

REPETITION AND SELECTION

An example of a Quadratic Equation:

 $5x^2 + 3x + 3 = 0$

Quadratic Equations make nice curves, like this one:

Standard Form

The **Standard Form** of a Quadratic Equation looks like this:

$$ax^2 + bx + c = 0$$

- a, b and c are known values. a can't be 0.
- "x" is the <u>variable</u> or unknown (we don't know it yet).

Remember what we learned in high school...

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Let's try to implement it in Python

from math import sqrt

```
def solve_qe(a,b,c):
 delta = b**2 - 4*a*c
 ans1 = (-b + \sqrt{\det(a)})/(2*a)
 ans2 = (-b - sqrt(delta))/(2*a)
 print("The two solutions are " + str(ans1)
 + " and " + str(ans2))
>>> solve_qe(1,5,6)
The two solutions are -2.0 and -3.0
>>> solve_qe(1,4,4)
The two solutions are -2.0 and -2.0
>>>
```

However...

```
>>> solve_qe(1,-5,6)
The two solutions are 3.0 and 2.0
>>> solve_qe(1,1,8)
Traceback (most recent call last):
 File "<pyshell#4>", line 1, in <module>
 solve_qe(1,1,8)
 File "C:\Users\dcschl\Google Drive\Courses\YSC22
21\Lectures\solve_qe1.py", line 5, in solve_qe
 ans1 = (-b + sqrt(delta))/(2*a)
ValueError: math domain error
```

· Why?

from math import sqrt

```
def solve_qe(a,b,c):
 delta = b**2 - 4*a*c
 ans1 = (-b + sqrt(delta))/(2*a)
 ans2 = (-b - sqrt(delta))/(2*a)
 print("The two solutions are " + str(ans1)
 + " and " + str(ans2))
 delta = 25-24 = 1 > 0
>>> solve qe(1,-5,6)
The two solutions are 3.0 and 2.0
>>> solve qe(1,1,8)
 delta = 1 - 32 = -31 < 0
Traceback (most recent call last):
  File "<pyshell#4>", line 1, in <module>
 solve qe(1,1,8)
  File "C:\Users\dcschl\Google Drive\Courses\YSC22
21\Legtures\solve get ny" line 5 in solve ge
```

Remember what we learned in high school...

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

- If delta < 0
 - The equation has no real solution
- So we cannot call sqrt() if delta is negative

CONTROL STRUCTURES

The basic building blocks of programming

Control Structures

Sequence Default Also called Selection branching Also called Repetition loop

Control Structure: Sequence

Method 1 Making Vanilla Pound Cake

- Gather your ingredients. Pound cake is one of the simplest cakes to bake. ...
- Preheat the oven to 325 degrees.
- Grease a cake pan. ...
- Cream the butter and sugar. ...
- 5. Add the eggs and vanilla. ...
- Stir in the cake flour. ...
- Pour the batter into the pan. ...
- Bake the cake for an hour and 15 minutes.
- 4 Ways to Bake a Cake wikiHow www.wikihow.com/Bake-a-Cake

- If the player strikes a "3"
 - Give him a bear
- Else
 - Let him choose a water gun or a candy

Making Choices


```
If (a condition is true)

Do A


Else

Do B


Can be MORE THAN one single instruction
```

For example:

```
If (I have $1000000000000000)
  Buy a car
  Eat a lot of buffets
  Go travel
  Quit NUS!
Else
  Be good and study
```


```
If (a condition is true)
  Do A-
Else
 → Can be MORF THAN one
 Do B
 single instruction
For example:
If (I have $10000000000000)
  If (I am heartless)
 Buy a car
 Eat a lot of buffets
 Nested "if"
 Go travel
 Ouit NUS!
 Else
 donate all the money to charity
Else
 Be good and study
```


```
If (a condition is true)

Do A


\frac{\text{Else}}{\text{Do B}}
Can be WITHOUT "else"
```

