The simplest kind of container in Python is called a **list**
- One way to make a list is to enclose a set of objects in square brackets:

```
ages = [61, 32, 19, 37, 42, 39]
```

- The above statement is an assignment statement, actually
- Python **allocates** space in its **object store**, which is a fancy term for the memory of the computer
- Python creates an object to represent the list and associates the name ages with the new object
- The **len** function tells us how many elements are in a list:

```
len(ages) # returns the value 6
```

Lists of Strings

- Any kind of object can be stored in a list
- This statement defines a list with three strings:

```
breakfast = ['green eggs', 'ham', 'toast']
```

 Note what happens when we ask Python how many objects are in this list:

```
len(breakfast) # returns the value 3
```

- Python did not count the individual letters
- The list contains three string objects, so the return value of the call to **len** is 3

Empty Lists

• We can also make a list with no objects:

```
cars = []
```

- The value on the right side of that expression is a valid list
- An empty list is still a list, even though it contains no objects
 - A notebook with no pages is still a notebook, even though it contains no pages
- The length of an empty list is 0

```
len(cars) # returns the value 0
```

 It may seem strange to create a list with nothing in it, but usually we do so because we need to wait until later to fill in the contents

Iteration

- After building a container, we often want to do something with each item
- The idea is to "step through" the container to "visit" each object
- This type of operation is called iteration
 - From the Latin word iter, for "path" or "road"
- For example, to find the largest item in an (unsorted) list, an algorithm would need to visit every item during its search
- We'll look at this algorithm a little later

for-loops

- The simplest way to "visit" every item in a list is to use a for-loop
- This example prints every item in the list cars:
 for car in cars: # "for each car in cars"
 print(car)
- Note that the statements inside a for-loop the **body** of the loop – must be indented
- Python assigns **car** to be the first item in the list and then executes the indented statement(s)
- Then it gets the next item, assigns it to **car**, and executes the indented statement(s) again
- It repeats until all the items in list have been processed

for-loops

• Suppose we had this code:

```
cars = ['Acura', 'Honda', 'Toyota', 'Ford']
for car in cars:
 print(car + ' ' + str(len(car)))
```

The for-loop would output this:

```
Acura 5
Honda 5
Toyota 6
Ford 4
```

• Note that **len(car)** gives the length of each car string in the list as we "visit" that car

- Consider a function that computes the sum of the numbers in a list
- Such a function exists in Python (it's called **sum()**), but let's write our own so we can understand for-loops better
- First, we'll initialize a variable total to zero
- Then, a for-loop will add each number in the list to total
 - The statement total += num means "add num to the value of total"
 - An alternative way of writing this would be
 total = total + num
- After all items have been added, the loop will terminate, and the function returns the final value of **total**

```
def sum(nums):
 total = 0
 for num in nums:
 total += num
 return total
```

• Example:

```
t = sum([3, 5, 1]) # t will equal 9
```

See unit03/sum_tests.py

t = sum([3, 5, 1]) + t will equal 9

t = sum([3, 5, 1]) # t will equal 9

```
def sum(nums):
 total = 0
 for num in nums:
 total += num ← Add each number to the
 running total
 return total
```

```
t = sum([3, 5, 1]) # t will equal 9
```

```
def sum(nums):
 total = 0
 for num in nums:
 total += num
 return total 			 Return the final total

• Example:
 t = sum([3, 5, 1]) # t will equal 9
```

- Let's *trace the execution* of this code to understand it better
- A red arrow will indicate the current line of code we are executing
- A table of values will show how the variables change value over time

```
def sum(nums):
 total = 0
 for num in nums:
 total += num
 return total
```

Variable	Value
total	0

```
t = sum([3, 5, 1]) # t will equal 9
```

```
def sum(nums):
 total = 0
 for num in nums:
 total += num
 return total
```

Variable	Value
total	0
num	3

```
t = sum([3, 5, 1]) # t will equal 9
```

```
def sum(nums):
 total = 0
 for num in nums:
 total += num
 return total
```

Variable	Value
total	3
num	3

```
t = sum([3, 5, 1]) \# t will equal 9
```

```
def sum(nums):
 total = 0

for num in nums:
 total += num
 return total
```

Variable	Value
total	3
num	5

```
t = sum([3, 5, 1]) \# t will equal 9
```

```
def sum(nums):
 total = 0
 for num in nums:
 total += num
 return total
```

Variable	Value
total	8
num	5

• Example:

t = sum([3, 5, 1]) # t will equal 9

```
def sum(nums):
 total = 0

for num in nums:
 total += num
 return total
```

