

The Software Development Process

- **Software development:** process of planning and organizing a program
 - Several approaches; one is the waterfall model
- Modern software development is usually incremental and iterative
 - Analysis and design may produce a prototype of a system for coding, and then back up to earlier phases to fill in more details after some testing

The Software Development Process (continued)

[FIGURE 2.1] The waterfall model of the software development process

3

The Software Development Process (continued)

- Programs rarely work as hoped the first time they are run
 - Must perform extensive and careful testing
 - The cost of developing software is not spread equally over the phases

The Software Development Process (continued)

[FIGURE 2.2] Relative costs of repairing mistakes that are found in different phases

Ę

The Software Development Process (continued)

[FIGURE 2.3] Percentage of total cost incurred in each phase of the development process

Case Study: Income Tax Calculator

- Each year nearly everyone faces the unpleasant task of computing his or her income tax return
- If only it could be done as easily as suggested in this case study
- We begin with the **request**:
 - a program that computes a person's income tax

7

Case Study: Analysis

- All taxpayers are charged a flat tax rate of 20%
- Taxpayers are allowed \$10,000 standard deduction
- For each dependent, taxpayer is allowed additional \$3000 deduction
- Gross income must be entered to nearest penny
- Income tax is expressed as decimal number

Enter the gross income: 150000.00 Enter the number of dependents: 3 The income tax is \$26200.00

[FIGURE 2.4] The user interface for the income tax calculator

Case Study: Design

- Algorithms are often written in a somewhat stylized version of English called pseudocode
- Pseudocode for our income tax program:
 - Input the gross income and number of dependents
 - Compute the taxable income using the formula
 - Taxable income = gross income 10000 (3000 * number of dependents)
 - Compute the income tax using the formula
 - Tax = taxable income * 0.20
 - Print the tax

ç

Case Study: Implementation (Coding)

```
Program: taxform.py
Author: Ken Lambert
Compute a person's income tax.
1. Significant constants
 standard deduction
 deduction per dependent
2. The inputs are
 gross income
 number of dependents
3. Computations:
 taxable income = gross income - the standard deduction -
 a deduction for each dependent income tax = is a fixed percentage of the taxable income
4. The outputs are
 the income tax
# Initialize the constants
TAX RATE = 0.20
STANDARD DEDUCTION = 10000.0
DEPENDENT_DEDUCTION = 3000.0
```

continued

Case Study: Implementation (Coding) (continued)

11

Case Study: Testing

- Even if there are no syntax errors, the program could still have a logic error or a design error
- May use a **test suite** to test if program is **correct**

Case Study: Testing (continued)

NUMBER OF DEPENDENTS	GROSS INCOME	EXPECTED TAX		
)	10000	0		
1	10000	-600		
2	10000	-1200		
0	20000	2000		
1	20000	1400		
2	20000	800		
ABLE 2.1] The test suite for the tax calculator program				

13

Strings, Assignment, and Comments

- Text processing is by far the most common application of computing
 - E-mail, text messaging, Web pages, and word processing all rely on and manipulate data consisting of strings of characters

Data Types

- A data type consists of a set of values and a set of operations that can be performed on those values
- A **literal** is the way a value of a data type looks to a programmer
- int and float are numeric data types

15

Data Types (continued)

TYPE OF DATA	PYTHON TYPE NAME	EXAMPLE LITERALS
Integers	int	-1, 0, 1, 2
Real numbers	float	-0.55, .3333, 3.14, 6.0
Character strings	str	"Hi", "", 'A', '66'

[TABLE 2.2] Literals for some Python data types

String Literals

- In Python, a string literal is a sequence of characters enclosed in single or double quotation marks
- '' and "" represent the empty string
- Use ''' and """ for multi-line paragraphs

```
>>> "I'm using a single quote in this string!"

"I'm using a single quote in this string!"

>>> print("I'm using a single quote in this string!")

I'm using a single quote in this string!

>>>

>>> print("""This very long sentence extends all the way to the next line.""")

This very long sentence extends all the way to the next line.

>>> """This very long sentence extends all the way to the next line. """

'This very long sentence extends all the way to the next line. """
```

17

Escape Sequences

 The newline character \n is called an escape sequence

ESCAPE SEQUENCE	MEANING
\b	Backspace
\n	Newline
\t	Horizontal tab
\\	The \ character
\'	Single quotation mark
\"	Double quotation mark

[TABLE 2.3] Some escape sequences in Python

String Concatenation

- You can join two or more strings to form a new string using the concatenation operator +
- The * operator allows you to build a string by repeating another string a given number of times

```
>>> " " * 10 + "Python"
' Python'
>>>
```

19

Variables and the Assignment Statement

- A variable associates a name with a value
 - Makes it easy to remember and use later in program
- Variable naming rules:
 - Reserved words cannot be used as variable names
 - Examples: if, def, and import
 - Name must begin with a letter or _
 - Name can contain any number of letters, digits, or
 - Names are case sensitive
 - Example: **WEIGHT** is different from **weight**
 - Tip: use "camel casing" (Example: interestRate)

