CS4650 Topic 8: Intro to Python

Thanks Jonathan

• These slides were contributed by Jonathan Johannsen, formerly of Cal Poly, then at Cypress College, but now at Mt. SAC.

- To begin our review of Python, let's write simple a program that thinks of a number and asks the user to guess what it is.
 - First, the user will be asked for an upper and lower bound on the number the computer should think of.
 - Then, a random number between those two bounds will be generated.
 - A while loop will continue until the user guesses the number correctly.
 - If they guess too high or low, we will inform them of this.
 - After they guess correctly, we will let them know how many guesses they took.

```
import random
def main():
 """ Asks the user for the bounds of the range of numbers and lets the user quess
 the computer's number until the guess is correct """
 lower = int(input("Enter the lower bound: "))
  upper = int(input("Enter the upper bound: "))
 computer num = random.randint(lower, upper)
 count = 0
 # Loop until the user guesses correctly
 while True:
 count += 1
 user guess = int(input("Enter your guess: "))
 if user guess < computer num:</pre>
 print("Too small!")
 elif user guess > computer num:
 print("Too large!")
 else:
 print(f"You got it in {count} tries!")
 break
```

Let's look at this program's statements in more detail.

import random

- An **import** statement tells Python to include the code from another **module** in our program.
 - A module is a file which may contain objects, functions, or classes.
- In this example, we import the random module, which includes functions for generating pseudorandom numbers.
- When we use an import with this syntax, we type the module name, dot operator, and function name to access a function from the module.
- For example, to call the randint function:

```
my_number = random.randint(lower, upper)
```

```
def main():
```

- This line of code is a **function header**.
 - The function is named main.
- Although not required, a lot of Python programmers like to place all of their code inside a function like this.
- **Note**: If you follow this convention, don't forget to add a call to the function in your script at the first level of indentation:

```
main()
```

The input Function

```
lower = int(input("Enter the lower bound: "))
```

- The input function pauses program execution and waits for the user to type a response and then the 'enter' key.
- The characters the user typed are returned as a str object.
- In this example, we pass the returned string to the int function.
- This function converts its argument to an integer (if possible).
 - If not possible (for example the user enters "Hello"), an Error is raised.
- We often want to **cast** user input from a string to another data type if required by our program.
- Finally, the value returned by int is assigned to lower.

The input Function

```
my number = random.randint(lower, upper)
```

- The randint function from the random module returns an integer between its two arguments (both values are inclusive)
- **Note**: If the first argument is larger than the second, an Error is thrown.
 - In a more robust program, we would ensure the user does not input such values.

while Loops

```
while True:
 count += 1
 user_guess = int(input("Enter your guess: "))
 if user_guess < computer_num:
 print("Too small!")
 elif user_guess > computer_num:
 print("Too large!")
 else:
 print(f"You got it in {count} tries!")
 break
```

- A while True loop is an example of an infinite loop.
 - i.e. Since "true" is always "true", it will loop until a break statement is reached.
- Loops like this are common when we do not want program execution to proceed until the user has entered proper data.
- This particular loop will continue until the user guesses correctly and the final else clause is entered.

Formatted String Literals

- Python 3.6 introduced **F-Strings**, or **formatted string literals**, which help us mix string literals and variables in a simpler way.
 - As we will soon see, we can also easily format variables within f-strings.
- The simplest f-string is a string literal with the letter f before it:

```
f'Hello World'
```

• We can pass an f-string to the print function, just as we would a normal string literal:

```
print(f'Hello World') # prints 'Hello World'
```

Placeholders

- While a simple f-string might seem useless, **placeholders** make them more powerful.
- Inside curly braces, we can place a variable:

```
name = "Jonathan"
print(f'Hello {name}!') # prints 'Hello Jonathan!'
```

- The value the variable holds will be appended to the string that prints.
- As the strings we print become more complicated and contain more variables, f-strings will make the job much easier.
- **Note**: A placeholder *must* have the name of an existing variable, otherwise an error will occur:

```
name = "Jonathan"
print(f'Hello {names}!') # ERROR!
```

Placeholder Expressions

• What will the following code print?

```
num = 10
print(f'The value is {num * 2}')
```

Placeholder Expressions

• What will the following code print? The value is 20

```
num = 10
print(f'The value is {num * 2}')
```

- A placeholder can contain any expression, not just a single variable.
- In this example, we take the value in num, multiply it by 2, and attach the result to an f-string, and print it out.

