Introduction to Python Programming

3 – Algorithms

Josef van Genabith (Stefan Thater)

Dept. of Language Science & Technology

Universität des Saarlandes

WS 2022/23

- Programming = give (sequence of) step-by-step instructions to the computer to solve a task/problem
- Everyday example tasks/problems we solve step-by-step:
 - Wash clothes using washing machine.
 - **.**..

- Programming = give (sequence of) instructions to computer to solve a problem
- Everyday example tasks/problems we solve step-by-step:
 - Wash clothes using washing machine.
 - Bake a cake.
 - Cook a dish.
 - Find (an approximation of) the square root of a number
 - Find the largest number in a list of numbers.
 - Sort a list of numbers
 - Translate text from one language to another
 - ▶ ...

- Programming = give (sequence of) instructions to the computer in a language the computer understands to solve a problem
- Algorithm = abstract sequence of instructions to solve a problem, not necessarily on a computer (mathematics, a recipe ...)

- Algorithm = abstract, detailed computing instructions that solve the task/problem ("recipe")
- Example: Wash clothes using the washing machine
 - 1. Load the laundry
 - 2. Add detergent and additive
 - 3. Switch on the machine
 - 4. If clothes are wool: select wool program; otherwise select normal program
 - 5. Start the program
 - 6. Wait until done
 - 7. Remove clothes

- Algorithm = abstract, detailed computing instruction that solves the task/problem ("recipe")
- Example: print hello (this is the task description)

```
print("Hello")

algorithm
```

- Algorithm = abstract, detailed computing instruction that solves the task/problem ("recipe")
- Example: print hello (this is the task description)

```
print("Hello")

algorithm
```

 Programming = translating task description into algorithm that can run on a computer.

- Programming = translating [task description] into [algorithm that can run on a computer].
- Two languages involved
 - ► Language of task description (text, a mathematical description, an informal idea in your head, ...)
 - Language of the computer: a programming language! Python, Java, C, C++, R, Prolog, Lisp, Haskell,

 Programming: task description ⇒ a programm/an algorithm that can run on computer

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Example: print hello 3 times (task description)

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Example: *print hello 3 times*

```
print("Hello")
print("Hello")
print("Hello")
```

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Example: print hello 5 times

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Example: *print hello 5 times*

```
print("Hello")
print("Hello")
print("Hello")
print("Hello")
print("Hello")
```

- Imperative Programming, Procedural Programming
- You tell the computer what to do step-by-step
- You instruct the computer what to do step-by-step
- The computer executes what you tell it to do step-by-step

```
print("Hello")
print("Hello")
print("Hello")
print("Hello")
print("Hello")
```

- Imperative Programming, Procedural Programming
- You tell the computer what to do step-by-step
- You instruct the computer what to do step-by-step
- The computer executes what you tell it to do step-by-step

```
i=1
while i < 6:
 print("Hello")
 i = i + 1</pre>
```

- Imperative Programming, Procedural Programming
- You tell the computer what to do step-by-step
- You instruct the computer what to do step-by-step
- The computer executes what you tell it to do step-by-step

```
i=0
while i < 5:
 print("Hello")
 i = i + 1</pre>
```

- Imperative Programming, Procedural Programming
- You tell the computer what to do step-by-step
- You instruct the computer what to do step-by-step
- The computer executes what you tell it to do step-by-step

```
i=0
while i < 5:
 print("Hello")
# i = i + 1</pre>
```

- Imperative Programming, Procedural Programming
- You tell the computer what to do step-by-step
- You instruct the computer what to do step-by-step
- The computer executes what you tell it to do step-by-step

```
for i in range(5):

print("Hello")
```

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Example: print hi 5 times

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Example: print hi 5 times

```
print("hi")
print("hi")
print("hi")
print("hi")
print("hi")
```

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Example: you have two friends Mo and Jo, print hi Mo and print hi Jo

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Example: you have two friends Mo and Jo, print hi Mo and print hi Jo

```
print("hi Mo")
print("hi Jo")
```

What is Programming? Many Solutions ...