For example:

```
If (I have $1000000000000000)
  Buy a car
  Eat a lot of buffets
  Go travel
  Quit NUS!

Else
  Be good and study
```


```
If (a condition is true)

Do A

Else

Do B

Can be MORE THAN one single instruction
```

For example:

```
If (I have $100000000000000)
  Buy a car
  Eat a lot of buffets
  Go travel
  Quit NUS!
Else
  Be good and study
```

Condition

If the condition is True

If the condition is False

Syntax

```
if <expr>:
 statement(s)
```

Example

```
>>> my_money = 1000
>>> if my_money > 0:
 print('Good')
'Good'
```

indentation

```
Example
 Syntax
 >>> my_money = 1000
if <expr>:
 >>> if my_money > 0:
  statement(s)
 print('Good')
 print('Good')
 print('Good')
 indentation
 'Good'
 'Good'
 'Good'
```

Syntax

```
if <expr>:
 statement(s)
else:
 statement(s)
```

Example

Conditional (Nested)

Syntax

```
if <expr>:
 if <expr>:
 statement(s)
```

Example

```
a = 4
if a < 10:
 if a < 1:
 print('Here')</pre>
```

Print nothing

```
if <expr>:
 statement(s)
else:
 statement(s)
```

Syntax

```
Example
  >>> my_account = 1000
  >>> if my_account < 0:</pre>
 print('poor')
  else:
 my_account > 1:
 print('v rich')
Clumsy
  v rich
```

Syntax

```
if <expr>:
 statement(s)
elif <expr>:
 statements(s)
else:
 statement(s)
```

Example


```
>>> a = -3
>>> if a > 0:
 print('yes')
elif a == 0:
 print('no')
else:
 print('huh')
'huh'
```


```
if <expr>:
 statement(s)
elif <expr>:
 statements(s)
elif <expr>:
 statements(s)
else:
 statement(s)
 Can be many
```

Syntax

Example


```
\Rightarrow \Rightarrow a = 4
>>> if a > 0:
 print('yes')
elif a == 0:
 print('no')
elif a == 4:
 print('ahh')
else:
 print('huh')
'yes'
```


Homework: Figure out ALL conditions

Repetition

Control Structure: Repetition

- While there are prizes left
 - Play Plinko and give prizes

Control Structure: Repetition

- While (a condition)
 - Do something


```
While (I am hungry)
Eat a bun
```

Again, can be more than one single instruction


```
While (I have money in bank)

Take money out from bank

Eat an expensive meal

While (I have money in my wallet)

Go Shopping
```


Iteration

the act of repeating a process with the aim of approaching a desired goal, target or result.

- Wikipedia

Three Types of Loops

- Must run exactly N times
- Run any number of times
- Run at most N times
 - Check all True (or check all False)
 - Find any True (or False)

Three Types of Loops

- Must run exactly N times
- Run any number of times
- Run at most N times
 - Check all True (or check all False)
 - Find any True (or False)

Repetition Flow Control: "For"

Syntax

```
for i in range(n,m):
 statement(s)
```

Example

```
for i in range(0,5):
 print(i)

0
1
2
3
 Exclusive
```

Repetition Flow Control: "For"

Example

```
for i in range(0,5):
 print(i)
```

```
0
```

1

2

3

4

Interpreted as

```
i=0
print(i)
i=1
print(i)
i=2
print(i)
i=3
print(i)
i=4
print(i)
```

Iterative Factorial

Idea

Start with 1, multiply by 2, multiply by 3, ..., multiply by n.

•
$$n! = 1 \times 2 \times 3 \cdots \times n$$

Produc Counte

Iterative Factorial

- $n! = 1 \times 2 \times 3 \cdots \times n$
- Computationally
- Starting:
- product = 1
- counter = 1
- Iterative (repeating) step:
- product ← product × counter
- counter ← counter + 1
- End:
- product contains the result