Formatting Placeholder Values

- A **format specifier** can be used to change a placeholder's formatting.
- To do this, we use the following general format:

```
{placeholder: format-specifier}
```

• If the format specifier we place after the colon is recognized by Python, the output will be formatted in a special way. Otherwise, an error will occur.

14

Formatting Placeholder Values

• What will the following code print?

```
total_cost = 5000
monthly_payment = total_cost / 12
print(f'Your monthly payment is {monthly payment}')
```

Formatting Placeholder Values

• What will the following code print? Your monthly payment is 416.666666666667

```
total_cost = 5000
monthly_payment = total_cost / 12
print(f'Your monthly payment is {monthly payment}')
```

- The value that prints looks horrible!
- A precision specifier can be used to tell Python how many digits to include:

```
print(f'Your monthly payment is {monthly payment: .2f}')
```

- .2 tells Python to include two values after the decimal point.
- **f** tells Python that the number of digits after the decimal point should be fixed (i.e. *always* print two digits, even if they are 0.
- Note that the value is also properly rounded.

Inserting Comma Separators

- A comma format specifier places commas where needed in large numbers.
- For example:

```
population = 17542142
print(f'The population is {population:,}')
```

Prints:

```
The population is 17,542,142
```

- From right-to-left, a comma is placed after every three digits.
- If the number is three digits or less, no comma will be placed.

Combining Format Specifiers

- In programming, it is quite common to print amounts of money.
- A typical way to print money is to include comma separators (for large amounts of money) and two digits after the decimal point.
- We can do this by combining two format specifiers:

```
monthy_pay = 5000.0
annual_pay = monthy_pay * 12
print(f"Your annual pay is ${annual_pay:,.2f}")
```

• Note that we have to include the comma format specifier before the precision designator. Otherwise, an error will occur.

```
num1 = 127.899
num2 = 3465.148
num3 = 3.776
num4 = 264.861

print(f'{num1:.2f} {num2:.2f}')
print(f'{num3:.2f} {num4:.2f}')
```

- Consider this code. We have four numbers, printing in two columns.
- The problem is, they are not the same length and will print misaligned:

```
127.90 3465.15
3.78 264.86
```

- With a minimum field width specifier, we can specify the minimum number of spaces used to display a value.
- To do this, we simply add a number after the placeholder:

```
print(f'The number is {num1: 10}')
The number is 127.899
```

• Even though the value that prints requires 7 spaces, three extra spaces are added to its left to bring the total to 10.

```
num1 = 127.899
num2 = 3465.148
num3 = 3.776
num4 = 264.861
print(f'{num1:.2f} {num2:.2f}')
print(f'{num3:.2f} {num4:.2f}')
```

How can we update this code to make it print more neatly?

```
num1 = 127.899
num2 = 3465.148
num3 = 3.776
num4 = 264.861

print(f'{num1:10.2f} {num2:10.2f}')
print(f'{num3:10.2f} {num4:10.2f}')
```

• By having each placeholder fill a minimum number of spaces, the columns will now be uniform in size:

```
127.90 3465.15
3.78 264.86
```


- The minimum field width specifier must be placed before the precision specifier.
- This only works if the minimum width is larger than the largest number!

