introduction (week 1+)

Ben Bolker

03 September 2019

Introduction

Administrative trivia

- Instructors: Dr. Benjamin Bolker and Dr. Weijie Pang
- TAs: Nik Počuča, Steve Cygu, Aghigh Farhadi (marking)
- course web page: http://bbolker.github.io/math1mp
- course outline: http://bbolker.github.io/mathlmp/admin/ outline.html
- Grading
 - Assignments (10%)
 - Quizzes (5%)
 - Final project (5%)
 - Midterm tests ($2 \times 20\%$)
 - Final exam (40%)
- homework assignment announcements policy (web page, Avenue: not in class)

- Laptop policy
- Course material on web page and Avenue to Learn
- Expectations of professor and students
- Textbook (optional); Gries et al. *Practical Programming* 3d ed. (see outline)
- also see resources

Course content

reasonable balance among

- nitty-gritty practical programming instruction:
 - ... I just sat down in front of a text editor, with nothing but thoughts, and ended up with a program that did exactly what I wanted it to a few hours later ... (ankit panda)
- conceptual foundations of computing/computer science
- context/culture of mathematical/scientific computing
- interesting applications

Installing Python

- CodeLab: http://www.turingscraft.com/go.html
- PythonAnywhere
- Everyone must have access to a computer with Python3 installed.
 - See installation instructions

Overview of math/sci computing

Using computers in math and science

- math users vs. understanders vs. developers
- develop conjectures; draw pictures; write manuscripts
- mathematical proof (e.g. four-colo(u)r theorem and other examples); computer algebra
- applied math: cryptography, tomography, logistics, finance, fluid dynamics, ...
- applied statistics: bioinformatics, Big Data/analytics, ...
- discrete vs. continuous math

Running Python

- via notebooks (http://mcmaster.syzygy.ca or on your own com-
- via scripts + console (http://mcmaster.syzygy.ca/jupyter/ user-redirect/lab)

Fun!

Hello, world (always the first program you write in a new computer language)

```
print('hello, python world!')
## hello, python world!
  Python as a fancy calculator (REPL, Read-Evaluate-Print-Loop)
print(62**2*27/5+3)
## 20760.6
  reference: Python intro section 3.1.1
```

Interlude: about Python

• programming languages

- Python: scripting; high-level; glue; general-purpose; flexible
- contrast: domain-specific scripting languages (MATLAB, R, Mathematica, Maple)
- contrast: *general-purpose* scripting languages (Perl, PHP)
- contrast: general-purpose *compiled* languages (Java, C, C++) ("close to the metal")
- relatively modern (1990s; Python 3, 2008)
- currently the 5th most popular computer language overall (up from 8th in 2015); most popular for teaching
- well suited to mathematical/scientific/technical (NumPy; SciPy; Python in Finance)
- ex.: Sage; BioPython

the "prime walk" (from math.stackexchange.ca)

- 1. start at the origin, heading right, counting up from 1
- 2. move forward one space, counting up, until you find a prime
- 3. turn 90° clockwise
- 4. repeat steps 2 and 3 until you get bored

code here (bbolker.github.io/math1mp/code/primewalk.py) Note:

- easier to understand/modify than write from scratch
- build on existing components (*modules*)

Interfaces

- integrated development environment (IDE), command line/console (Spyder)
- programming editor
- notebooks

• not MS Word!

Features

- syntax highlighting, bracket-matching, hot-pasting
- integrated help
- integrated debugging tools
- integrated project management tools
- most important: maintain reproducibility; well-defined workflows

Assignment and types (PP §2.4)

- superficially simple
 - set aside *memory* space, create a symbol that *points to* that space
 - = is the assignment operator ("gets", not "equals")
 - <variable> = <value>
 - variable names
 - * what is legal? (names include letters, numbers, underscores, must start with a letter)
 - * what is customary? convention is variables_like_this ("snake case")
 - * what works well? v vs. temporary_variable_for_loop

- * same principles apply to file, directory/folder names
- variables are of different types
 - built-in: integer (int), floating-point (float), complex, Boolean (bool: True or False),
 - dynamic typing
 - * Python usually "does what you mean", converts types when sensible
 - strong typing
 - * try print(type(x)) for different possibilities (x=3; x=3.0;
 - * what happens if you try x=a?
 - * don't be afraid to experiment!