Variable	Value
total	8
num	1

```
t = sum([3, 5, 1]) \# t will equal 9
```

```
def sum(nums):
 total = 0
 for num in nums:
 total += num
 return total
```

Variable	Value
total	9
num	1

• Example:

t = sum([3, 5, 1]) # t will equal 9

```
def sum(nums):
 total = 0
 for num in nums:
 total += num
```

Variable	Value
total	9
num	1

- return total
- Example:


```
t = sum([3, 5, 1]) \# t will equal 9
```

- PyCharm features a powerful tool called a **debugger** which can help you trace the execution of your program
 - Usually we use a debugger to help find bugs
- First we will set a *breakpoint* by clicking the mouse to the left of the line where we want the computer to pause execution
- In sum_tests.py let's put a breakpoint on line 11

```
sum tests.py ×
 name == ...
 # The function sum() computes and returns the sum of a
 2
 3
 def sum(nums):
 total = 0
 4
 for num in nums:
 Click the mouse here
 total += num
 return total
 Main rogram starts here.
 9
 name == ' main ':
 scores = [3, 5, 1]
 print('sum of scores[]: ' + str(sum(scores)))
12
13
```

 When we tell the computer to run the program, it will stop at that line and not execute it until we tell it to


- To begin execution, right-click on sum_tests.py and pick "Debug 'sum_tests'". The computer stops at line 11.
- A "Debugger" panel opens
 - On the right we see a sub-panel named "Variables" that will show the values of variables as our program runs


- Every time we hit the F7 key on the keyboard the computer will execute another line of code
- PyCharm highlights in blue what line it will execute *next*

```
sum_tests.py ×
 sum()
 # The function sum() computes and returns the sum of a l
 def sum(nums): nums: <class 'list'>: [3, 5, 1
 3
 total = 0 total: (3)
 4
 for num in nums: num: 3
 total += num
 The debugger shows the
 return total
 value of each variable in
 9
 # Main program starts here.
 the source code
 if name == ' main ':
10
 scores = [3, 5, 1]
 print('sum of scores[]: ' + str(sum(scores)))
12
13
```

 Here's the state of the program after pressing F7 several times:


 In lab you will practice using the debugger – getting familiar with this tool will save you hours of headaches later on

List Indexes

- We often need an item in the middle of a list
- If a list has n items, the locations in the list are numbered from 0 to n-1 (not 1 through n)
- The notation a[i] stands for "the item at location i in list
 a"
- a[i] is said aloud as "a sub i"
- In programming, we use the word **index** to refer to the numerical position of an element in a list
- Example: scores = [89, 78, 92, 63, 92]
- scores[0] is 89
- scores[2] is 92
- scores[5] gives an "index out of range" error (why?)

List Indexes

- The **index** method will tell us the position of an element in a list
- If the requested element is not in the list, the Python interpreter will generate an error
- Example: scores = [89, 78, 92, 63, 92]
- scores.index (92) is 2, the index of the first occurrence of 92 in the scores list
- scores.index (99) generates this error: "ValueError: 99 is not in list"

List Indexes

- If your program needs the index of a value, and you're not sure if the value is in the list, use an if-statement in conjunction with the **in** operator to first make sure the item is actually in the list
- Example:

• Output for this example: That letter is at index 1.

• A common programming "idiom" uses a for-loop based on a list index:

```
for i in range(n):
 # do something with i
```

- range (n) means "the sequence of integers starting from zero and ranging up to, but not including, n"
- Python executes the body of the loop n times
- i is set to every value between 0 and n-1 (i.e., n is not included)
- For example, the **partial_total** function on the next slide computes and returns the sum of the first **k** values in a list

```
def partial_total(nums, k):
 total = 0
 for i in range(k):
 total += nums[i]
 return total
```

- Example:
- a = [4, 2, 8, 3, 1]
- partial_total(a, 3) # returns the value 14
- partial total(a, 1) # returns the value 4
- partial total(a, 6) # error

- Example:
- a = [4, 2, 8, 3, 1]
- partial total(a, 3) # returns the value 14
- partial total(a, 1) # returns the value 4
- partial total(a, 6) # error

