PROGRAMMING Lecture 01

Hanbat National University

Dept. of Computer Engineering

Changbeom Choi

OUTLINE

Goals of the course
What is computation?
Computational thinking
About Python
2D robot control

Reading assignment:

Chapter 1 of the textbook Learning programming with robots

GOALS OF THE COURSE

Two-level goals

- Building up a basis on ICT (Information and Communications Technology)
- Computational thinking and programming
 (but not learning a programming language Python)

Think like a computer scientist for problem solving!

WHAT IS COMPUTATION?

Problem solving with a computer

- 1. Finding the facts that a solution satisfies
- 2. Designing an algorithm(recipe) to find a solution
- 3. Mapping the algorithm to a program
- 4. Understanding abilities and limitations

"Algorithm" is at the heart!

Knowledge

Declarative

Imperative

statement of facts

recipes for deducing information "how to" knowledge

 \sqrt{x} is $\pm y$ such that y^2 is x.


Start with guess G. If $G^2 \approx x$, stop and return $\pm G$. Otherwise, $G \leftarrow (G + x/G)/2$. Repeat.

Heron of Alexandria(10-70 AD) Ancient Babylonians

Fixed program computers

Atanasoff and Berry(1941): a linear equation solver Alan Turing: bombe machine Calculators

Stored program computers


Summary

Computation is solving a problem with a program.

A **program** is a **realization** of an **algorithm**(recipe) on a **computer**.

An **algorithm** is a **sequence** of **instructions** to do a task. imperative knowledge (for humans)

An **algorithm** should be **refined** enough to be **easily translated** into a **program** using a program language. (for computers)

COMPUTATIONAL THINKING

How to design an algorithm: **top-down design**How to convert it to a program: **coding** and **debugging**What to do with **computers**?

Top-down design

Decomposing a problem into smaller sub-problems

Decompose each of the smaller sub-problems recursively until every sub-problem is simple enough to map to a few instructions in a program language

Multi-level abstraction Divide and conquer

Coding and debugging

Coding is "a process of fighting with bugs (errors)."

Syntax error: Python cannot understand your program, and refuses to execute it.

Runtime error: At runtime, your program suddenly terminates with an error message.

Semantic error: Your program runs without error messages, but does not do what it is supposed to do.

Why making **such bugs (errors)?**Well, ..., that is the **difference** between **humans** and **computers**.

What to do with computers?

According to **Turing-Church Thesis**, modern computers are essentially equivalent to a **stored program computer(Turing machine)**.

What kind of problems can we solve with a stored program machine?

Decidable problems

Tractable problems: good algorithms

Intractable problems: no good algorithms e.g., travelling salesman's problem approximate algorithms

Undecidable problems: no algorithms ever found e.g. halting problem

ABOUT PYTHON

Low vs **High**

General vs Targeted

Compiled vs Interpreted

Python is relative **young** but one of the most **popular** programming languages

Open software

Why Python?

A programming language easy to learn and very powerful

- Used in many universities for introductory courses
- A main language used for web programming at Google
- Widely used in scientific computation, e.g., at NASA
- Large portions of games written in Python (Civilization IV)

Once you learnt programming in one language, it is relatively easy to learn another language, such as C++ or Java.

Characteristics of Python

Instruction set

```
Arithmetic and logical operations
+, -, *, /, and **
and, or, not

Assignment
Conditionals
Iterations
Input/output
```

No pointers No explicit declarations

Why programming?

Every scientist and engineer must know some programming. It is part of basic education, like calculus, linear algebra, introductory physics and chemistry, or English.

Alan Perlis 1961

After half a century later, we should change it as follows:

Every student in a university should learn some programming. It is part of basic education, like calculus, linear algebra, introductory physics and chemistry, or English.


2D ROBOT CONTROL

```
A small grid-like 2D world
Basic actions

move (): moving one grid forward
turn_left (): turning left by 90°
pick_beeper(): pick ing up beepers
drop_beeper(): putting down beepers
Our own instructions: functions
Comments
```

Interactive mode Python programs (scripts)

Interactive mode


- >>>from cs1robots import *
- >>>create_world()
- >>>hubo = Robot()
- >>>hubo.move()
- >>>hubo.left_turn()

Script mode

```
from cs1robots import *
create_world()
hubo = Robot()
hubo.move()
hubo.turn_left()
```

Functions

A **function definition** specifies the **name** of a function and the **sequence of statements** that are executed when the function is called.

```
def print_message():
 print ("programming is fantastic!")
 print ("Programming is fun!")
```

You can call a function inside another function:

```
def repeat_message():
 print_message()
 print_message()
```

Flow of execution

```
def print_message():
 print ("Programming is fantastic!")
 print ("Programming is so much fun")

def repeat_message():
 print_message():
 print message()
 repeat_message()
 print ("Done")
function definitions
```

Execution begins at the first statement. Statements are executed one by one, top to bottom.

Function definitions do not change the flow of execution but only define a function.

Function calls are like detours in the flow of execution.

Comments

```
# create a robot with one beeper
hubo = Robot(beepers = 1)
# move one step forward
hubo.move()
 dot notation
# turn left 90 degrees
hubo.turn_left()
```


Turning right

Define a function!

```
def turn_right():
 hubo.turn_left()
 hubo.turn_left()
 hubo.turn_left()
```

Newspaper delivery

Hubo should climb the stairs to the front door, drop a newspaper there, and return to his starting point.


Algorithm(pseudo code):

Move to the stairs
Climb up four stairs
Drop the newspaper
Turn around
Climb down four stairs
Move back to the origin

```
Python version:
Hubo.move()
climb_up_four_stairs()
hubo.drop_beeper()
turn_around()
climb_down_four_stairs()
Hubo.move()
```

Climbing up stairs


```
def climb up four stairs():
 climb up one stair()
 climb up one stair()
 climb up one stair()
 climb up one stair()
def climb_up_one_stair():
 hubo.turn left()
 hubo.move()
 turn_right()
 hubo.move()
 hubo.move()
def turn_around():
 hubo.turn left()
 hubo.turn left()
```

Iteration: for-loops

We should **avoid writing** the same code **repeatedly**. A for-loop allows us to write it more elegantly:

```
def climb_up_four_stairs():
 climb_up_one_stair()
 climb_up_one_stair()
 climb_up_one_stair()
 climb_up_one_stair()

def climb_up_four_stairs():
 for i in range(4):
 climb up one stair()
```

To repeat the same instruction 4 times:

```
for i in range(4):

print ("Programming is fantastic!")
```

Don't forget the indentation!

What is the difference between the following two programs?

```
for i in range(4):
 print ("Programming is great!")
 print ("I love programming!")

for i in range(4):
 print ("Programming is great!")
print ("I love programming!")
```