Lecture 1, Part 1: Introduction to Computing -- Problem Solving and Data Manipulation

Bijendra Nath Jain < bnjain@iiitd.ac.in> (Section A)

Md. Shad Akhtar <shad.akhtar@iiitd.ac.in> (Section B)

Course outline

- Part 1 Introduction to Computing and Programming (first 2 weeks):
 - Problem solving: Problem statement, algorithm design, programming, testing, debugging
 - Scalar data types: integers, floating point, Boolean, others (letters, colours)
 - Arithmetic, relational, and logical operators, and expressions
 - Data representation of integers, floating point, Boolean
 - Composite data structures: string, tuple, list, dictionary, array
 - Sample operations on string, tuple, list, dictionary, array
 - Algorithms (written in pseudo code) vs. programs
 - Variables and constants (literals): association of names with data objects
 - A language to write pseudo code
 - Programming languages: compiled vs. interpreted programming languages
 - Python as a programming language
 - Computer organization: processor, volatile and non-volatile memory, I/O

Course outline (may change a bit)

- Part 2 Algorithm design and Programming in Python (balance 11 weeks):
 - Arithmetic/Logical/Boolean expressions and their evaluations in Python
 - Input/output statements (pseudo code, and in Python)
 - Assignment statement (pseudo code, and in Python)
 - Conditional statements, with sample applications
 - Iterative statements, with sample applications
 - Function sub-programs, arguments and scope of variables
 - Recursion
 - Modules
 - Specific data structures in Python (string, tuple, list, dictionary, array), with sample applications
 - Searching and sorting through arrays or lists
 - Handling exceptions
 - Classes, and object-oriented programming
 - (Time permitting) numerical methods: Newton Raphson, integration,
 vectors/matrices operations, continuous-time and discrete-event simulation

Using ChatGPT, but suitably edited by us ...

Computing encompasses the study, design and use of computer systems to acquire, process, store, communicate or manage information.

- -- This leads us to conclude that computers may be used to undertake calculations, 'store & recall' information, exercise control other physical systems
- And one wishes to do all of this with a view to evaluate different options, take informed decisions, and implement them.

- Computing is about solving problems using computers
 - With a view to help evaluate different options, take informed decisions, and implement them
 - Using computer's ability to do calculations accurately or 'store & recall' information
- Example: Consider a bank branch that has (say) 3 tellers encashing checks or depositing cash for customers that are queued up in <u>ONE</u> queue
 - Current observation/understanding:
 - Today, queues are in fact somewhat long & waiting times are large
 - Cost of operating 3 tellers is high
 - Waiting times will be smaller if the number of tellers is increased
 - Waiting times will be larger if the number of tellers is decreased
 - Question: Do we increase the number of tellers to 4 or reduce the number of tellers to 2?
 - That is, what is the relationship between cost of deploying K number of tellers and resulting average waiting time
 - o Undertake "discrete-event simulation" to evaluate waiting times vs. number of tellers deployed. This requires one to:
 - Compute & compare event times, t1, t2, t3, t4 to determine when will the "next event" occur
 - Intro to Programming Monsoon 2023

 Compute average of N numbers (waiting times experienced by N customers)

- Computing is about solving problems using computers
 - With a view to help evaluate different options, take informed decisions, and implement them
 - Using computer's ability to do calculations accurately or 'store & recall' information
- Example: Consider a bank branch that has (say) 3 tellers encashing checks or depositing cash for customers that are queued up in <u>ONE</u> queue
 - Current observation/understanding:
 - Today, queues are in fact somewhat long & waiting times are large
 - Cost of operating 3 tellers is high
 - Waiting times will be smaller if the number of tellers is increased
 - Waiting times will be larger if the number of tellers is decreased
 - Question: Do we increase the number of tellers to 4 or reduce the number of tellers to 2?
 - That is, what is the relationship between cost of deploying K number of tellers and resulting average waiting time
 - o Undertake "discrete-event simulation" to evaluate waiting times vs. number of tellers deployed. This requires one to:
 - Compute & compare event times, t1, t2, t3, t4 to determine when will the "next event" occur
 - Intro to Programming Monsoon 2023
 Compute average of N numbers (waiting times experienced by N customers)