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Example: you have two friends Mo and Jo, print hi Mo and print hi Jo

```
print("hi" + "Mo")
print("hi" + "Jo")
```

- Like in human translation: not just one solution ...! Many ...!
- Some may be better than others ...

What is Programming? Many Solutions ...

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Example: you have two friends Mo and Jo, print hi Mo and print hi Jo

```
print("hi " + "Mo")
print("hi " + "Jo")
```

What is Programming? Many Solutions ...

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Example: you have two friends Mo and Jo, print hi Mo and print hi Jo

```
for name in ["Mo", "Jo"]:

print("hi " + name)
```

- Algorithm = abstract, detailed computing instruction that solves the problem/task ("recipe")
- Exercise: for each of your five friends Jill, John, Jane, Tarzan, and Peggy, print hi Friend

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Exercise: for each of your five friends Jill, John, Jane, Tarzan, and Peggy, print hi friend

```
for name in ["Jill", "John", "Jane", "Tarzan", "Peggy"]:
print("hi " + name)
```

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Exercise: for each of your five friends Jill, John, Jane, Tarzan, and Peggy, print hi friend

```
for friend in ["Jill", "John", "Jane", "Tarzan", "Peggy"]:
 print("hi " + friend)
```

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Exercise: for each of your five friends Jill, John, Jane, Tarzan, and Peggy, print hi Friend

```
for x in ["Jill", "John", "Jane", "Tarzan", "Peggy"]:
print("hi " + x)
```

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Exercise: for each of your five friends Jill, John, Jane, Tarzan, and Peggy, print hi Friend

```
for friend in ["Jill", "John", "Jane", "Tarzan", "Peggy"]:
 print("hi " + freind)
```

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Exercise: for each of your five friends Jill, John, Jane, Tarzan, and Peggy, print hi Friend

```
for x in ["Jill", "John", "Jane", "Tarzan", "Peggy"]:
print("hi " + y)
```

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Exercise: input a name on the command line, print hi name

```
print("Please enter a name: ")
y = input()
name = str(y)
print("Hi " + name)
```

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Exercise: input a name on the command line, print hi name

```
print("Please enter a name: ")
y = input()
print("Hi " + y)
```

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Exercise: input a name on the command line, print hi name

```
print("Please enter a name: ")
name = input()
print("Hi " + name)
```

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Exercise: input an integer on the command line, devide the integer by two, print the result

- Algorithm = abstract, detailed computing instruction that solves the problem ("recipe")
- Exercise: input an integer on the command line, devide the integer by two, print the result

```
print("Please enter an integer: ")
x = input()
y = int(x)
z = y/2
print("The result of ", x, "divided by 2 is ", z)
```

- Algorithm = abstract, detailed computing instructions that solve the problem ("recipe")
- Example: Compute (an approximation of) \sqrt{x}

What is Programming?

- Algorithm = abstract, detailed computing instructions that solve the problem ("recipe")
- Example: Compute (an approximation of) \sqrt{x}
 - 1. Make a guess g, say, g = x
 - 2. Improve the guess by averaging over g and x/g
 - 3. Keep improving the guess until it's good enough

 Note: here we have a mathematical description (already kind of an algorithm) that we need to translate into a computer programme

What is Programming?

 Program = realization of the algorithm in a specific programming language

```
def sqrt(x):
 g = x
 while abs((g * g) - x) > 0.0001:
 g = (g + (x / g)) / 2
 return g
```

Properties of Algorithms

- An algorithm can be executed with different inputs
 - Washing: should wash different laundry correctly: wool, normal, towels, curtains, ...
 - Maximum of a list: should find the maximum of any given input list: [1, 2, 5, 7, 9]; [5, 2, 29, 0,11,5]; []; [5]; ...
- Algorithms should terminate with an output

How do we Solve Complex Tasks/Problems?

