CS1010S Programming Methodology

Lecture 6 Working with Sequences

19 Sep 2018

• Date: 3 October

• Time: 6:45pm – 8:15pm

Venue: MPSH 2

- Date: 3 October
- Time: 6:45pm 8:15pm
- Venue: MPSH 2
- Open-sheet exam (no laptops!)
 - 1 x A4 sheet (both sides)

Cheat Sheet

- Date: 3 October
- Time: 6:45pm 8:15pm
- Venue: MPSH 2
- Open-sheet exam (no laptops!)
 - 1 x A4 sheet (both sides)
 - Printed or Handwritten
 - Monochrome

- Scope: everything up to and including Lecture 6 (Today!)
- Past Year Exams have been uploaded to Coursemology

- 1. Python Expressions
- 2. Solving Problems with Recursion/Iteration
 - Order of Growth
- 3. Higher Order Functions
- 4. Data Abstraction
 - Define new Abstract Data Type + Operations

Makeup Midterm Exam

- If you miss the midterm with valid reason
 - MC, Leave of Absence, etc.
- Makeup Midterm
 - Date: Friday 19 October
 - Time: 6:45pm 8:15pm

Only 15%

Don't Stress

Help is Coming

- Remedial Sessions
 - 19 Sep (Wed), SR8, 6:30 8:30 pm
- Past-Exam Review
 - TBA during recess week
- "Desperado" Session
 - 1 Oct (Mon), 6:30 8:30 pm
 - 2 Oct (Tues), 6:30 8:30 pm

No Tutorials & Recitations

- No Recitations on midterm week
- Tutors will still be in class on Mon/Tues during tutorial times for consultation

Today's Agenda

- Processing Sequences
 - Recursion & Iteration
- Tree as nested sequences
 - Hierarchical structures
- Signal-processing view of Computations
- Working with Files

CS1010S Road Map

Fundamental concepts of computer programming

Recap: Data Abstraction

- Abstracts away irrelevant details, exposes what is necessary
- Separates usage from implementation.
- Captures common programming patterns
- Serves as a building block for other compound data.

Key idea

- Decide on an internal representation of the Abstract Data Type (ADT) Tuple!
- Write functions that operate on that new ADT

Key insight: nobody needs to know your internal representation to use your ADT

Guidelines for Creating Compound Data

- Constructors
 - To create compound data from primitive data
- Selector (Accessors)
 - To access individual components of compound data
- Predicates
 - To ask (true/false) questions about compound data
- Printers
 - To display compound data in human-readable form

Sequences

- Sequential data, represented by tuples
- Get the first element of the list:

Get the rest of the elements:

```
seq[1:]
```

• If a seq. is a tuple containing a single integer 4:

```
seq = (4,)

seq[0] \rightarrow 4

seq[1:] \rightarrow ()
```

Reversing a Sequence

```
def reverse(seq):
 if seq == ():
 return ()
 else:
 return reverse(seq[1:]) + (seq[0],)
```

- Notice that (seq[0],) is a tuple and not an integer
- Can only concatenate tuples with tuples

Reverse Example

```
def reverse(seq):
 if seq == ():
reverse(1, 2, 3, 4)
 return ()
 else:
reverse(2, 3, 4) + (1,)
 return reverse(seq[1:]) +\
reverse(3, 4) + (2,) + (1,)
 (seq[0],)
reverse(4) + (3,) + (2,) + (1,)
() + (4,) + (3,) + (2,) + (1,)
(4,) + (3,) + (2,) + (1,)
(4, 3) + (2,) + (1,)
(4, 3, 2) + (1,)
 Recursive
(4, 3, ,2, 1)
```

Order of Growth?

Visualizing Space

Stack

Order of Growth

Time: $O(n + n^2) = O(n^2)$

Space: $O(n + n^2) = O(n^2)$

Orders of Growth

```
def reverse(seq):
 Iterative
 result = ()
 for item in seq:
 result = (item,) + result
 return result
 tuple1 + tuple2 takes len(tuple1) + len(tuple2) steps!
Orders of growth:
 Time
 Space
  - Recursive version:
 O(n^2) O(n^2)
  - Iterative version:
 O(n^2) O(n)
```

Key Idea:

Handle the First Element and then the Rest

Iterate/recurse down the sequence!