- Computing is about solving problems using computers
- Example: Consider a bank branch that has (say) 3 tellers encashing checks or depositing cash for customers that are queued up in <u>ONE</u> queue
 - Current observation/understanding:
 - Today, queues are in fact somewhat long & waiting times are large
 - Cost of operating 3 tellers is high
 - Waiting times will be smaller if the number of tellers is increased
 - Waiting times will be larger if the number of tellers is decreased
 - Question: Do we increase the number of tellers to 4 or reduce the number of tellers to 2?
 - That is, what is the relationship between cost of deploying K number of tellers and resulting average waiting time
 - o Undertake "discrete-event simulation" to evaluate waiting times vs. number of tellers deployed. This requires one to:
 - Compute & compare event times, t1, t2, t3, t4 to determine when will the "next event" occur
 - Compute average of N numbers (waiting times experienced by N customers)
 - Generate sequence of random numbers
 - Maintain a list of customers waiting in queue, etc. Intro to Programming Monsoon 2023

- Computing is about solving problems using computers
- Example: Consider a bank branch that has (say) 3 tellers encashing checks or depositing cash for customers that are queued up in <u>ONE</u> queue
 - Current observation/understanding:
 - Today, queues are in fact somewhat long & waiting times are large
 - Cost of operating 3 tellers is high
 - Waiting times will be smaller if the number of tellers is increased
 - Waiting times will be larger if the number of tellers is decreased
 - Question: Do we increase the number of tellers to 4 or reduce the number of tellers to 2?
 - That is, what is the relationship between cost of deploying K number of tellers and the resulting average waiting time
 - Undertake "discrete-event simulation" to evaluate waiting times vs. number of tellers deployed. This requires one to:
 - Compute & compare event times, t1, t2, t3, t4 to determine when will the "next event" occur
 - Compute average of N numbers (waiting times experienced by N customers)
 - Generate sequence of random numbers
 - Maintain a list of customers waiting in queue, etc. Intro to Programming Monsoon 2023

- Computing is about solving problems using computers
- Example: Consider a bank branch that has (say) 3 tellers encashing checks or depositing cash for customers that are queued up in <u>ONE</u> queue
 - Current observation/understanding:
 - Today, queues are in fact somewhat long & waiting times are large
 - Cost of operating 3 tellers is high
 - Waiting times will be smaller if the number of tellers is increased
 - Waiting times will be larger if the number of tellers is decreased
 - Question: Do we increase the number of tellers to 4 or reduce the number of tellers to 2?
 - That is, what is the relationship between cost of deploying K number of tellers and resulting average waiting time
 - Undertake "discrete-event simulation" to evaluate waiting times vs. number of tellers deployed. This requires one to:
 - Compute & compare event times, t1, t2, t3, t4 to determine when will the "next event" occur
 - Compute average of N numbers (waiting times experienced by N customers)
 - Generate sequence of random numbers
 - Maintain a list of customers waiting in queue, etc.

Computing == ..., detailed problem statement, ...

- Computing requires detailed and unambiguous problem statement, including
 - Nature of input data
 - Expected output
 - And how the expected output is related to input data
- Example problem statement: Consider a bank branch that has (say) 3 tellers each encashing checks or depositing cash for customers that are queued up
 - o Given:
 - No. of tellers is K
 - No. of queues is 1 (yes, one)
 - Time to encash a check or receive deposit is given by "uniform" probability distribution function, f(t)
 - Time interval between successive arrivals of 2 customers is given by "uniform" probability distribution function, g(t)
 - First-in-first-out discipline
 - o Determine (using simulation):
 - The average time a customer has to wait in queue, including time to encash a check or deposit money when K = 2, 3, or 4

Computing == ..., detailed problem statement, ...

- Computing requires detailed and unambiguous problem statement, including
 - Nature of input data
 - Expected output
 - And how the expected output is related to input data
- Example problem statement: Consider a bank branch that has (say) 3 tellers each encashing checks or depositing cash for customers that are queued up
 - o Given:
 - No. of tellers is K
 - No. of queues is 1 (yes, one)
 - Time to encash a check or receive deposit is random, but is given by "uniform" probability distribution function, f(t)
 - Time interval between successive arrivals of 2 customers is random, but is given by "uniform" probability distribution function, g(t)
 - First-in-first-out discipline
 - Determine (using simulation):
 - The average time a customer has to wait in queue, including time to encash a check or deposit money when K = 2, 3, or 4