- Example:
- a = [4, 2, 8, 3, 1]
- partial_total(a, 3) # returns the value 14
- partial total(a, 1) # returns the value 4
- partial total(a, 6) # error

```
def partial total(nums, k):
 total = 0
 for i in range(k):
 total += nums[i] 			 Add each
 number to
 return total
 the running
• Example:
 total
• a = [4, 2, 8, 3, 1]

 partial total(a, 3) # returns the value 14

 partial total(a, 1) # returns the value 4

partial total(a, 6)
 # error
```

```
def partial total(nums, k):
 total = 0
 for i in range(k):
 total += nums[i]
 return total
 Return the
 final total
• Example:
• a = [4, 2, 8, 3, 1]

 partial total(a, 3) # returns the value 14

 partial total(a, 1) # returns the value 4

partial total(a, 6)
 # error
```

• Let's trace the execution of this function for one example

```
def partial_total(nums, k):

 total = 0

 for i in range(k):

 total += nums[i]

 return total
```

Variable	Value
total	0

- Example:
- a = [4, 2, 8, 3, 1]
- partial_total(a, 3) # returns the value 14

Let's trace the execution of this function for one example

```
def partial_total(nums, k):
 total = 0

for i in range(k):
 total += nums[i]
 return total
```

Variable	Value
total	0
i	0

- Example:
- a = [4, 2, 8, 3, 1]
- partial_total(a, 3) # returns the value 14

• Let's trace the execution of this function for one example

```
def partial_total(nums, k):
 total = 0
 for i in range(k):
 total += nums[i]
 return total
```

Variable	Value
total	4
i	0
nums[i]	4

- Example:
- a = [4, 2, 8, 3, 1]
- partial_total(a, 3) # returns the value 14

Let's trace the execution of this function for one example

```
def partial_total(nums, k):
 total = 0

for i in range(k):
 total += nums[i]
 return total
```

Variable	Value
total	4
i	1
nums[i]	4

- Example:
- a = [4, 2, 8, 3, 1]
- partial_total(a, 3) # returns the value 14

• Let's trace the execution of this function for one example

```
def partial_total(nums, k):
 total = 0
 for i in range(k):
 total += nums[i]
 return total
```

Variable	Value
total	6
i	1
nums[i]	2

- Example:
- a = [4, 2, 8, 3, 1]
- partial_total(a, 3) # returns the value 14

Let's trace the execution of this function for one example

```
def partial_total(nums, k):
 total = 0

for i in range(k):
 total += nums[i]
 return total
```

Variable	Value
total	6
i	2
nums[i]	2

- Example:
- a = [4, 2, 8, 3, 1]
- partial_total(a, 3) # returns the value 14

• Let's trace the execution of this function for one example

```
def partial_total(nums, k):
 total = 0
 for i in range(k):
 total += nums[i]
 return total
```

Variable	Value
total	14
i	2
nums[i]	8

- Example:
- a = [4, 2, 8, 3, 1]
- partial_total(a, 3) # returns the value 14

• Let's trace the execution of this function for one example

```
def partial_total(nums, k):
 total = 0
 for i in range(k):
 total += nums[i]
```

Variable	Value
total	14
i	2
nums[i]	8

- → return total
- Example:
- a = [4, 2, 8, 3, 1]
- partial_total(a, 3) # returns the value 14

String Indexes

- Strings and lists have much in common, including indexing
- Notation like **name[i]** would give us the character at index **i** of the string **name**, just as **nums[i]** gives us the element at index **i** of the list **nums**
- Examples:

```
title = 'Lord of the Rings'
print(title[0]) # prints L
print(title[6]) # prints f
j = 10
print(title[j]) # prints e
```

Making Lists of Numbers

- range can be used to make a list of integers
- This example makes a list of the numbers from 0 to 9:
 nums = list(range(10))
- Note that list is the name of a class in Python
 - A class describes what kinds of data an object can store
- In general, if we use a class name as a function, Python will create an object of that class
- These functions are called **constructors** because they construct new objects
- More on this topic later in the course

Back to the Sieve Algorithm

- We now have all the pieces we need to make a list of prime numbers
- We will use a Python list object to represent a "worksheet" of numbers that we will progressively "cross off"
- It will initially have all the integers from 2 to *n* (the upper limit)
- We will use for-loops to iterate over the list to cross off composite numbers
- If we pass *two* values to **range**, it uses one as the lower limit and the other as the upper limit (minus 1)
- For example, to make a list of numbers between 2 and 99 we would type list(range(2, 100))

The Sieve Algorithm

- The steps of the algorithm are easier to explain if we add two "placeholder" values at the front of the list to represent 0 and 1 (neither of which is a prime number)
- Python has a special value called **None** that stands for "no object"
- Since the expression **a** + **b** means "concatenate **a** and **b**" where **a** and **b** are lists, the statement below creates the initial worksheet:

```
worksheet = [None, None] + list(range(2,100))
```