Variables and the Assignment Statement (continued)

- Programmers use all uppercase letters for symbolic constants
 - Examples: TAX RATE and STANDARD DEDUCTION
- Variables receive initial values and can be reset to new values with an assignment statement

```
<variable name> = <expression>
```

 Subsequent uses of the variable name in expressions are known as variable references

```
>>> firstName = "Ken"
>>> secondName = "Lambert"
>>> fullName = firstName + " " + secondName
>>> fullName
'Ken Lambert'
>>>
```

2

Program Comments and Docstrings

• Docstring example:

```
Program: circle.py
Author: Ken Lambert
Last date modified: 2/10/11

The purpose of this program is to compute the area of a circle.
The input is an integer or floating-point number representing the radius of the circle. The output is a floating-point number labeled the area of the circle.

"""
```

• End-of-line comment example:

```
>>> RATE = 0.85  # Conversion rate for Canadian to US dollars
```

Numeric Data Types and Character Sets

- The first applications of computers were to crunch numbers
- The use of numbers in many applications is still very important

23

Integers

- In real life, the range of **integers** is infinite
- A computer's memory places a limit on magnitude of the largest positive and negative integers
 - Python's \mathtt{int} typical range: -2^{31} to $2^{31}-1$
- Integer literals are written without commas

Floating-Point Numbers

- Python uses **floating-point** numbers to represent real numbers
- Python's float typical range: -10^{308} to 10^{308} and
- Typical precision: 16 digits

2

Floating-Point Numbers (continued)

DECIMAL NOTATION	SCIENTIFIC NOTATION	MEANING
3.78	3.78e0	3.78 × 10°
37.8	3.78e1	3.78×10^{1}
3780.0	3.78e3	3.78×10^3
0.378	3.78e-1	3.78×10^{-1}
0.00378	3.78e-3	3.78×10^{-3}

[TABLE 2.4] Decimal and scientific notations for floating-point numbers

Character Sets

	0	1	2	3	4	5	6	7	8	9
0	NUL	SOH	STX	ETX	EOT	ENQ	ACK	BEL	BS	НТ
1	LF	VT	FF	CR	SO	SI	DLE	DCI	DC2	DC3
2	DC4	NAK	SYN	ETB	CAN	EM	SUB	ESC	FS	GS
3	RS	US	SP	!	"	#	\$	%	&	`
4	()	*	+	,	-		/	0	1
5	2	3	4	5	6	7	8	9	:	;
6	<	=	>	3	@	A	В	С	D	E
7	F	G	Н	I	J	K	L	\mathbf{M}	N	O
8	P	Q	R	S	T	U	V	W	X	Y
9	Z	[\]	٨	_	6	a	b	c
10	d	e	f	g	h	i	j	k	1	m
11	n	О	P	q	r	S	t	u	\mathbf{v}	w
12	X	у	z	{	1	}	~	DEL		

[TABLE 2.5] The original ASCII character set

27

Character Sets (continued)

- In Python, character literals look just like string literals and are of the string type
 - They belong to several different character sets, among them the ASCII set and the Unicode set
- ASCII character set maps to set of integers
- ord and chr convert characters to and from ASCII

```
>>> ord('a')
97
>>> ord('A')
65
>>> chr(65)
'A'
>>> chr(66)
'B'
>>>>
```

28

Expressions

- A literal evaluates to itself
- A variable reference evaluates to the variable's current value
- **Expressions** provide easy way to perform operations on data values to produce other values
- When entered at Python shell prompt:
 - an expression's operands are evaluated
 - its operator is then applied to these values to compute the value of the expression

20

Arithmetic Expressions

 An arithmetic expression consists of operands and operators combined in a manner that is already familiar to you from learning algebra

OPERATOR	MEANING	SYNTAX
-	Negation	-a
**	Exponentiation	a ** b
*	Multiplication	a * b
/	Division	a / b
//	Quotient	a // b
ફ	Remainder or modulus	a % b
+	Addition	a + b
-	Subtraction	a - b

[TABLE 2.6] Arithmetic operators

Arithmetic Expressions (continued)

Precedence rules:

- ** has the highest precedence and is evaluated first
- Unary negation is evaluated next
- -*, /, and % are evaluated before + and -
- + and are evaluated before =
- With two exceptions, operations of equal precedence are left associative, so they are evaluated from left to right
 - ** and = are right associative
- You can use () to change the order of evaluation

31

Arithmetic Expressions (continued)

EXPRESSION	EVALUATION	VALUE
5 + 3 * 2	5 + 6	11
(5 + 3) * 2	8 * 2	16
6 % 2	0	0
2 * 3 ** 2	2 * 9	18
-3 ** 2	-(3 ** 2)	- 9
-(3) ** 2	9	9
2 ** 3 ** 2	2 ** 9	512
(2 ** 3) ** 2	8 ** 2	64
45 / 0	Error: cannot divide by 0	
45 % 0	Error: cannot divide by 0	