- Everything in Python is an **object** which is stored in the computer's memory.
- We use **reference variables** to **refer** (or **point**) to these objects.
- A Python reference variable can refer to any type of object during its lifetime.
- For example, in the following three statements, the reference variable my_var refers to three different objects:

```
my_var = 5  # my_var points to an int object
my_var = [1, 2, 3] # my_var now points to a list object
my_var = "Hello" # my_var now points to a string object
```


```
my_var = 5  # my_var points to an int object
my_var = [1, 2, 3] # my_var now points to a list object
my_var = "Hello" # my_var now points to a string object
```

- A reference variable contains the memory address of an object.
- In the following (rather simplified) diagram, we see that the variable my_var contains the memory address of an integer object. That object holds the value 5.


```
my_var = 5  # my_var points to an int object
my_var = [1, 2, 3]  # my_var now points to a list object
my_var = "Hello"  # my_var now points to a string object
```

- The right side of an assignment expression is always evaluated first.
- In the second statement, a List object is created by the expression to the right of the = operator and placed somewhere in memory (0x0488C04B in this example).
- Its memory address is then assigned to my var.


```
my_var = 5  # my_var points to an int object
my_var = [1, 2, 3]  # my_var now points to a list object
my_var = "Hello"  # my_var now points to a string object
```

• What happens to the integer object at address 0x0065fd40 at this point?


```
my_var = 5  # my_var points to an int object
my_var = [1, 2, 3]  # my_var now points to a list object
my_var = "Hello"  # my_var now points to a string object
```

- What happens to the integer object at address 0x0065fd40 at this point?
- It is **garbage collected** (i.e. deleted from memory)
- Once an object has no variable referencing it, Python deletes it from memory, freeing that memory for future objects.


```
my_var = 5  # my_var points to an int object
my_var = [1, 2, 3] # my_var now points to a list object
my_var = "Hello" # my_var now points to a string object
```

- In the third statement, a string object is created. Its memory address is assigned to my var.
- The List object at address 0x0488C04B is garbage collected.


```
my_var = 5
my_var2 = my_var
my_var = 10
print(my_var2)
```

• What will this code print?

• Are any objects garbage collected?


```
my_var = 5
my_var2 = my_var
my_var = 10
print(my_var2)
```

• What will this code print? 5

• Are any objects garbage collected? **No!**


```
my_var = 5
my_var2 = my_var
my_var = 10
print(my_var2)
```

• In the first statement, my var is assigned the memory address of an integer object.


```
my_var = 5
my_var2 = my_var
my_var = 10
print(my_var2)
```


- In the second statement, my_var2 is assigned the same memory address as my_var.
 - i.e. they both point to the same object.

Immutability

```
my_var = 5
my_var2 = my_var
my_var = 10
print(my_var2)
```

- Integer objects are **immutable**: once an int object is created, it cannot be changed.
- Therefore, the third statement *cannot* change the object my var points to.
 - Rather, Python creates a new object containing 10 and points my var to it.

 Because at least one variable still points to the first integer object we created, it does not get garbage collected.

Immutability

- The following types of objects are immutable in Python:
 - o int, float, decimal
 - o bool
 - string
 - o tuple, range

Lists

```
my_list = [1, 2, 3]
my_list2 = my_list
my_list[1] = 5
for i in my_list2:
 print(i, end=" ")
```

• What will this code print?

Mutability

```
my_list = [1, 2, 3]
my_list2 = my_list
my_list[1] = 5  # update original list
for i in my_list2:
 print(i, end=" ")
```

- What will this code print? 1, 5, 3
- Lists (like many other objects in Python) are **mutable**.
- Statement 3 does not create a new list.
 - Rather, it *updates* index 1 of the list my list points to.
 - This happens to be the same object my list2 points to.
- **Note**: Most objects in Python are mutable.

A **function** is a reusable piece of code that can be called from anywhere else in our program. Some benefits of functions:

- They allow us to write blocks of code to use again and again.
 - Suppose we write a function to add two numbers and return the result. We never have to write another function that does that.
 - A program may perform the same action over and over. A function allows us to write the code to do this action a single time.
- We can split large programs into smaller, more manageable pieces.
 - Instead of having a single main function with 1000 lines of code, it is easier to have a much shorter main function that calls other functions.

