ECE-122 Final Review

Class Notes

Chapter 1: Getting Started with Python

1.1 Variables-Type 1.2 Input/Output (I/O)- Python Files- Programming mode

Chapter 2: Elements of Programming

- 2.1 Functions; 2.2 Comments- Conditional Statements (if/elif/else)
- 2.3 Notion of Algorithms Modules; 2.4 Notion of Data-Structure Lists
- 2.5 Iterations: for loops; 2.6 Iterations: while loops; 2.7 Data Objects
- 2.8 Data Objects Complement-Procedural Programming; 2.9 Application: Create quiz

Chapter 3: Object Oriented Programming with Applications

- 3.1 Method Objects; 3.2 Method Objects Complement; 3.3 More on I/O-Reading/Writing
- 3.4 More on I/O- Graphics; 3.5 Class Anatomy Encapsulation;
- 3.6 Encapsulation and Properties; 3.7 Inheritance; 3.8 Polymorphism

Chapter 4: Scientific Computing in Python

4.1 Introduction; 4.2: Numpy arrays; 4.3 Random and Matplotlib, 4.4 Applications

Chapter 5: Data Structure and Algorithms-

- 5.1 Tuple-dictionary-set; 5.2 Unsorted vs Sorted Lists-Binary Search Algorithm;
- 5.3 Simple Sorting: bubble, selection, insertion; 5.4 Stacks and Queues; 5.5 Recursion

Complement: Exceptions and discussion about objects in Python

Class Notes

Chapter 1: Getting Started with Python

1.1 Variables-Type 1.2 Input/Output (I/O)- Python Files- Programming mode

Chapter 2: Elements of Programming

- 2.1 Functions; 2.2 Comments- Conditional Statements (if/elif/else)
- 2.3 Notion of Algorithms Modules; 2.4 Notion of Data-Structure Lists
- 2.5 Iterations: for loops; 2.6 Iterations: while loops; 2.7 Data Objects
- 2.8 Data Objects Complement-Procedural Programming; 2.9 Application: Create quiz

Chapter 3: Object Oriented Programming with Applications

- 3.1 Method Objects; 3.2 Method Objects Complement; 3.3 More on I/O-Reading/Writing
- 3.4 More on I/O- Graphics; 3.5 Class Anatomy Encapsulation;
- 3.6 Encapsulation and Properties; 3.7 Inheritance; 3.8 Polymorphism

Chapter 4:Scientific Computing in Python

4.1 Introduction; 4.2: Numpy arrays; 4.3 Random and Matplotlib, 4.4 Applications

Chapter 5: Data Structure and Algorithms-

- 5.1 Tuple-dictionary-set; 5.2 Unsorted vs Sorted Lists-Binary Search Algorithm;
- 5.3 Simple Sorting: bubble, selection, insertion; 5.4 Stacks and Queues; 5.5 Recursion

Complement: Exceptions and discussion about objects in Python

OOP: summary

- Three fundamental paradigms in OOP:
 - Encapsulation- introduce methods that operate on data
 - Inheritance- create relationships between classes
 - Polymorphism- includes concepts of overriding and overloading
- Advantages of OOP
 - Provide high-level interfaces to define, organize and operate data
 - Help developers focusing on "What to do" rather than "How to do it"
 - Produce elegant software that is well designed and easily modified
 - Usability and Portability
- Some drawbacks (compared to POP)
 - Increase level of abstraction- less straightforward implementation
 - Badly design interfaces will hurt efficiency and performance