Computing Factorial

```
 n! = 1 × 2 × 3 ··· × n
 Factorial rule:
 product ← product × counter
 counter ← counter + 1
 def factorial(n):
 product = 1
 for counter in range(2, n+1):
 product = product * counter
 return product
```

```
product counter

1 2

1x2 = 2 3

1x2 x3 = 6 4

1x2x3 x4=24 5

120 6

720 7
```

factorial(6)

for loop

- for <var> in <sequence>:
- <body>
- sequence
 - a sequence of values
- var
 - variable that take each value in the sequence
- body
 - statement(s) that will be evaluated for each value in the sequence

range function

range([start,] stop[, step])

- creates a sequence of integers
 - from start (inclusive) to stop (non-inclusive)

May omit

incremented by step

Examples

```
for i in range(10):
 print(i)
for i in range(3, 10):
 print(i)
for i in range(3, 10, 4):
 print(i)
```

EXAMPLE

Flipping coins

Flipping a coin

- A coin is "fair" if the probably of getting a head is equal to a tail
 - P(head) == P(tail) == 0.5
- How to test a coin is fair?
- Flip 1000 times!

Write a Pseudo Code for the Experiment

- I will flip a coin 1000 times and FOR EACH FLIP
 - I will record how many times I had flipped
 - If it is a head, I will record the number of heads

What you repeat for EACH time

Flipping Coins

```
import random
def flipCoins():
 print('I will flip a coin 1000 times. ')
 print('Guess how many times it will come up heads. ')
 heads = 0
 for flip in range(0,1000):
 if random.randint(0, 1) == 1:
 heads = heads + 1
 Randomly
 generate
```

either 0 or 1

while loop

- while <expression>:
- <body>
- expression
 - Predicate (condition) to stay within the loop
- body
 - Statement(s) that will be evaluated if predicate is True

Repetition (Infinite)

A programmer was walking out of door for work, his wife said "while you're out, buy some milk" and he never came home.

Repetition

Syntax


```
while <expr>:
 statement(s)
```

```
indentation
 Example
 print(a)
1
3
5
```

Another Iterative process

counter
1
2
3
4
5
6
7

counter > n (7 > 6) return product (720)

Another Iterative process

product	counter
1	1
1	2
2	3
6	4
24	5
120	6
720	7

counter > n (7 > 6)return product (720)

```
import random
```

```
def flipCoins():
 print('I will flip a coin 1000 times. ')
 print('Guess how many times it will come up heads. ')
 flips = 0
 heads = 0
 while flips < 1000:
 if random.randint(0, 1) == 1:
 heads = heads + 1
 flips = flips + 1
 Randomly
```

generate

either 0 or 1

Repetition (nested)

Syntax

```
while <expr>:
 while <expr>:
 statement(s)
```

inentation

Example

```
def nestedWhile():
 i = 0
 while i < 5:
 i += 1
 j = 0
 while j < 3:
 j += 1
 print ('#' * j)
```

Repetition, a Very Common Pattern

9 out of 10 times you will do

For loop

```
for i in range(0,N):
 do something
```

Three Types of Loops

- Must run exactly N times
- Run any number of times
- Run at most N times
 - Check all True (or check all False)
 - Find any True (or False)

Sum Some Numbers

```
Please enter a number of type 'bye' to sum:
12
Please enter a number of type 'bye' to sum:
99
Please enter a number of type 'bye' to sum:
123
Please enter a number of type 'bye' to sum:
2
Please enter a number of type 'bye' to sum:
bye
The sum of all numbers is 236
>>>
```

Sum Some Numbers

You do not know how many numbers will the user enter

```
def sumNumbers():
 sumSoFar = 0
 print("Please enter a number of type \'bye\' to sum:")
 num = input()
 while num != 'bye':
 sumSoFar += int(num)
 print("Please enter a number of type \'bye\' to sum:")
 num = input()

 print("The sum of all numbers is " + str(sumSoFar))
```

Why do we need to repeat these?

```
def sumNumbers():
 sumSoFar = 0
 print("Please enter a number of type \'bye\' to sum:")
 num = input()
 while num != 'bye':
 sumSoFar += int(num)
 print("Please enter a number of type \'bye\' to sum:")
 num = input()

 print("The sum of all numbers is " + str(sumSoFar))
```

Loop Terminating Condition

- Must run exactly N times
- Run any number of times
- Run at most N times
 - Check all True (or check all False)
 - Find any True (or False)

 If we do not know how many times do we need, when do we know we finish looping?