- To define a function in Python, we first write its **header**.
- To do this, we use the def keyword before the function's name, followed by a list of 0 or more parameters, followed by a colon.
- The following header is for a function named my function with no parameters:

```
def my_function():
 # function body goes here
```

- The function **body** is made up of one or more statements that will execute each time the function is called.
- Any code that is indented further than the function header is part of its body.

- Let's write and call a function that takes one parameter.
- The argument passed to it is cubed and the result is printed out:

- Let's write and call a function that takes one parameter.
- The argument passed to it is cubed and the result is printed out:

```
def cube(x):
 print(x ** 3)

cube(3) # Call function cube, passing 3 as an argument
```

- In this code, when we call cube, we pass the integer literal 3 as an argument.
- When the function starts executing, the value 3 is assigned to the parameter x.
- Inside the function, we cube the value of x and pass the result to the print function.
- This code will print 27.

```
def increase(x):
 x = x + 1

y = 3
increase(y)
print(y)
```

What will this program print?

```
def increase(x):
 x = x + 1  # Creates a new object!

y = 3
increase(y)
print(y)
```

What will this program print? 3

- Python passes arguments by reference.
 - This means a parameter points to the same object as its argument.
- **However**, recall that integers are immutable!
 - \circ A new int object is created and assigned to x when we try to change its value.
- Therefore, y still references the object containing 3 when the increase function is finished executing.

```
def increase_all(a_list):
 for i in range(len(a_list)):
 a_list[i] += 1

my_list = [1, 2, 3]
increase_all(my_list)
print(my_list)
```

What will this program print?

```
def increase_all(a_list):
 for i in range(len(a_list)):
 a_list[i] += 1  # Does not create a new List object

my_list = [1, 2, 3]
increase_all(my_list)
print(my_list)
```

What will this program print? [2, 3, 4]

- Because arguments are passed by reference, a_list references the same object as my list when increase all is executing.
- Because List objects are mutable, when we update a_list in increase_all, a new List is *not* created.
 - Any change to a_list updates the object referenced by my_list.

Consider this code. What will print?

```
def square(n):
 """Function Returns the square of n"""
 result = n ** 2

x = square(2)
print(x)
```

Consider this code. What will print? None

```
def square(n):
 """Function Returns the square of n"""
 result = n ** 2

x = square(2)
print(x)
```

- This is a very common error in Python!
- square doesn't explicitly return anything.
 - However, all functions in Python return a NoneType object unless told to return something else, so the program executes without Error.
- In this example, a NoneType object is returned from square and assigned to x.

```
def square(n):
 """Function Returns the square of n"""
 result = n ** 2
 return result

x = square(2)  # Assigns 4 to x
print(x)
y = square(5)  # Assigns 25 to y
print(y)
```

- In this example, we explicitly tell Python to return the value of the result variable.
 - \circ The values we'd expect are now assigned to \times and y.
- Unlike other languages, a Python program will not crash if we try to assign the return value of a function that doesn't return a value to a variable.
- It is important to make sure we place a return statement in functions that require it.

```
first()
def first():
 print("Executing First")
```

• Will this run?

```
first() # ERROR!

def first():
 print("Executing First")
```

- Will this run? No: A function cannot be called before it is compiled.
- A Python program is compiled from top to bottom.
 - Any code not inside a function is executed during this process.
- Since the call to first is not inside another function, it is immediately executed when reached. first has not been compiled yet, so this won't run.
- The following example runs properly:

```
def first():
 print("Executing First")
first()
```

- In Python, a **string** object (or str object) is an example of a **sequence**.
 - It is very similar to a List of single-character strings.
- For example, we can iterate over a string one character at a time:

```
my_str = "Hello"
for char in my_str:
 print(char, end=" ") # Prints H e 1 1 o
```