- With the two placeholders at the front, we now know any number i will be at worksheet[i]
 - For example, the number 5 will be at worksheet[5] instead of worksheet[3]

Sieve Algorithm: A Helper Function

- An important step toward implementing the Sieve algorithm is to write a function that solves a small part of the problem
- The function **sift** will make a single pass through the worksheet
- Pass it a number k, and sift will find and remove multiples of k
- For example, to sift out multiples of 5 from the list called worksheet we would type this: sift(5, worksheet)
- **sift** has a very specific purpose, and it unlikely to be used except as part of an implementation of the Sieve algorithm
- Programmers call special-purpose functions like this helper functions

Stepping Through the Worksheet

- On each call to sift we want to find multiples of k
- The first one is $2 \times k$
- Notice that the remaining multiples $(3 \times k, 4 \times k, \text{etc.})$ are all k steps apart:


• We can use a for-loop with a **range** expression to walk through the list:

for i in range(2*k, len(a), k):

 Note this range expression has three arguments: the starting point, the ending point, and the step size (k)

Stepping Through the Worksheet

- If we want to remove a number from the worksheet, we could use the Python del statement, which deletes an item from a list
- But this would shorten the list and make it harder to walk through on future iterations
- Our solution: replace the items with placeholders (None objects)
- The complete implementation of the **sift** function:

```
def sift(k, a):
 for i in range(2*k, len(a), k):
 a[i] = None
```

Stepping Through the Worksheet

```
def sift(k, a):
 for i in range(2*k, len(a), k):
 a[i] = None
```

• An example of **sift** in action:

```
worksheet = [None, None] + list(range(2, 16))
```

• worksheet is now:

```
[None, None, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15]
```

- Now call sift(2, worksheet)
- worksheet becomes this:

```
[None, None, 2, 3, None, 5, None, 7, None,
9, None, 11, None, 13, None, 15]
```

The sieve () Function

- Now that we have a helper function to do the hard work, writing the sieve function is straightforward
- When a program has helpers, a function like **sieve** (which is called to solve the complete problem) is known as a **top-level function**
- We have to write a loop that starts by sifting multiples of 2 and keep calling sift until all composite numbers are removed
- This loop can stop when the next number to send to sift
 is greater than the square root of n
- The for-loop that controls the loop should set **k** to every value from 2 up to the square root of **n**:

for k in range(2, sqrt(n))

The sieve () Function

for k in range(2, sqrt(n))

- There is a problem with this code: we cannot pass a floating-point value to range
- If we "round up" the square root, we'll have what we want: an integer that is greater than the highest possible prime factor of **n**
- A function named ceil in Python's math library does this operation
- ceil is short for "ceiling"
- A corresponding function named floor rounds a floatingpoint value down to the nearest integer

sieve()'s Main loop

- One important detail: before sifting out multiples of a number, we make sure we haven't already removed it
- For example, we don't sift multiples of 4 because 4 was already removed when sifting multiples of 2
 - **sift** would still work, but our program would be less efficient
- The main loop looks like this:

```
for k in range(2, int(ceil(sqrt(n)))):
 if worksheet[k] is not None:
 sift(k, worksheet)
```

• Note that the expression **x** is **not None** is the preferred way of testing to see if **x** is a reference to the **None** object

- There is just one last step: to make the final list we have to remove the **None** objects from the worksheet
- A new helper function called non_nulls returns a copy of the worksheet, but without any None objects
- It makes an initial empty list named res (for "result")
- Then it uses a for loop to look at every item in the input list
- If an item is not **None**, the item is appended to **res** using the **append** method for lists
- When the iteration is complete, **res** is returned as the result of the function call

```
def non nulls(a):
 res = []
 for x in a:
 if x is not None:
 res.append(x)
 return res
• Example:
 worksheet = [None, None, 2, 3, None, 5,
 None, 7, None, None, None,
 11, None, 13, None, None]
 worksheet = non nulls(worksheet)
• worksheet is now: [2, 3, 5, 7, 11, 13]
```

```
def non nulls(a):
 Initialize
 res = []
 res[] to be
 for x in a:
 the empty list
 if x is not None:
 res.append(x)
 return res
• Example:
 worksheet = [None, None, 2, 3, None, 5,
 None, 7, None, None, None,
 11, None, 13, None, None]
 worksheet = non nulls(worksheet)
• worksheet is now: [2, 3, 5, 7, 11, 13]
```

```
def non nulls(a):
 res = []
 Visit each
 for x in a:
 element in the
 if x is not None:
 list a[]
 res.append(x)
 return res
• Example:
 worksheet = [None, None, 2, 3, None, 5,
 None, 7, None, None, None,
 11, None, 13, None, None]
 worksheet = non nulls(worksheet)
• worksheet is now: [2, 3, 5, 7, 11, 13]
```