OOP- Example- up to midterm

```
class Fraction:
  def __init__(self,n=1,d=1): #constructor
 # n,d : instance variables
 self.n=n
 self.d=d
  def __str__(self): # return a string
 return str(self.n)+"|"+str(self.d)
  def flip(self):
 # method that works in place (no return)
 self.n, self.d = self.d, self.n
  def product1(self,f):
 # methods with return statement
 return Fraction(self.n*f.n,self.d*f.d)
  @staticmethod
  def product2(f1,f2): # no self argument
 return Fraction(f1.n*f2.n,f1.d*f2.d)
```

```
# Main (test constructor and str)
f1=Fraction(2,3) # instantiate object f1
f2=Fraction() # instantiate object f2
print(f1.n,f1.d)
print(f1,f2)

f3=Fraction()
f3.n=f1.n*f2.n
f3.d=f1.d*f2.d
print(f3)

2 3
2 3
2 3
2 3
1 1
2 3
```

```
# Main (test methods)
f1,f2=Fraction(2,3), Fraction(2,3)
f1.flip() # works in place
print(f1)

f3=f1.product1(f2) #call instance method
print(f3)

f3=Fraction.product2(f1,f2) #call static
print(f3)

3|2
6|6
```

6|6

Lecture 3.6- Encapsulation

- Encapsulation consists of using getter and setter methods to access instance attributes.
- Setter methods can be used to set some properties for the attributes.
- Encapsulation is often associated with the use of private attributes (information hiding) leading to the concept of data abstraction (two underscores ___name)

```
# Main
 Nope can't do that, will use 1
f1=Fraction(2,0)
 2|1
print(f1)
 23
 2|3 1|1
f1=Fraction(2,3)
 2|3
f2=Fraction()
print(f1.get_n(),f1.get_d())
print(f1,f2)
f3=Fraction()
f3.set_n(f1.get_n()*f2.get_n())
f3.set d(f1.get d()*f2.get d())
print(f3)
```

```
class Fraction:
  def init (self,n=1,d=1): #constructor
 self.set n(n)
 self.set d(d)
  def get_n(self):
 return self. n
  def get_d(self):
 return self. d
  def set_n(self,a): # works in place
 self.__n=a
  def set_d(self,a): # works in place
 if a!=0:
 self. d=a
 else:
 print("Nope can't do that, will use 1")
 self. d=1
  def str (self): # return a string
 return str(self.__n)+"|"+str(self.__d)
```

Lecture 3.6- Encapsulation

• In Python, it is possible to keep the instance attribute public and still make use of encapsulation, two approaches: **property** function or **decorators**

```
class Fraction:
  def init (self,n=1,d=1): #constructor
 self.set_n(n)
 self.set_d(d)
  def get_n(self):
 return self. n
  def get d(self):
 return self. d
  def set_n(self,a): # works in place
 self. n=a
  def set_d(self,a): # works in place
 if a!=0:
 self. d=a
 else:
 print("Nope can't do that, will use 1")
 self. d=1
  def str (self): # return a string
 return str(self.__n)+"|"+str(self.__d)
  n=property(get_n,set_n)
  d=property(get d,set d)
```

```
f1=Fraction(2,2)
f1.d=0
print(f1)
f1=Fraction(2,3) # instantiate object f1
f2=Fraction() # instantiate object f2
print(f1.n,f1.d)
print(f1,f2)
f3=Fraction()
f3.n=f1.n*f2.n
f3.d=f1.d*f2.d
print(f3)
```

```
Nope can't do that, will use 1
2|1
2|3
2|3 1|1
2|3
```

Lecture 3.7- Inheritance

- Allows to derive a new class from an existing one (parent-child relationship)
- A child class can inherit methods from parents as well as class attributes
- They can inherit instance attributes using the super operator

```
class Parent:
 def __init__(self,arg1,arg2,arg3):
 self.arg1=arg1
 self.arg2=arg2
 self.arg3=arg3
```

```
class Child(Parent):
 def __init__(self,arg1,arg2,arg3,arg4):
 super().__init__(arg1,arg2,arg3)
 self.arg4=arg4
```

- Private attributes cannot be directly accessed (need get/set methods or the use of protected attributed)
- A child class can access the parent methods using the super operator
- A child class can override an inherited method (and provide its own implementation). Method is said to be <u>overridden</u> if parameters, and return type are the same.
- Multiple inheritances also possible in Python (collisions problems need to be resolved)