• We can also index into a string:

```
print(my_str[2]) # Prints 1
```

Immutability

- Like integers, Strings in Python are **immutable**.
- A str object <u>cannot</u> be changed once it's created. For example, the following code:

```
my_string = "Bill"
my string[0] = 'J'
```

• Will raise the following error:

```
TypeError: 'str' object does not support item assignment
```

• To make the desired change, we need to create a new str object and assign it to the my_string variable:

```
my_string = "Bill"
my string = "Jill"
```

- The **slice** operator is used to obtain a substring of a string.
 - It looks similar to the subscript operator.
- What will the following code segments assign to substring?

```
my_string = "Cypress College"
substring = my_string[2:5]

my_string = "Cypress College"
substring = my_string[:7]

my_string = "Cypress College"
substring = my_string[:]
```

- The **slice** operator is used to obtain a substring of a string.
 - It looks similar to the subscript operator.
- What will the following code segments assign to substring?

```
my_string = "Cypress College"
substring = my_string[2:5]

my_string = "Cypress College"
substring = my_string[:7]

my_string = "Cypress College"
substring = my_string[:7]

Cypress College
substring = my_string[:]
```

- The lower bound is inclusive and the upper bound is exclusive.
 - If we leave the lower bound out, it is assumed to be 0
 - \circ If we leave the upper bound out, it is assumed to be length + 1

• What will this code print?

```
my_string = "Cypress College"
my_string[2:5]
print(my_string)
```

What will this code print? Cypress College

```
my_string = "Cypress College"
my_string[2:5]
print(my_string)
```

- Since strings are immutable, *any* operation performed on a string actually returns a new string object.
 - Therefore, slicing does not change the original string.
- The result of slicing must always be assigned to a variable if we want to use it:

```
my_string = "Cypress College"
substring = my_string[2:5]
print(substring)
```


• What will this code print?

```
my_string = "Cypress"
my_string2 = " College"
my_string + my_string2
print(my_string)
```

What will this code print? Cypress

```
my_string = "Cypress"
my_string2 = " College"
my_string + my_string2
print(my_string)
```

- When both operands of the + operator are strings, it performs concatenation on them.
 - However, the original string objects are not updated.
 - Rather, a third string object is created and returned
- In this example, the new object is not assigned to a variable and is garbage collected.
- When the call to print is executed, my_string still references a string object with the value "Cypress".

• To keep a concatenated string in memory, it needs to be referenced by a variable.

```
my_string = "Cypress"
my_string2 = " College"
my_string = my_string + my_string2
print(my string)
```

- In this example, the right side of the third statement creates and returns a string object containing "Cypress College"
- It is is then assigned to my string.

• Finally, the original object containing just "Cypress" is garbage collected:

Objects and Method Calls

- A **method** is similar to a function:
 - It may accept arguments.
 - It performs a task.
 - It returns a value.
- The main difference is that a method is always called on an object.
- We use the **dot operator** to specify which object to call a method on:

```
my_string = "Cypress"
my string.isupper()
```

- This code calls the isupper method on the object referenced by my string.
 - **Note**: A method can only be called on an object if that method is part of the class definition of the object's type.

- One of the most common Python collections is a **list**.
 - Like a string, a list is also an example of a sequence.
 - Unlike a string, a list is **mutable**.
- A list is a sequence of 0 or more Python objects of any type.
- To create an empty list and assign it to a variable, we use brackets:

```
my_list = []
```

• We can also create a list with elements already in it:

```
my_list = ["Hello", 15, "Jonathan"]
```

• What will this code do?

```
my_list = []
my_list[0] = 5
```

• What will this code do?

```
my_list = []
my_list[0] = 5

IndexError: list assignment index out of range
```

- Although a list grows as items are added to it, we cannot use the subscript operator to retrieve from or edit an index that doesn't exist in the list.
- Because my_list currently has no indexes, we cannot assign to its first (0th) index because it doesn't have one.

```
my_list = []
print(len(my_list)) # prints 0
my_list.append(5)
print(len(my_list)) # prints 1
my_list[0] = 7
print(my_list[0]) # prints 7
```

- In this code, we first create an empty list.
 - **Note**: When we pass a collection to the len function, the collection's size is returned.
- The append method adds a new index to the list. In this code my_list grows from 0 to 1 and the value '5' is added to the new index.
- In the final assignment statement, we can now use the subscript operator to assign a new value to index 0.