Loop Terminating Condition

When will the loop terminate?

```
def sumNumbers():
 sumSoFar = 0
 print("Please enter a number of type \'bye\' to sum:")
 num = input()
 while num != 'bye':
 sumSoFar += int(num)
 print("Please enter a number of type \'bye\' to sum:")
 num = input()
 print("The sum of all numbers is " + str(sumSoFar))
  When
 • num == 'bye'? Or
 • num!= 'bye' ?
```

Loop Terminating Condition

When will the loop terminate?

```
def sumNumbers():
 sumSoFar = 0
 print("Please enter a number of type \'bye\' to sum:")
 num = input()
 while num != 'bye':
 sumSoFar += int(num)
 print("Please enter a number of type \'bye\' to sum:")
 num = input()

 print("The sum of all numbers is " + str(sumSoFar))
```

- The loop body will keep repeating if the condition is true
- The you break the loop if the condition is not true anymore

Three Types of Loops

- Must run exactly N times
- Run any number of times
- Run at most N times
 - Check all True (or check all False)
 - Find any True (or False)

Check if a String is all Alphabets

- Given a string, example, 'abc123'
- Check if all the characters are alphabets
 - Return True or False
- In real life, how do you check?
- For example, if you are the teacher with a lot of test scripts, how do you check if "all are marked"?

Goal: All Scripts Are Marked

- I just need one of the answers:
 - Yes: if all are marked
 - No: if there exists one not marked
- How do you come out with the answer "Yes"?
 - You check the scripts one-by-one
 - If the current one is marked, do nothing, just check the next
 - Until finishing all scripts
- How do you come out with the answer "No"?
 - You check the scripts one-by-one
 - If the current one is marked, do nothing, check the next
 - If the current one is not marked?!
 - DONE!!! Just say "No"!

Goal: All Scripts Are Marked

- I just need one of the answers:
 - Yes: if all are marked
 - No: if there exists one not marked
- Combining
 - You check the scripts one-by-one
 - If the current one is marked, do nothing, check the next
 - Else return "No"!
 - Until finishing all scripts all checked, return "Yes"

Goal: All are Alphabet

- I just need one of the answers:
 - Yes: if all are alphabet
 - No: if there exists one not alphabet
- Combining
 - You check the character one-by-one
 - If the current one is alphabet, do nothing, check the next
 - Else return "No"!
 - Until finishing all character all checked, return "Yes"

Which line you repeat a lot of times?

Goal: All are Alphabet

- I just need one of the answers:
 - Yes: if all are alphabet
 - No: if there exists one not alphabet
- Combining
 - You check the character one-by-one
 - If the current one is alphabet, do nothing, check the next
 - Else return "No"!
 - Until finishing all character all checked, return "Yes"

In Python, you indent the statements needed to be loop

Goal: All are Alphabets

- Combining
 - You check the character one-by-one
 - If the current one is NOT alphabet, return "No"!
 - Until finishing all character all checked, return "Yes"

```
def checkAllAlpha(string):
 l = len(string)
 for i in range(l):
 if not isAlphabet(string[i]):
 return False
 return True
```

Goal: All are Alphabets

- Combining
 - You check the character one-by-one
 - If the current one is NOT alphabet, return "No"!
 - Until finishing all character all checked, return "Yes"

```
def checkAllAlpha(string):
 l = len(string)
 for i in range(l):
 if not isAlphabet(string[i]):
 return False
 return True
```

Goal: All are Alphabets

- Combining
 - You check the character one-by-one
 - If the current one is NOT alphabet, return "No"!
 - Until finishing all character all checked, return "Yes"

```
def checkAllAlpha(string):
 l = len(string)
 for i in range(l):
 if not isAlphabet(string[i]):
 return False
 return True
```

Goal: All are Alphabets

- Combining
 - You check the character one-by-one
 - If the current one is NOT alphabet, return "No"!
 - Until finishing all character all checked, return "Yes"

```
def checkAllAlpha(string):
 l = len(string)
 for i in range(l):
 if not isAlphabet(string[i]):
 return False
 return True
```

How many times?