def non nulls(a):

```
res = []
 for x in a:
 if x is not None: 	— See if x is
 actually a
 res.append(x)
 number
 return res
• Example:
 worksheet = [None, None, 2, 3, None, 5,
 None, 7, None, None, None,
 11, None, 13, None, None]
 worksheet = non nulls(worksheet)
• worksheet is now: [2, 3, 5, 7, 11, 13]
```

```
def non nulls(a):
 res = []
 for x in a:
 if x is not None:
 res.append(x) \leftarrow If x is a number,
 append it to
 return res
 res[]
• Example:
 worksheet = [None, None, 2, 3, None, 5,
 None, 7, None, None, None,
 11, None, 13, None, None]
 worksheet = non nulls(worksheet)
• worksheet is now: [2, 3, 5, 7, 11, 13]
```

Aside: Appending to a List

- += can be used to concatenate one string to the end of another
- This syntax can also be used to append one list to another
- Example:

The Sieve Algorithm: Completed

- We can now put all the pieces together
- Import the math library to get access to sqrt and ceil
- In the body of the **sieve** function we need to:
 - Create the **worksheet** with two initial **None** objects and all integers from 2 to **n**
 - Add the for-loop that calls sift
 - Call non_nulls to remove the None objects from the worksheet
- See unit03/sieve.py and the next slide for the code

Completed sieve () Function

```
from math import *
 See unit03/sieve.py
def sift(k, a):
 ... # see earlier slides
def non nulls(a):
 ... # see earlier slides
def sieve(n):
 worksheet = [None, None] + list(range(2, n))
 for k in range(2, int(ceil(sqrt(n)))):
 if worksheet[k] is not None:
 sift(k, worksheet)
 return non nulls(worksheet)
primes = sieve(100)
print(primes)
```

Abstraction

- Now that we have a function for making lists of prime numbers we can save it for later use
- We can use it to answer questions about primes
 - How many primes are less than *n*? What is the largest gap between successive primes? What are some twin primes (two prime numbers that differ only by 2, like 17 and 19)? Many other questions are possible.
- This is a good example of abstraction: we have a nice, neat package that we can save and reuse
- In the future, we don't have to worry about the implementation details of **sieve**: we can just use it!
- We (and people who use it) just need to know that
 sieve (n) makes a list of prime numbers from 2 to n

Additional Examples

• We'll now take a look at some additional examples of how to use for-loops and lists to solve problems in Python

Example: Find the Maximum

- Even though there already exists a function in Python that finds the maximum value in a list (it's called **max**), we will write our own algorithm for performing this task
- The basic idea is to *iterate* over the list and keep track of the largest value we have seen up to that point
- We begin by taking the value at index 0 as the maximum
- We continue with the remainder of the list, comparing the next value with the current maximum and updating the maximum if and when we find a value larger than the current maximum

Example: find_max.py

```
def find max(nums):
 maximum = nums[0]
 for i in range(1, len(nums)):
 if nums[i] > maximum:
 maximum = nums[i]
 return maximum
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]
 for i in range(1, len(nums)):
 if nums[i] > maximum:
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	20

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]

for i in range(1, len(nums)):
 if nums[i] > maximum:
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	20
i	1

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]
 for i in range(1, len(nums)):
 if nums[i] > maximum:
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	20
i	1
nums[i]	16

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]
 for i in range(1, len(nums)):
 if nums[i] > maximum: False
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	20
i	1
nums[i]	16

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]

for i in range(1, len(nums)):
 if nums[i] > maximum:
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	20
i	2
nums[i]	22

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]
 for i in range(1, len(nums)):
 if nums[i] > maximum:
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	20
i	2
nums[i]	22

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]
 for i in range(1, len(nums)):
 if nums[i] > maximum: True
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	20
i	2
nums[i]	22

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]
 for i in range(1, len(nums)):
 if nums[i] > maximum:
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	22
i	2
nums[i]	22

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max age))
```

```
def find_max(nums):
 maximum = nums[0]

for i in range(1, len(nums)):
 if nums[i] > maximum:
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	22
i	3
nums[i]	30

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]
 for i in range(1, len(nums)):
 if nums[i] > maximum:
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	22
i	3
nums[i]	30

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]
 for i in range(1, len(nums)):
 if nums[i] > maximum: True
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	22
i	3
nums[i]	30

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]
 for i in range(1, len(nums)):
 if nums[i] > maximum:
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	30
i	3
nums[i]	30

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max age))
```

```
def find_max(nums):
 maximum = nums[0]

for i in range(1, len(nums)):
 if nums[i] > maximum:
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	30
i	4
nums[i]	17

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]
 for i in range(1, len(nums)):
 if nums[i] > maximum:
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	30
i	4
nums[i]	17

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]
 for i in range(1, len(nums)):
 if nums[i] > maximum: False
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	30
i	4
nums[i]	17

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]

for i in range(1, len(nums)):
 if nums[i] > maximum:
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	30
i	5
nums[i]	24

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]
 for i in range(1, len(nums)):
 if nums[i] > maximum:
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	30
i	5
nums[i]	24

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]
 for i in range(1, len(nums)):
 if nums[i] > maximum: False
 maximum = nums[i]
 return maximum
```