- Computing is about doing calculations accurately or storing & recalling information
 - First step is to design an algorithm that solves individual problems
 An algorithm is a sequence of "instructions" which when executed produce the expected result
 - The next step(s) would be to combine solutions to these problems
- Example of <u>one of many</u> requirements to simulate a bank teller:
 having computed T1, T2, T3, T4, calculate T = min(T1, T2, T3, T4), where T1, T2, T3, T4
 are event time instants

```
input(T1, T2, T3, T4);
minT = T1;
if (T2 < minT) then minT = T2;
if (T3 < minT) then minT = T3;
if (T4 < minT) then minT = T4;
output(minT)</pre>
```

- Computing is about its ability to do calculations accurately or store & recall information
 - First step is to design an algorithm that solves individual problems
 - The next step(s) would be combine solution to these
- Example: given T1, T2, T3, T4, compute min(T1, T2, T3, T4)

 Above algorithm may be <u>re-written as a sub-program of function</u> "MinTime"


```
define function MinTime(T1, T2, T3, T4);
  [minT= T1;
  if (T2 < minT) then minT = T2;
  if (T3 < minT) then minT = T3;
  if (T4 < minT) then minT = T3;
  return(minT)]

nextEventTime = MinTime(65.0, 87.1, 26, 75.0)
  output(nextEventTime)</pre>
```


Output:

- Computing is about its ability to do calculations accurately or store & recall information
 - First step is to design an algorithm that solves individual problems
 - The next step(s) would be combine solution to these
- Another example: computing the square root $y = \sqrt{x}$, where x > 0
- Its algorithm is based on solving the problem:

find, a & b such that a*b = x, and a = b

- Computing is about its ability to do calculations accurately or store & recall information
 - First step is to design an algorithm that solves individual problems
 - The next step(s) would be combine solution to these
- Another example: computing the square root $y = \sqrt{x}$, where x > 0Somewhat <u>informal</u> version of an algorithm
 - 1. Start with a guess, g = x/2 # for instance
 - 2. <u>if</u> |g*g x| is small # such as $< 10^{-6} * x$ <u>then</u> [conclude $g = \sqrt{x}$; <u>output</u>(g); <u>exit</u>] <u>else</u> [compute new guess g = (g + x/g)/2; <u>repeat step 2</u>]

- Computing is about its ability to do calculations accurately or store & recall information
 - First step is to design an algorithm that solves individual problems
 - The next step(s) would be combine solution to these
- Another example: computing the square root $y = \sqrt{x}$, where x > 0Somewhat <u>informal</u> version of an algorithm
 - 1. Start with a guess, g = x/2 # for instance
 - 2. <u>if</u> |g*g x| is small # such as $< 10^{-6} * x$ <u>then</u> [conclude $g = \sqrt{x}$; <u>output</u>(g); <u>exit</u>] <u>else</u> [compute new guess g = (g + x/g)/2; repeat step 2]

Let x = 3, example outcome after 3 rounds

Round		g	g*g-x
	1	1.5	0.75
	2	1.75	0.0625
	3	1.732143	0.000319

- Computing is about its ability to do calculations accurately or store & recall information
 - First step is to design an algorithm that solves individual problems
 - o The next step(s) would be combine solution to these
- Another example: computing the square root $y = \sqrt{x}$, where x > 0Somewhat <u>informal</u> version of an algorithm
 - 1. Start with a guess, g = x/2 # for instance
 - 2. <u>if</u> |g*g x| is small # such as $< 10^{-6} * x$ <u>then</u> [conclude $g = \sqrt{x}$; <u>output</u>(g); <u>exit</u>] <u>else</u> [compute new guess g = (g + x/g)/2; repeat step 2]

Let x = 16, example outcome after 4 rounds

Round	g	g*g-x
1	8	48
2	5	9
3	4.1	0.81
4	4.00122	0.009758

- Computing is about its ability to do calculations accurately or store & recall information
 - First step is to design an algorithm that solves individual problems
 - The next step(s) would be combine solution to these
- Another example: computing the square root y = √x, where x > 0
 Refined & formal version of the earlier algorithm

```
define function sqrt(x, epsilon);
 [g = x/2;
 while |g*g - x| > epsilon do
 [g = (g + x/g)/2)]
 return(g)]
root = sqrt(3, 0.001)
output(root)

Output
1.732
```

In-class Exercise 1.1 Section A

- Follow the link
- For Section A: https://tinyurl.com/y6j8b4de
- For Section B: https://tinyurl.com/mr45pp8u

Computing == ..., converting algorithm into program, ...