Other List Operations

- Lists have several other mutator methods, such as:
 - o sort: Sorts the items in a list (as long as Python knows how to compare them)
 - o pop: Removes the item at the end of the list.
 - remove (value): Removes the given value from the list, or raises an Error if the value does not exist.
 - o insert (index, item): Adds the given item to the given index in the list.

String Tokenizing

```
my string = "Python is cool"
```

- How can we easily tokenize this string?
 - Recall that when we **tokenize** a string, we break it into its individual elements (or **tokens**).
 - Each token is separated by a **delimiter**.
 - For this example, each token is a word and the delimiter is the space character.

String Tokenizing

```
my_string = "Python is cool"
tokens = my_string.split()
print(tokens) # Prints: ['Python', 'is', 'cool']
```

- The **split** method operates on a string and returns a list of tokens.
 - By default, it treats the space character as the delimiter.
- If we have a string with a different delimiter, we need to pass that character (or characters) to split:

```
my_string = "Python,is,cool"
tokens = my_string.split(',')
print(tokens) # Prints: ['Python', 'is', 'cool']
```

The join Method

- join is a str method which accepts a list of words as an argument and concatenates them into a single return string.
- In the return string, each string from the argument list is separated by the string of the calling object:

```
my_list = ["Python", "is", "cool"]
first_string = " "
print(first_string.join(my_list))  # Each word separated by a space: Prints "Python is cool"

second_string = "Test"
print(second_string.join(my_list))  # Each word separated by "Test": Prints "PythonTestisTestcool"
```

Looping Over Sequences

- The for loop is used to iterate over items in a sequence (such as a string or a list).
- How can we use a for loop to print each element in test list?

```
test list = [67, 100, 22]
```

Looping Over Sequences

- The for loop is used to iterate over items in a sequence (such as a string or a list).
- How can we use a for loop to print each element in test_list?

```
test_list = [67, 100, 22]
for score in test_list:
 print(score)
```

- In each iteration of the loop, score is assigned the next element in the list.
 - i.e. in the first iteration, it is assigned 67, 100 in the second iteration, and 22 in the final iteration.
 - o score is called the **iteration variable**. We can name an iteration variable with any valid Python identifier.

Recursive Functions

```
def print_stars(n):
 if n == 1:
 print("*")
 else:
 print("*", end="")
 print_stars(n - 1)
```

• What does this function do?

Recursive Functions

```
def print_stars(n):
 if n == 1:
 print("*")
 else:
 print("*", end="")
 print stars(n - 1)

Base Case

Recursive Step
```

- What does this function do? Recursively prints *n* stars.
- A **recursive function** is a function that calls itself. There are two parts:
 - The **base case**: Perform some action (optional) and stop recursion.
 - The **recursive step**: This occurs in every level of recursion except the final one. Perform some action and call the function again.
 - Note: In each recursive call, the input value *n* should be updated to move us closer to the **base case**.

Recursive Functions

```
def print_stars(n):
 if n == 1:
 print("*")
 else:
 print("*", end="")
 print stars(n - 1)
```

Suppose we call print stars (4). The following steps occur:

- n = 4: prints one star and calls print stars (3)
 - \circ n = 3: prints one star and calls print stars (2)
 - n = 2: prints one star and calls print stars (1)
 - n = 1: prints one star.
- As can be seen from these steps, four stars in total will print.

```
def print_stars(n):
 print("*", end="")
 print_stars(n - 1)
```