Variable	Value
maximum	30
i	5
nums[i]	24

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

```
def find_max(nums):
 maximum = nums[0]
 for i in range(1, len(nums)):
 if nums[i] > maximum:
 maximum = nums[i]
```

Variable	Value
maximum	30
i	5
nums[i]	24

return maximum

```
ages = [20, 16, 22, 30, 17, 24]
max_age = find_max(ages) # max_age will be 30
print('Maximum age: ' + str(max_age))
```

Example: Count the Vowels

- A for-loop can be used to iterate over the characters of a string
- To see how this works, let's look a function called count_vowels that counts the number of vowels (lowercase or uppercase) in a word
- To make this problem a little easier to solve, we will call the lower() method for strings, which makes a copy of a given string and changes all the uppercase letters to lowercase (upper() makes all letters uppercase)
- Strings are **immutable** (unchangeable) quantities
- If we want to convert a string into lowercase, all we can really do is make a lowercase copy of it and then replace the original string with the new one

Example: vowels.py

```
def count vowels(word):
 vowels = 'aeiou'
 num vowels = 0
 for letter in word.lower(): # search through a
 if letter in vowels: # lowercase copy of
 num vowels += 1  # the original word
 return num vowels
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count vowels(word))) # will print 2
```

```
Variable
def count vowels(word):
 Value
  vowels = 'aeiou'
 num vowels = 0
 for letter in word.lower():
 if letter in vowels:
 num vowels += 1
 return num vowels
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count vowels(word))) # will print 2
```

```
def count_vowels(word):
 vowels = 'aeiou'

num_vowels = 0
 for letter in word.lower():
 if letter in vowels:
 num_vowels += 1
 return num_vowels
```

```
Variable Value
num_vowels 0
```

```
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count_vowels(word))) # will print 2
```

```
def count_vowels(word):
 vowels = 'aeiou'
 num_vowels = 0

for letter in word.lower():
 if letter in vowels:
 num_vowels += 1
 return num_vowels
```

```
Variable Value
num_vowels 0
letter c
```

```
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count_vowels(word))) # will print 2
```

```
def count_vowels(word):
 vowels = 'aeiou'
 num_vowels = 0
 for letter in word.lower():
 if letter in vowels:
```

```
Variable Value

num_vowels 0

letter c
```

```
if letter in vowels:

num_vowels += 1
```

return num_vowels

```
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count_vowels(word))) # will print 2
```

```
def count vowels(word):
 Variable
 Value
 vowels = 'aeiou'
 num vowels
 num vowels = 0
 letter
 for letter in word.lower():
 if letter in vowels: False
 num vowels += 1
 return num vowels
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count vowels(word))) # will print 2
```

```
def count_vowels(word):
 vowels = 'aeiou'
 num_vowels = 0

for letter in word.lower():
 if letter in vowels:
 num_vowels += 1
 return num_vowels
```

```
Variable Value
num_vowels 0
letter i
```

```
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count_vowels(word))) # will print 2
```

```
def count_vowels(word):
 vowels = 'aeiou'
 num_vowels = 0
 for letter in word.lower():
 if letter in vowels:
```

```
Variable Value

num_vowels 0

letter i
```

```
if letter in vowels:

num_vowels += 1
```

return num_vowels

```
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count_vowels(word))) # will print 2
```

```
def count vowels(word):
 Variable
 vowels = 'aeiou'
 num vowels
 num vowels = 0
 letter
 for letter in word.lower():
 if letter in vowels: True
 num vowels += 1
 return num vowels
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
```