Lecture 3.8- Polymorphism

- Method overriding, Method overloading (same name, different arguments/return types), Operator overloading using methods __add__, etc.
- Python uses some overloading by default:
 - no need to declare the type of the input argument or the type of the return output with methods.
 - basic operation such +,*,... can operate on multiple types
- If the number of same type arguments for same name methods is different, we can make use of the arguments *args. If the arguments have different types, we could also introduce **type** conditions.

```
def poly_add(*args):
 if type(args[0]) is int: # check the type of 1<sup>st</sup> argument
 result=0
 elif type(args[0]) is str:
 result= ""
 elif type(args[0]) is list:
 result=[]
 for item in args:
 result = result + item # case of operator overloading
 return result
 print(poly_add(3,4,5,6))
 print(poly_add("A "," bright"," day"))
```

Lecture 3.8- Polymorphism

Examples of Operator overloading


```
class Vector:
 def __init__(self,a,b):
 self.a=a
 self.b=b

 def __str__(self):
 return "Vector (%s, %s)"%(self.a, self.b)

 def __add__(self, vec): # overload "+"
 return Vector(self.a+vec.a,self.b+vec.b)

 def __lt__(self,vec): # overload "<"
 if self.a**2+self.b**2<vec.a**2+vec.b**2:
 return True #vector self 'smaller' than vec else:
 return False</pre>
```

```
# Main Progam
v1,v2= Vector(1,1),Vector(3,4)
v3=v1+v2  # it is calling v1.__add__(v2)
print(v3)
if v1<v2:  # it is calling v1.__lt__(v2)
 print(str(v1)+" is smaller than "+str(v2))</pre>
```

```
Vector (4, 5)
Vector (1, 1) is smaller than Vector (3, 4)
```

Lectures 4.1- 4.2 Numpy

- Python numerical computing framework: numpy, matplotlib, scipy
- Numpy arrays lead to vectorization and performance (while operating all items at once)
- Arrays could be 1d (vectors), 2d (matrices),...
- Lot of useful functions and methods to form arrays, fill-up with data, access elements (element by element or slices), etc.
- Important application: numerical representation of function. Example: $f(x)=\sin(x)+\sin(x^{**}2)$ 0<=x<=10

```
x = \text{np.linspace}(0,10,1000) #consider 1000 grid points evaluation
```

f = np.sin(x) + np.sin(x**2) #new vector f

#Visualizationimport matplotlib.pyplot as plt
plt.plot(x,f)
plt.show()

 multiple math methods available for statistics, linear algebra, etc.

Lecture 4.3 Random/matplotlib

- A pseudo-random generator is a useful and important numerical tool
- The random module offers a lot of functions: random, uniform, randint, choice, shuffle... It is also possible to use a seed for reproducibility.
- Numpy offers its own extension of the random module to generate large sample faster. Some functions: np.random.random, ...random_integer, etc.
- Matplotlib is a plotting library including pyplot with a lot functionalities

Lecture 5.1 Tuple/dict/set

- Tuple- immutable sequence of objects
 - use tuple instead of list if you do not plan to reassign the items
 - It is used everywhere within Python (internal construct)
 - function with multiple return values

Dictionary

- items are not identified by their indices but using a key
- keys are immutable and unique
- Multiple operations possible: search/accessing, delete, insert, regroup, scan

Set

- sequence of values which is unordered and unindexed
- set mutable but items are not
- math operations (union, intersection, difference...)

```
tup1 = (1, 2, 3, 4, 5) # tuple of integer
tup2 = ("a", "b", "c", "d") # tuple of string
tup3 = (True,False,True) # tuple of boolean
tup4 = () #empty tuple
tup5 = (122,) #tuple with one item
```

```
d1= {1:"Monday",2:"Tuesday",3:"Wednesday"}
d4 ={"Mon":1,"Tue":2,"Wed":3}
d5={} # an empty dictionary
# Add new values inside dictionary
d5["Mon"]="Monday"
d5["Tue"]="Tuesday"
d5["Wed"]="Wednesday"
```

```
s1 = {"apple", "banana", "cherry"}
s2 = {4,2,3,1,5}
s3=set() # empty set
s3.add("apple")
s3.add("banana")
s3.remove("apple")
print("cherry" in s3)
```