• What is wrong with this recursive function?

```
def print_stars(n):
 print("*", end="")
 print_stars(n - 1)
```

- What is wrong with this recursive function?
- It has no base case!
 - \circ When *n* is 1, we print a star and then call print stars(0).
 - \circ When *n* is 0, we print a star and call print stars(-1).
 - o etc.
- Recursion will never stop, until we use so much memory that the program crashes.

```
def print_stars(n):
 if n == 1:
 print("*")
 else:
 print("*", end="")
 print_stars(n)
```

• What is wrong with this recursive function?

```
def print_stars(n):
 if n == 1:
 print("*")
 else:
 print("*", end="")
 print stars(n) # ERROR
```

- What is wrong with this recursive function?
- In the recursive step, we do not pass a smaller value when we call print_stars. If a value other than 1 is passed, this function will never end!
- **Remember**: Each recursive case should perform one small operation and then call the function in such a way that we move one step closer to the base case.

To define a recursive function, we follow these steps:

- Define the **base case**, which performs the final step.
- Define the **recursive case**, which performs a single step and then calls the same function, passing an input that brings us one step closer to the base case.

- Let's write another recursive function.
- This function should take an integer as a parameter. It should then print out that number and each positive integer lower than it.
- How should this be written?
 - Remember, it should be written *recursively*.

- Let's write another recursive function.
- This function should take an integer as a parameter. It should then print out that number and each positive integer lower than it.
- How should this be written?
 - Remember, it should be written *recursively*.

```
def print_nums(n):
 if n == 1:
 # Base case, since 1 is the smallest positive integer
 print(1)
 else:
 # Recursive case: Print n and call print_nums again with a value one lower
 print(n, end=" ")
 print_nums(n - 1)
```

- Suppose we want to write a recursive function that calculates n!
 - Recall that the factorial of an integer is that integer multiplied by every integer lower than it.
 - o i.e. 7! is 7 * 6 * 5 * 4 * 3 * 2 * 1
 - Thinking of the problem in a recursive way:
 - 7! = 7 * 6!
 - \circ 6! = 6 * 5!
 - **■** 5! = 5 * 4!
 - etc
- What could a recursive case look like for a function that calculates this?
- What is the base case?

- What could a recursive case look like for a function that calculates this?
 - \circ For the recursive case, we want to multiply *n* by the factorial of *n* 1
- What is the base case?
 - \circ The base case is when n = 1: The factorial of 1 is simply 1, so we return 1:

```
def factorial(n):
 if n == 1:
 return 1
 else:
 return n * factorial(n - 1)

def main():
 print(factorial(7))
```

• Let's try n = 3

```
factorial(3)
factorial(3)

def factorial(n):
 if n == 1:
 return 1
 else:
 return n * factorial(n - 1)

print(factorial(3))

factorial(3)

n = 3

Multiply 3 by the value returned by factorial(2)

print(factorial(3))
```

- In the top-level call to factorial, we are not at a base case, so we perform the recursive case.
- We return the result of a multiplication expression.
 - The right operand of this expression is a function call, which must be evaluated before we multiply it by *n* and return it.

• Let's try n = 3

```
factorial(3)

def factorial(n):
 if n == 1:
 return 1
 else:
 return n * factorial(n - 1)

print(factorial(3))
factorial(3)

factorial(2)

n = 3

Multiply 2 by the value returned by factorial(1)
```

• In the next recursive level, we will multiply 2 by the result of calling factorial (1)

• Let's try n = 3

```
def factorial(n):
 if n == 1:
 return 1
 else:
 return n * factorial(n - 1)

print(factorial(3))
factorial(3)

factorial(3)

factorial(2)

factorial(1)

return 1

return 1
```

• In the next recursive level, we are at the base case. Return 1.

• Let's try n = 3

```
factorial(3)

def factorial(n):
 if n == 1:
 return 1
 else:
 return n * factorial(n - 1)

print(factorial(3))
factorial(3)

factorial(2)

factorial(2)

factorial(3)

factorial(3)
```

- In the previous level of recursion, we multiply 2 by the value returned by factorial (1), which is 1.
- We then return the result to the previous level of recursion.