str(count vowels(word))) # will print 2

Value

```
def count_vowels(word):
 vowels = 'aeiou'
 num_vowels = 0
 for letter in word.lower():
 if letter in vowels:
 num_vowels += 1
```

return num vowels

```
Variable Value
num_vowels 1
letter i
```

```
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count_vowels(word))) # will print 2
```

```
def count_vowels(word):
 vowels = 'aeiou'
 num_vowels = 0

for letter in word.lower():
 if letter in vowels:
 num_vowels += 1
 return num_vowels
```

```
Variable Value
num_vowels 1
letter d
```

```
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count_vowels(word))) # will print 2
```

```
def count_vowels(word):
 vowels = 'aeiou'
 num_vowels = 0
 for letter in word.lower():
 if letter in vowels:
```

```
Variable Value

num_vowels 1

letter d
```

```
if letter in vowels:

num_vowels += 1
```

```
return num_vowels
```

```
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count_vowels(word))) # will print 2
```

```
def count vowels(word):
 Variable
 Value
 vowels = 'aeiou'
 num vowels
 num vowels = 0
 letter
 d
 for letter in word.lower():
 if letter in vowels: False
 num vowels += 1
 return num vowels
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count vowels(word))) # will print 2
```

```
def count_vowels(word):
 vowels = 'aeiou'
 num_vowels = 0

for letter in word.lower():
 if letter in vowels:
 num_vowels += 1
 return num_vowels
```

```
Variable Value
num_vowels 1
letter e
```

```
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count_vowels(word))) # will print 2
```

```
def count_vowels(word):
 vowels = 'aeiou'
 num_vowels = 0
 for letter in word.lower():
 if letter in vowels:
```

```
Variable Value

num_vowels 1

letter e
```

```
if letter in vowels:
 num_vowels += 1
 return num vowels
```

```
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count_vowels(word))) # will print 2
```

```
def count vowels(word):
 Variable
 Value
 vowels = 'aeiou'
 num vowels
 num vowels = 0
 letter
 e
 for letter in word.lower():
 if letter in vowels: True
 num vowels += 1
 return num vowels
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
```

str(count vowels(word))) # will print 2

```
def count_vowels(word):
 vowels = 'aeiou'
 num_vowels = 0
 for letter in word.lower():
 if letter in vowels:
 num_vowels += 1
```

return num vowels

```
Variable Value
num_vowels 2
letter e
```

```
def count_vowels(word):
 vowels = 'aeiou'
 num_vowels = 0

for letter in word.lower():
 if letter in vowels:
 num_vowels += 1
 return num_vowels
```

```
Variable Value
num_vowels 2
letter r
```

```
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count_vowels(word))) # will print 2
```

```
def count_vowels(word):
 vowels = 'aeiou'
 num_vowels = 0
 for letter in word.lower():
```

```
Variable Value
num_vowels 2
letter r
```

```
if letter in vowels:
 num_vowels += 1
 return num vowels
```

```
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count_vowels(word))) # will print 2
```

```
def count vowels(word):
 Variable
 Value
 vowels = 'aeiou'
 num vowels
 num vowels = 0
 letter
 r
 for letter in word.lower():
 if letter in vowels: False
 num vowels += 1
 return num vowels
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count vowels(word))) # will print 2
```

```
def count_vowels(word):
 vowels = 'aeiou'
 num_vowels = 0
 for letter in word.lower():
 if letter in vowels:
 num_vowels += 1
```

return num vowels

```
Variable Value
num_vowels 2
letter r
```

```
word = 'Cider'
print('The number of vowels in ' + word + ' is ' +
 str(count_vowels(word))) # will print 2
```

A List of Lists

- In Python, a list can contain objects of any type
- A list is an object. Therefore, a list can contain other lists!
- Imagine that we have a group of 4 students, and for each student we have 3 exam scores:

```
• scores = [[89, 85, 90], [78, 85, 72], [99, 86, 92], [82, 84, 79]]
```

- To access a particular score, we need to give two indexes: first, which student we are interested in (0 through 3)
- Second, which score of that student we are interested in (0 through 2)
- Example: scores[3][1] is student 3's score on exam 1 (which is 84)

Example: Compute Averages (v1)