Source: wikipedia

How do we Solve Complex Tasks/Problems?

Divide and Conquer

Source: wikimedia

Problems & Subproblems

- To solve a problem/task: decompose/break it down into subproblems.
- Then solve each subproblem: that solves the big problem ...
- Example
 - Problem: Find greatest number in list.
 - Subproblem: Find maximum of two numbers.
- Algorithms are a way of breaking down a problem into a number of subproblems, and solving the subproblems, and thereby solving the overall problem.
- Can you think of examples for problems & subproblems?

Algorithms: Summary

- "Recipe" for solving a problem.
- Breaking problem down into subproblems.
- Should work for all inputs of the problem.
- Must terminate in a finite number of steps.
- Granularity of the steps:
 - ► Recipe must be defined clearly. Depends on audience / programming language it is designed for / ...
- There may be more than one algorithm per problem.
- Efficiency = measured in time and / or memory usage (often a trade-off between the two).

Programming Languages

- CPU only understands machine language instructions
 - ▶ 0110101101... ⇒ inconvenient for humans
- Programming languages
 - hide complexity of machine language
 - provide more abstract constructs (easier to understand for humans!)
 - make programmer/human-machine interaction efficient
- Different programming languages
 - are designed for different use-cases
 - support different programming styles: procedural / functional / logic / object-oriented
 - have different advantages and disadvantages

Python

Python is a bit like a mix of Maths and English ...

```
print("Please enter an integer: ")
y = input()
x = int(y)
z = x/2
print("The result of ", x, "divided by 2 is ", z)
```

Good bit easier to write/understand than 0110101101...

Python

- Procedural / Object-oriented programming language.
 - also (partially) supports functional programming
 - a good "scripting language"
- History
 - Successor of "teaching language" ABC
 - Development started in late 80ies
 - For ambitious users without programming skills
 - Focus on easy file handling

Compilation

Compiler = a program that translates source code into machine

code during compile time

CPU executes this machine code during runtime

- Example: C, C++ is a compiled language
- Advantage: once compiled, programs run very fast
- Machine code is specific for a platform (Linux / Windows / ...)

Interpretation

Interpreter = program that executes the source code per

command (line by line).

 Enables easy step-by-step interaction between system and programmer.

- Python is an interpreted language.
- The Python interpreter is specific for the platform.
- Your Python code can run on any platform.

Advantages of Python

- Simple syntax
- Very flexible little is forbidden, much is convention.
- Rich standard library ("batteries included")
- Easy file handling; full unicode support
- Handles arbitrarily large integers
- Convenient support for regular expressions
- Natural Language Toolkit + many other frameworks
- Not a "lean" language ...

Some Recommended Reading

- The Semicolon Wars by Brian Hayes
 - Every programmer knows there is one true programming language. A new one every week.
 - ► Jeder Programmierer weiß, dass es nur eine einzig wahre Computersprache gibt. Jede Woche eine neue.
- http://www.americanscientist.org/issues/pub/the-semicolon-wars
- Deutsche Version: Brian Hayes: Der Strichpunkt-Krieg (Spektrum Wissenschaft).

Literature

- Mark Lutz: Learning Python (Animal Guide), 4th edition, 2009,
 O'Reilly Standard Python Reference Book, comprehensive
- Michael Dawson: Python Programming for the absolute beginner, 3rd edition, 2010, Course Technology / Cengage Learning; Excellent for absolute beginners, good explanations, as fun to read as a programming book can be
- Steven Bird, Ewan Klein, Edward Loper: Natural Language Processing with Python, O'Reilly Media 2009 Explains the toolkit NLTK available online: http://www.nltk.org/book

Exercise: a Division and Modulo Calculator

Please enter the numerator (needs to be an integer):

8

Please enter the denominator (needs to be an integer):

3

Result of the division operation: 2.666666666665

Result of the modulo operation: 2

$$fraction = \frac{numerator}{denominator}$$