• Let's try n = 3

print(factorial(3))

```
factorial(3)
factorial(3)

factorial(3)

if n == 1:
 return 1

else:
 return n * factorial(n - 1)

factorial(3)

Multiply 3 by 2 and return it

return n * factorial(n - 1)
```

- Back in the top level of recursion, we multiply 3 by the value returned by factorial (2), which is 2.
- Since this was the first level of recursion, the function is finished:
 - We return the result, which is 6.
 - The print function then prints out '6'.

```
name = input("Enter your name: ")
age = input("Enter your age: ")
print(f'Hello, {name}. You have been alive approximately {age * 365} days')
```

- Suppose the user enters "Jonathan" and "37".
- What will this program output?

```
name = input("Enter your name: ")
age = input("Enter your age: ")
print(f'Hello, {name}. You have been alive approximately {age * 365} days')
```

- Suppose the user enters "Jonathan" and "37".
- What will this program output?
 - "Hello Jonathan. You have been alive approximately 3737373737373737...(etc) days".
- The input function always returns a string.
- When we multiply a string by a number *n*, that string is repeated *n* times.
- In this case, 37 is repeated 365 times.

```
name = input("Enter your name: ")
age = int(input("Enter your age: "))
print(f'Hello, {name}. You have been alive approximately {age * 365} days')
```

- In this program, we now cast the user's input to an integer.
- Can anything go wrong now?

```
name = input("Enter your name: ")
age = int(input("Enter your age: "))
print(f'Hello, {name}. You have been alive approximately {age * 365} days')
```

- In this program, we now cast the user's input to an integer.
- Can anything go wrong now?
 - If the user enters a string with at least one non-numeric character, an Error (or exception) occurs!
 - The argument to int <u>must</u> be a string with only numeric characters.
 - If this exception is not caught, the program will crash.

- A try-except statement allows a program to **catch** an exception and perform a recovery operation.
- Rather than crashing when a runtime error occurs, we can inform the user of the error and keep the program running.
- This type of statement has the following syntax:

```
try:
 <statements>
except:
 <statements>
```

```
try:
 <statements>
except <exception type>:
 <statements>
```

- When a try-except statement executes, the statements in the try clause are executed.
- If any of these statements raises an error, control immediately transfers to the except clause.

```
name = input("Enter your name: ")
try:
 age = int(input("Enter your age: "))
 print(f'Hello, {name}. You have been alive approximately {age * 365} days')
except ValueError:
 print("You didn't enter a number!")
```

• While this code now avoids a crash, is there any way to improve it?

```
name = input("Enter your name: ")
try:
 age = int(input("Enter your age: "))
 print(f'Hello, {name}. You have been alive approximately {age * 365} days')
except ValueError:
 print("You didn't enter a number!")
```

- While this code now avoids a crash, is there any way to improve it?
- We can change it to continually ask the user for input until they enter a number.
 - In fact, let's write a helper function that retrieves an integer from the user.

```
def get_integer(prompt):
 """ Prompts the user for an integer and returns it if it is valid.
 Otherwise, prints an error message and repeats the process """
 input_string = input(prompt)
 try:
 number = int(input_string)
 return number
 except ValueError:
 print(f'Incorrect input: {input_string}')
 print("Please enter a number.")
 return get_integer(prompt) # recursively call get_integer.
```

- This recursive function returns the user's input if it is a properly formatted integer.
- Otherwise, it returns the result of calling get integer recursively.
 - This gives the user another chance to enter a correct value.

```
name = input("Enter your name: ")
age = get_integer("Enter your age: ")
employee ID = get integer("Enter your id: ")
```

- Helper functions should be written to be flexible.
- We made get_integer flexible by allowing the client to pass a prompt string. The function can therefore be used any time we need to retrieve an integer from the user.