Algorithmic Approaches for Biological Data, Lecture #5

Katherine St. John

City University of New York American Museum of Natural History

3 February 2016

Outline

More on Loops

Indefinite Loops

Outline

More on Loops

- Indefinite Loops
- Looping Through Strings

```
Standard form:
```

for x in <list>:
 command1
 command2

commandN

Standard form:
range(stop)
range(start,stop)
range(start, stop, step)

Roughly, the for loop:

Standard form:

for x in <list>:
 command1
 command2

commandN

Standard form:
range(stop)
range(start, stop)
range(start, stop, step)

Roughly, the for loop:

assigns next value of list to x,

Standard form:

for x in <list>:
 command1
 command2

commandN

Standard form:
range(stop)
range(start,stop)
range(start, stop, step)

Roughly, the for loop:

- assigns next value of list to x,
- 2 does the body statements, and

Standard form:

for x in <list>:
 command1
 command2

commandN

Standard form:
range(stop)
range(start,stop)
range(start, stop, step)

Roughly, the for loop:

- assigns next value of list to x,
- 4 does the body statements, and
- then if there's still list items goes back to #1; else ends loop.

• Allows you to repeat a non-fixed number of times.

- Allows you to repeat a non-fixed number of times.
- Form of indefinite loops.

- Allows you to repeat a non-fixed number of times.
- Form of indefinite loops.
- Example: checking input for errors:

```
num = input('Please enter a positive number: ')
```


- Allows you to repeat a non-fixed number of times.
- Form of indefinite loops.
- Example: checking input for errors:

```
num = input('Please enter a positive number: ') while num <=0:
```


- Allows you to repeat a non-fixed number of times.
- Form of indefinite loops.
- Example: checking input for errors:

```
num = input('Please enter a positive number: ')
while num <=0:
 print "Entered negative number"</pre>
```


- Allows you to repeat a non-fixed number of times.
- Form of indefinite loops.
- Example: checking input for errors:

```
num = input('Please enter a positive number: ')
while num <=0:
 print "Entered negative number"
 num = input('Please enter a positive number: ')</pre>
```


- Allows you to repeat a non-fixed number of times.
- Form of indefinite loops.
- Example: checking input for errors:

```
num = input('Please enter a positive number: ')
while num <=0:
 print "Entered negative number"
 num = input('Please enter a positive number: ')
print "Thank you! Number entered is", num</pre>
```

Standard form:
while <test>:
command1
command2
...

commandN

Roughly, the while loop:

Standard form:
while <test>:
 command1
 command2
 ...
 commandN

Roughly, the while loop:

checks the test condition

Standard form:
while <test>:
command1
command2
...
commandN

Roughly, the while loop:

- 1 checks the test condition
- ${f 2}$ if true, does body statements ${f \&}$ goes back to #1

Standard form: while <test>: command1 command2 ...

commandN

Roughly, the while loop:

- checks the test condition
- 2 if true, does body statements & goes back to #1
- if false, leaves loop else ends loop.

PythonTutor example

Standard form:
while <test>:
command1

command2

• • •

- PythonTutor example
- Newton's Method in ThinkCS

```
Standard form:
while <test>:
command1
command2
```

Standard form:

while <test>: command1 command2

...

- PythonTutor example
- Newton's Method in ThinkCS
 Idea: Computes square root using the approximation:

```
better = 1/2*(approx + n/approx)
```

Standard form:

while <test>: command1 command2

...

commandN

- PythonTutor example
- Newton's Method in ThinkCS
 Idea: Computes square root using the approximation:

better =
$$1/2*(approx + n/approx)$$

• If n is 10, start with approx = 10/2 = 5

Standard form:

while <test>: command1 command2

. . .

- PythonTutor example
- Newton's Method in ThinkCS
 Idea: Computes square root using the approximation:

better =
$$1/2*(approx + n/approx)$$

- If n is 10, start with approx = 10/2 = 5
- better = 0.5 (5 + 10/5) = 0.5 (7) = 3.5

Standard form:

while <test>: command1 command2

...

- PythonTutor example
- Newton's Method in ThinkCS
 Idea: Computes square root using the approximation:

better =
$$1/2*(approx + n/approx)$$

- If n is 10, start with approx = 10/2 = 5
- ▶ better = 0.5 (5 + 10/5) = 0.5 (7) = 3.5
- better = 0.5(3.5 + 10/3.5) = 3.1786

Standard form:

while <test>: command1 command2

...

commandN

- PythonTutor example
- Newton's Method in ThinkCS

Idea: Computes square root using the approximation:

better =
$$1/2*(approx + n/approx)$$

- If n is 10, start with approx = 10/2 = 5
- better = 0.5 (5 + 10/5) = 0.5 (7) = 3.5
- better = 0.5(3.5 + 10/3.5) = 3.1786
- ▶ better = ... = 3.1623

Standard form:

while <test>: command1 command2

...

commandN

- PythonTutor example
- Newton's Method in ThinkCS

Idea: Computes square root using the approximation:

better =
$$1/2*(approx + n/approx)$$

- If n is 10, start with approx = 10/2 = 5
- better = 0.5 (5 + 10/5) = 0.5 (7) = 3.5
- ightharpoonup better = 0.5(3.5 + 10/3.5) = 3.1786
- ▶ better = ... = 3.1623

In pairs/triples: Our randomly walking turtle (from the first day) can wander off the screen. Modify that program so that:

In pairs/triples: Our randomly walking turtle (from the first day) can wander off the screen. Modify that program so that:

• The program stops if the turtle goes farther than x = 100 or y = 100, and similarly, in the negative direction x = -100 or y = -100.

In pairs/triples: Our randomly walking turtle (from the first day) can wander off the screen. Modify that program so that:

- The program stops if the turtle goes farther than x = 100 or y = 100, and similarly, in the negative direction x = -100 or y = -100.
- That is, the turtle continues walking only when:
 - -100 < x < 100 and -100 < y < 100

In pairs/triples: Our randomly walking turtle (from the first day) can wander off the screen. Modify that program so that:

- The program stops if the turtle goes farther than x = 100 or y = 100, and similarly, in the negative direction x = -100 or y = -100.
- That is, the turtle continues walking only when: -100 < x < 100 and -100 < y < 100
- Some useful turtle methods are: turtle.xcor() and turtle.ycor().

Looping Through Strings (preview)

What do these do? (PythonTutor example)

- for ch in "Teddy Roosevelt":
 print ch
- name = raw_input('Please enter your name: ')
 for c in name:
 print c, "!",

Recap

• Lab today at 3pm.

Recap

- Lab today at 3pm.
- Email lab reports to kstjohn@amnh.org

Recap

- Lab today at 3pm.
- Email lab reports to kstjohn@amnh.org
- Challenges available at rosalind.info (use emailed link to access course page).