[TABLE 2.7] Some arithmetic expressions and their values

• 45%0 is a semantic error

32

Arithmetic Expressions (continued)

- When both operands of an expression are of the same numeric type, the resulting value is also of that type
- When each operand is of a different type, the resulting value is of the more general type
 - Example: 3 / 4.0 is .75
- For multi-line expressions, use a \

```
>>> 3 + 4 * \
2 ** 5
131
>>>
```

33

Mixed-Mode Arithmetic and Type Conversions

 Mixed-mode arithmetic involves integers and floating-point numbers:

```
>>> 3.14 * 3 ** 2
28.26
```

 Remember—Python has different operators for quotient and exact division:

```
3 // 2 * 5.0 yields 1 * 5.0, which yields 5.0
3 / 2 * 5 yields 1.5 * 5, which yields 7.5
```

Tip:

- Use exact division
- Use a type conversion function with variables

Mixed-Mode Arithmetic and Type Conversions (continued)

CONVERSION FUNCTION	EXAMPLE USE	VALUE RETURNED
<pre>int()</pre>	int(3.77)	3
	int("33")	33
<pre>float()</pre>	float(22)	22.0
str(<any value="">)</any>	str(99)	1991
•		

[TABLE 2.8] Type conversion functions

35

Mixed-Mode Arithmetic and Type Conversions (continued)

 Note that the int function converts a float to an int by truncation, not by rounding

```
>>> int(6.75)
6
>>> round(6.75)
7
```

Mixed-Mode Arithmetic and Type Conversions (continued)

 Type conversion also occurs in the construction of strings from numbers and other strings

```
>>> profit = 1000.55
>>> print('$' + profit)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: cannot concatenate 'str' and 'float' objects
```

Solution: use str function

```
>>> print('$' + str(profit))
$1000.55
```

Python is a strongly typed programming language

37

Using Functions and Modules

• Python includes many useful functions, which are organized in libraries of code called **modules**

Calling Functions: Arguments and Return Values

- A function is chunk of code that can be called by name to perform a task
- Functions often require arguments or parameters
 - Arguments may be optional or required
- When function completes its task, it may return a value back to the part of the program that called it

```
>>> help(round)

Help on built-in function round in module builtin:

round(...)

round(number[, ndigits]) -> floating point number

Round a number to a given precision in decimal digits (default 0 digits).

This returns an int when called with one argument, otherwise the same type as number. ndigits may be negative.
```

39

The math Module

```
>>> import math
>>> dir(math)
['__doc__', '__file__', '__name__', '__package__', 'acos', 'acosh', 'asin',
'asinh', 'atan', 'atanh', 'ceil', 'copysign', 'cos', 'cosh', 'degrees', 'e',
'exp', 'fabs', 'factorial', 'floor', 'fmod', 'frexp', 'fsum', 'hypot',
'isinf', 'isnan', 'ldexp', 'log', 'log10', 'log1p', 'modf', 'pi', 'pow',
'radians', 'sin', 'sinh', 'sqrt', 'tan', 'tanh', 'trunc']
```

- To use a resource from a module, you write the name of a module as a qualifier, followed by a dot (.) and the name of the resource
 - Example: math.pi

```
>>> math.pi
3.1415926535897931
>>> math.sqrt(2)
1.4142135623730951
```

The math Module (continued)

 You can avoid the use of the qualifier with each reference by importing the individual resources

```
>>> from math import pi, sqrt
>>> print(pi, sqrt(2))
3.14159265359 1.41421356237
>>>
```

- You may import all of a module's resources to use without the qualifier
 - Example: from math import *

41

Program Format and Structure

- Start with comment with author's name, purpose of program, and other relevant information
 - In a docstring
- Then, include statements that:
 - Import any modules needed by program
 - Initialize important variables, suitably commented
 - Prompt the user for input data and save the input data in variables
 - Process the inputs to produce the results
 - Display the results

Running a Script from a Terminal Command Prompt (continued)

- Python installations enable you to launch Python scripts by double-clicking the files from the OS's file browser
 - May require .py file type to be set
 - Fly-by-window problem: Window will close automatically
 - Solution: Add an input statement at end of script that pauses until the user presses the enter or return key

input("Please press enter or return to quit the program. ")

43

Summary

- Waterfall model describes software development process in terms of several phases
- Literals are data values that can appear in program
- The string data type is used to represent text for input and output
- Escape characters begin with backslash and represent special characters such as delete key
- A docstring is string enclosed by triple quotation marks and provides program documentation

Summary (continued)

- Comments are pieces of code not evaluated by the interpreter but can be read by programmers to obtain information about a program
- · Variables are names that refer to values
- Some data types: int and float
- Arithmetic operators are used to form arithmetic expressions
 - Operators are ranked in precedence
- Mixed-mode operations involve operands of different numeric data types

45

Summary (continued)

- A function call consists of a function's name and its arguments or parameters
 - May return a result value to the caller
- Python is a strongly typed language
- A module is a set of resources
 - Can be imported
- A semantic error occurs when the computer cannot perform the requested operation
- · A logic error produces incorrect results