Lecture 5.2 Sorted list-binary search

Unsorted List

- fast insertion
- slow search (linear search)- N/2 comparisons in average
- slow deletion (items must be shifted)

Sorted List

- it offers very fast binary search Log₂(N) steps:
 a good example of a customized data structure
 that can improve the efficiency of an algorithm
- deletion still slow (items must be shifted)
- slow insertion (items must be shifted)
- Problems: list must be sorted, insertion becomes very slow
- Sorted list useful in situations where once the list is ordered, search are very frequent but insertion/deletion are not -Example: search words in dictionary

Lecture 5.5- Recursion

Recursion

- Programming technique in which a method calls itself
- Uses Base step+Recursive step
- Well-suited for the "divide and conquer" strategy
- Simple Recursion:
 - Triangular number: sum(n)=sum(n-1)+n with sum(0)=0
 - Factorials: fact(n)=fact(n-1)*n with fact(1)=1
 - Binary search: keeps dividing in half
- Two recursions (divide and conquer)
 - Fibonacci (2 recursions) fib(n)=fib(n-1)+fib(n-2) with fib(1)=1, fib(0)=0
 - Hanoi Tower

```
def fib(n):
 if n<=1: # base step
 return n # 0 or 1
 else: # recursive step
 return fib(n-1)+fib(n-2)</pre>
```

```
#function recsum
def recsum(n):
 if n==0: # base step
 return 0
 else: # recursive step
 return n+recsum(n-1)
```


Lecture 6.1- Exception

- In Python, it is possible to include error handler which can both "catch" and "fix" the problem so the execution of a program can proceed.
- The programmer can then try to anticipate any potential errors using a try and except instruction block.

```
while True:
 try:
 a,b=map(float,input("Enter a,b to compute a/b: ").split())
 print(a/b)
 break
 except:
 print("Your b is 0, or you entered the wrong type")
```

Enter a,b to compute a/b: 3 0
Your b is 0, or you entered the wrong type
Enter a,b to compute a/b: 3 a
Your b is 0, or you entered the wrong type
Enter a,b to compute a/b: 3 1
3.0

Lecture 6.1 Passing to Functions

Passing mutable objects (list, dict, set, user-defined classes)

```
def func1(b):
 b.append(1)

a=[2]
func1(a)
print(a)
```

```
def func2(b):
 b=b+[1]

a=[2]
func2(a)
print(a)
```

```
def func3(b):
 b+=[1]

a=[2]
func3(a)
print(a)
```

```
(2,1)
```

```
[2]
```

b=b+[1] is equivalent of using the __add__ overload operator method that does not work in-place (create a new object)

b+=[1] is equivalent of using the __iadd__ overload operator method that works in-place (it is equivalent to the append method)

Activities Summary

	Lab7	Lab8	Lab9	Lab10	Project 3 OOP
Encapsulation	X				X
Inheritance	X				X
Polymorphism		X			X
Numpy+Random+ Matplotlib			X		X
Tuple/Dict/Set				X	
Binary Search				X	
Recursion				X	

Final s23

Final- ECE 122 – **Spring** 2023

Closed book/notes- no calculator- no phone- no computer

NAME:

<u>ID:</u>

Problem	Score
1- General questions (25pts)	
2- OOP (40pts)	
3- Numpy (17pts)	
4- Searching (8pts)	
5- Recursion (10pts)	
TOTAL (100pts)	

Final Words

- Exam: Monday May 22- [10:30am-12:30pm]
 - 2h in separate rooms: THOM104 or THOM106 (will send an email to clarify)
- Practice all labs, redo/understand all class note examples, be very wellprepared, and do your best
- 122 Material is comprehensive, lot of practices, you can keep using these class notes as references when needed
- Reminder about the course goals (syllabus):
 - √ Learn how to program (using a lot of programming practices)
 - √ Python syntax and fundamentals
 - √ Object oriented programming techniques
 - √ How to solve engineering/scientific problems with programming
 - √ Basic data structures and algorithms
- You should be very well-prepared for future challenges but keep practicing!
- Hope you enjoyed the Class, the Labs and the Projects!
- C'est la Fin, Merci.