Examples

```
x=3
y = 3.0
z="a"
q=complex(1,2)
type(x+y) ## mixed arithmetic
type(int(x+y)) ## int(), float() convert explicitly
type(x+z)
type(q)
type(x+q)
type(True)
type(True+1) ## WAT
```

[^2](As Dive into Python says in a similar context, "Ew, ew, ew! Don't do that. Forget I even mentioned it.") Check out the Python tutor for these examples

Arithmetic operators, precedence

- exponentiation (**)
- negation ("unary minus") (-)
- multiplication/division (*,/,//=integer division,%=remainder ("modulo"))
- addition/subtraction (+, ("binary"))

Use parentheses when in doubt! Puzzle: what is -1**2? Why?

Logical operators (PP §5.1)

```
• comparison: (==, !=)
• inequalities: >, <, >=, <=,
• basic logic: (and, or, not)
• remember your truth tables, e.g. not(a and b) equals (not a) or
  (not b)
a = True; b = False; c=1; d=0
a and b
not(a and not b)
a and not(b>c)
a==c ## careful!
not(d)
not(c)
```

operator precedence

- remember order of operations in arithmetic
- not has higher precedence than and, or. When in doubt use parentheses ...

From CodingBat:

We have two monkeys, a and b, and the parameters a_smile and b_smile indicate if each is smiling. We are in trouble if they are both smiling or if neither of them is smiling. Return True if we are in trouble.

```
monkey_trouble(True, True) ■ True
monkey_trouble(False, False) ■ True
monkey_trouble(True, False) ■ False
```

Truth tables

A	В	A and B	A or B	not A	
True	True	True	True	False	
True	False	False	True	False	
False	True	False	True	True	
False	False	False	False	True	

Logical expressions

- The logical expression: not not a and not b or a is equivalent to ((not (not a)) and (not b)) or a since the operator not takes precedence over the operators and and or.
- So if a = True and b = False this evaluates to True
- Since not not a is equivalent to a, we can simplify the expression to just (a and not b) or a.
- Can we simplify this further?

What can we do with not a and not b?

More CodingBat problems

- squirrel_play
- cigar_party

String operations (PP chapter 4)

reference: Python intro section 3.1.2

- Less generally important, but fun
- + concatenates
- * replicates and concatenates
- in searches for a substring

```
a = "xyz"
b = "abc"
a+1 ## error
a+b
b*3
(a+" ")*5
b in a
```

CodingBat problems:

- make_abba
- make_tags

One more useful string operation: len(s) returns the length (number of characters)

Indexing and slicing

Indexing

- Extracting elements is called **indexing** a list
- Indexing starts from zero
- Negative indices count backward from the end of the string (-1 is the last element)
- Indexing a non-existent element gives an error

					[6:10]						
0	1	2	3	4	5	6	7	8	9	10	11
M	0	n	t	У		Р	У	t	h	0	n
-12 -	-11	-10	-9	-8	-7	-6	<i>–</i> 5	-4	-3	-2	-1
[-12:-7]											

Figure 1: slicing

Slicing

- Extracting (consecutive) sets of elements is called **slicing**
- Slicing non-existent element(s) gives a truncated result
- Slicing specifies *start*, *end*, *step* (or "stride")
- Leaving out a bit goes from the beginning/to the end
- Slicing works on strings too!

```
x[:]
 # everything
 # element a (zero-indexed) to b-1
x[a:b]
x[a:]
 # a to end
 # beginning to b-1
x[:b]
x[a:b:n] # from a to b-1 in steps of n
```

- generate a list of odd numbers from 3 to 15
- reverse a string?

String slicing practice

From CodingBat:

- first_two
- first_half

- Objects in Python have **classes** (string, integer, etc.)
- Classes have methods things you can to do the objects
- You use a method by calling .()
 - yes, this seems weird at first.
- methods may or may not have **arguments**

String methods: examples

Strings have lots of methods, for example:

```
x = "abcdef"
x.upper()
## 'ABCDEF'
x.capitalize()
## 'Abcdef'
x.endswith("f")
## True
x.startswith("qrs")
## False
x.islower()
```

True