- Let's write some code that will compute the average score the students earned on each exam
- We will write more than one version of the program, but let's start things off simply
- In the first version we will "hard-code" several values (the number of students and the number of scores) in the program
- The we will generalize things a bit and use variables for these values

```
scores = [[89, 85, 90], [78, 85, 72],
 [99, 86, 92], [82, 84, 79]]
averages = [0, 0, 0]
for student in scores:
 averages[0] += student[0]
 averages[1] += student[1]
 averages[2] += student[2]
for i in range(3):
 averages[i] /= 4
print(averages)
```

```
scores = [[89, 85, 90], [78, 85, 72],
 [99, 86, 92], [82, 84, 79]]
averages = [0, 0, 0]
for student in scores:
 When this loop ends,
 averages[0] += student[0] averages[0] will
 averages[1] += student[1] contain the sum
 averages[2] += student[2] 89+78+99+82
for i in range(3):
 averages[i] /= 4
print(averages)
```

```
scores = [[89, 85, 90], [78, 85, 72],
 [99, 86, 92], [82, 84, 79]]
averages = [0, 0, 0]
for student in scores:
 When this loop ends,
 averages[0] += student[0] averages[1] will
 averages[1] += student[1] contain the sum
 averages[2] += student[2] 85+85+86+84
for i in range(3):
 averages[i] /= 4
print(averages)
```

```
scores = [[89, 85, 90], [78, 85, 72],
 [99, 86, 92], [82, 84, 79]]
averages = [0, 0, 0]
for student in scores:
 When this loop ends,
 averages[0] += student[0] averages[2] will
 averages[1] += student[1] contain the sum
 averages[2] += student[2] 90+72+92+79
for i in range(3):
 averages[i] /= 4
print(averages)
```

Example: Compute Averages (v2)

- The first version of our code has a major negative: the algorithm will work only for a class of four students who took three exams
- Suppose we had a larger or smaller class? Or suppose the students took more or fewer exams?
- We'll develop a better (but more complicated) version of the algorithm that can adapt to larger/smaller class sizes and more/fewer exams
- Our approach will rely on nested loops, which means we will have one a loop inside of another
- Nested loops will become increasingly important as we progress through the course

- One other thing before we look at the program
- Recall that syntax like 'Hi'*3 will create a new string by repeating a given string a desired number of times
 - For instance, 'Hi'*3 equals 'HiHiHi'
- In a similar manner, [0]*3 would create a list containing 3 zeroes, namely, [0, 0, 0]
- As we can see, the * notation with strings and lists is essentially a form of concatenation

```
scores = [[89, 85, 90], [78, 85, 72], [99, 86, 92],
 [82, 84, 7911
num students = len(scores)
num exams = len(scores[0]) # each student took the
averages = [0] * num exams # same number of exams
for student in scores:
 for i in range(0, num exams): # nested loops
 averages[i] += student[i]
for i in range(0, num exams):
 averages[i] /= num students
print(averages)
```

Example: Compute Averages (v3)

- In a third and final version of our exam average calculator, we will *encapsulate* (enclose or wrap) the computations inside of a function **compute averages** (students)
- The function will take the list of scores as its argument
- After computing the exam averages, the function will return a list of the exam scores
- So we'll now see that Python functions can return many values at once (via a list), not just a single number or string

```
scores = [[89, 85, 90], [78, 85, 72], [99, 86, 92],
 [82, 84, 79]]
def compute averages(students):
 num students = len(students)
 num exams = len(students[0])
 avgs = [0] * num exams
 for student in students:
 for i in range(0, num exams):
 avgs[i] += student[i]
 for i in range(0, num exams):
 avgs[i] /= num students
 return avgs
averages = compute averages(scores)
print(averages)
```

Example: Bottles of Beer/Milk

- We'll conclude the examples on a lighter note by looking at a program that prints the lyrics of the song "99 Bottles of Beer on the Wall"
- In this song, the singer needs to count from 99 down to 0
- The **range** command lets us count up, but it also can count down if we give a negative number for the step size
- For example, range (10, -1, -1) will count down from 10 to 0 by 1s
- So list(range(10,-1,-1)) would generate the list [10, 9, 8, 7, 6, 5, 4, 3, 2, 1, 0]
- The code on the next slide asks the user for the starting number so that we can start from a value other than 99

Example: bottles.py

```
age = int(input('How old are you? '))
if age < 21:
 drink type = 'milk'
else:
 drink type = 'beer';
num bottles = int(input('How many bottles of ' +
 drink type + ' do you have? '))
for bottle in range(num bottles, -1, -1):
 if bottle > 1:
 print(str(bottle) + ' bottles of ' + drink type +
 ' on the wall!')
 elif bottle == 1:
 print('1 bottle of ' + drink type + ' on the wall!')
 else:
 print('No bottles of ' + drink type + ' on the wall!')
```