- Computing is about its ability to do calculations accurately or store & recall information
 - First step is to design an algorithm that solves individual problems
 - Second step is convert the algorithm into a Python program
 But, before you convert, you need to know Python programming well
- Example: compute minT = min[T1, T2, T3, T4]

```
input(T1, T2, T3, T4);
minT = T1;
if (T2 < minT) then minT = T2;
if (T3 < minT) then minT = T3;
if (T4 < minT) then minT = T4;
output(minT)</pre>
```


```
T1 = float(input('Time 1? '))
T2 = float(input('Time 2? '))
T3 = float(input('Time 3? '))
T4 = float(input('Time 4? '))
minT = T1
if(T2 < minT):
 minT = T2
if(T3 < minT):
 minT = T3
if(T3 < minT):
 minT = T3
print('NextEvent ', minT)
```

https://tinyurl.com/3fhkje4u

Computing == ..., testing the program, ...

- Computing is about its ability to do calculations accurately or store & recall information
 - First step is to design an algorithm that solves individual problems
 - Second step is convert the algorithm into a Python program
 But, before you convert, you need to know Python programming well
- Example: compute minT = min[T1, T2, T3, T4]
- Save the 'script' as a file MinTime.py
- & run MinTime.py using different data such as:

```
(T1, T2, T3, T4) = (23, 43, 56.5, 133)
```

```
T1 = float(input('Time 1? '))
T2 = float(input('Time 2? '))
T3 = float(input('Time 3? '))
T4 = float(input('Time 4? '))
minT = T1
if(T2 < minT):
 minT = T2
if(T3 < minT):
 minT = T3
if(T3 < minT):
 minT = T3
print('NextEvent ', minT)</pre>
```

Computing == ..., testing the program, ...

- Computing is about its ability to do calculations accurately or store & recall information
 - First step is to design an algorithm that solves individual problems
 - Second step is convert the algorithm into a Python program
 But, before you convert, you need to know Python programming well
- Example: compute minT = min[T1, T2, T3, T4]
- Save the 'script' as a file MinTime.py
- & test run MinTime.py using different data e.g.


```
(T1, T2, T3, T4) = (23, 43, 56.5, 133)
```

- Try other permutations as well
- What would happen if


```
(T1, T2, T3, T4) = (23, 43, -56.5, 0.0)
```

```
T1 = float(input('Time 1? '))
T2 = float(input('Time 2? '))
T3 = float(input('Time 3? '))
T4 = float(input('Time 4? '))
minT = T1
if(T2 < minT):
 minT = T2
if(T3 < minT):
 minT = T3
if(T3 < minT):
 minT = T3
print('NextEvent ', minT)
```

Computing == ..., running a Python program, ...

Python Tutor: Visualize code in Python, JavaScript, C, C++, and JavaScript, C, C++, And JavaScript, C, C++, And JavaScript, C++, And JavaScript, C++, And JavaScript, C++, And JavaScript, C++, And JavaScript,

Computing == ..., documenting the program, ...

- Computing is about its ability to do calculations accurately or store & recall information
 - First step is to design an algorithm that solves individual problems
 - Second step is convert the algorithm into a Python program
 - Third step is document the algorithm and/or the Python program

```
Example: compute T = min (T1, T2, T3, T4)
# MinTime.py computes minT = min(T1,T2,T3,T4) and print minT
# Treats inputs T1,T2,T3,T4 as floating-point numbers
# Input T1, T2, T3, T4 may be integers or floating-point numbers
T1 = float(input('Time 1? '))
T2 = float(input('Time 2? '))
minT = T1
 # an assumption, to be confirmed or rejected later
if(T2 < minT):
 minT = T2
 # guess is updated if T2 is a likely min
if(T3 < minT):
 # quess is updated if T3 is a likely min
 minT = T3
print('NextEvent at time ', minT)
```

Q&A

- On algorithms
- On re-writing algorithms as Python programs
- On testing Python programs
- On documenting Python programs