- How many times we reach this line if len(string) = N?
 - You check the character one-by-one
 - If the current one is NOT alphabet, return "No"!
 - Until finishing all character all checked, return "Yes"

```
def checkAllAlpha(string):
 l = len(string)
 for i in range(l):
 if not isAlphabet(string[i]):
 return False
 return True
```

- Worst case: N times
- But maybe less than N

Provided that we have a function

To check if a character is an alphabet

```
def isAlphabet(s):
 if s >= 'a' and s <= 'z':
 return True
 if s >= 'A' and s <= 'Z':
 return True
 return True
 return False</pre>
```

Three Types of Loops

- Must run exactly N times
- Run any number of times
- Run at most N times
 - Check all True (or check all False)
 - Find any True (or False)
- Check all True similar to check all False
 - E.g. check if all characters are NOT alphabet?

```
def checkAllNotAlpha(string):
 l = len(string)
 for i in range(l):
 if isAlphabet(string[i]):
 return False
 return True
```

Three Types of Loops

- Must run exactly N times
- Run any number of times
- Run at most N times
 - Check all True (or check all False)
 - Find any True (or False)
- Check any True?
 - Return the reverse of "check all False"

```
def checkAnyAlpha(string):
 return not checkAllNotAlpha(string)
```

"For" vs "While"

- When to use "for" and when to use "while"?
- "For"
 - You know how many times before hand
 - Namely, anything in the body of the loop will NOT change the number of times you repeat the loop
 - E.g. printing out all the data in a spreadsheet
- "While"
 - You may not know how many times you need to repeat
 - The number of times is depended on the "condition", in which, may change unpredictably inside the loop
 - E.g. while the player haven't guess the right answer, keep guessing

Lastly: break & continue

```
for j in range(10):
 print(j)
 Break out
 if j == 3:
 break
 of loop
 Jump
print("done")
 done
for j in range(10):
 if j % 2 == 0:
 Continue with
 Jump
 continue -
 next value
 print(j)
print("done")
 done
```

Let's play a game

```
>>> guessANum()
I have a number in mind between 0 and 99
Guess a number: 50
Too big
Guess a number: 25
Too big
Guess a number: 12
Too big
Guess a number: 6
Too small
Guess a number: 9
Too big
Guess a number: 7
Bingo!!!
>>>
```

guessANum.py

import random

```
def guessANum():
 secret = random.randint(0,99) # 0 <= secret <= 99</pre>
 guess = -1
 print('I have a number in mind between 0 and 99')
 while guess != secret:
 guess = int(input('Guess a number: '))
 if guess == secret:
 print('Bingo!!! You got it! ')
 Repeat
 elif guess < secret:</pre>
 until the
 print('Your number is too small')
 condition
 else:
 is False
 print('Your number is too big')
```

guessANum()

guessANum.py

import random

```
def guessANum():
 secret = random.randint(0,99) # 0 <= secret <= 99</pre>
 guess = -1
 print('I have a number in mind between 0 and 99')
 while guess != secret:
 guess = int(input('Guess a number: '))
 if guess == secret:
 print('Bingo!!! The answer is ' + str(secret)))
 Repeat
 elif guess < secret:</pre>
 until the
 print('Your number is too small')
 condition
 else:
 is False
 print('Your number is too big')
```

guessANum()

Monty Hall Problem (Again?!!)

How to write a love letter in Python

```
def show_my_love():
 everything = True
 you = everything
 my_mind = you
 while(my_mind == True):
 print('I love you')
```

Tips

- A "while" or "if" block starts with a colon ":"
- Remember
 - When there is a colon, there are indentations
 - When there are indentations, before these there is a colon
- The inclusive/exclusive range is a pain