

UC Berkeley EECS
Lecturer
Gerald Friedland

CS10 The Beauty and Joy of Computing

Lecture #20 Pyhton II

2014-11-12

OBAMA URGES FCC TO TAKE CONTROVERSIAL APPROACH TO NET NEUTRALITY


http://www.pcmag.com/article2/0,2817,2471914,00.asp


Peer Instruction


How's your Python experience so far?

- a) I'd rather stay with Snap!
- b) Neutral
- c) I love Python!
- d) Not sure yet.


Python II: Let's get comfortable...


http://www.thechobble.com/2012/06/ meet-julius-huge-yellow-pet-python-18.html


Friedland


Python II

- Defining a function
- List and dictionaries
- HOFs in Python


- APIs
- A game in Python


Defining a Function

A function/method/procedure/block is defined with def

```
def function1():
 print "Hello World"
```

```
def function2(parameter1, paramter2):
 print parameter1+parameter2
```


Defining a Function

Remember this?

```
def fib(n):
 a, b=0, 1
 while a < n:
 print(a)
 a,b=b,a+b
```


Iterators

For iterates over lists

```
list = [2, 4, 6, 8]
sum = 0
for num in list:
 sum = sum + num
print("The sum is:", sum)
```


How to iterate over a range...

...with range:

```
list = range(1,10)
sum = 0
for num in list:
 sum = sum + num
print("The sum is:", sum)
```


Speaking of list...

Lists can contain anything

```
list = [1,2,3]
list = ["Hello","World"]
list = ["Hello",1,"World",2.3]
list = [[1,2],[3,4],[5,6]]
list = [(1,2),[3,4],5,6]
```


List Comprehension

How to work with Lists

```
list = range(1,5) + range(5,10)
elem = list[3]
elems = list[3:5]
list2 = list[4:]
list3 = list[:9]
```


List Comprehension (more)

How to work with Lists

```
fruits = ['Banana', 'Apple', 'Lime']
loud fruits = [fruit.upper() for fruit
in fruits]
```

list(enumerate(fruits))


List Comprehension (more)

How to work with Lists

```
List=[0,1,2,3,4,5,6,7,8,9]
list.reverse()
list.sort()
list.count(10)
list.insert(5,123)
```


Dictionaries

```
stuff = { 'name': 'Zed', 'age': 39,
'height': 6 * 12 + 2}
print stuff['name']
```


HOFs are part of Python too!

```
map(upper, ['sentence', 'fragment'])
def is_even(x):
 return (x % 2) == 0
filter(is_even, range(10))
```


bjc APIs

APIs = Application Programming Interface

- APIs allow blackbox use of pre-programmed elements
- Provide abstraction, save
 work

```
import pygame
pygame.init()
```


A Game!

- Python very productive language
- Pacman game in under 1000 lines of code.
- Works platform independent (Linux, MacOS X, Windows, iOS, etc...)