Scaling a sequence

Suppose we want to scale all the elements of a sequence by some factor

```
scale_seq((1, 2, 3, 4), 3) → (3, 6, 9, 12)

def scale_seq(seq, factor):
 if seq == ():
 return ()
 space? O(n^2)
 scale:
 return (seq[0] * factor,) +
 scale_seq(seq[1:], factor)
```

Scaling a sequence (iterative)

Suppose we want to scale all the elements of a sequence by some factor

```
scale seq((1, 2, 3, 4), 3) \rightarrow (3, 6, 9, 12)
def scale_seq(seq, factor):
 result = ()
 for element in seq:
 result = result + (element * factor,)
 return result
 Time? O(n^2)
 Space? O(n)
```

Squaring a sequence

Given a sequence, we want to return a sequence of the squares of all elements.

Homework: Do this iteratively

Looking for patterns

```
def scale_seq(seq, factor):
 if seq == ():
 return ()
 else:
 return (seq[0] * factor,) +
 scale seq(seq[1:], factor)
def square_seq(seq):
 Higher-order
 if seq == ():
 function!!
 return ()
 else:
 return (seq[0] ** 2,) +
 square_seq(seq[1:])
```

Mapping

Often, we want to perform the same operation on every element of a list.

This is called *mapping*.

Mapping

```
def map(fn, seq):
 if seq == ():
 return ()
 else:
 return (fn(seq[0]), ) + map(fn, seq[1:])
Note: this will overwrite
the default Python map function!
```

Scaling a list by a factor

```
def scale_seq(seq, factor):
 return map(lambda x: x * factor, seq)
```


Examples

```
map(abs, (-10, 2.5, -11.6, 17))
\rightarrow (10, 2.5, 11.6, 17)
map(square, (1, 2, 3, 4))
\rightarrow (1, 4, 9, 16)
map(cube, (1, 2, 3, 4))
\rightarrow (1, 8, 27, 64)
```

Trees

Trees are sequences of sequences and single elements

- This is possible because of the closure property: we can include a sequence as an element of another sequence
- This allows us to build hierarchical structures, e.g. trees. ((1, 2), (3, 4), 5)

Examples


```
>>> x = ((1, 2), 3, 4)
>>> len(x)
 >>> len((x, x))
3
>>> count_leaves(x)
 >>> count_leaves((x, x))
4
 8
>>> (x, x)
(((1, 2), 3, 4), ((1, 2), 3, 4))
```

((1, 2), 3, 4)

How would we count the leaves? RECURSION!

Recurrence Relation

Observation:

Recursion

```
In other words,
count_leaves(tree) =
 count_leaves(tree[0]) +
 count_leaves(tree[1:])
```

Base Case: If tree is empty Zero!

Another Base Case

Observe:

Possible for the head or tail to be a leaf! Leaf \Rightarrow +1

Summary

Strategy:

- If tree is empty, then 0
- Another base case:
 - tree is a leaf, then count as 1
- Count this, and add to:
 - tail also a tree, so recursively count this

Count Leaves

```
def count leaves(tree):
 if tree == ():
 return 0
 elif(is_leaf(tree):)
 return 1
 else:
 return count leaves(tree[0])
 + count leaves(tree[1:])
```

What are leaves

```
Remember type() in Lecture 1:
>>> t = (1, 2, 3)
>>> type(t)
<class 'tuple'>
>>> type(t) == tuple
True
def is leaf(item):
 return type(item) != tuple
```

Mapping over trees

Suppose we want to scale each leaf by a factor, i.e.

```
mytree \rightarrow (1, (2, (3, 4), 5), (6, 7))

scale_tree(mytree, 10)
\rightarrow (10, (20, (30, 40), 50), (60, 70))
```


Strategy

- Since tree is a sequence of sequences, we can map over each element in a tree.
- Each element is a subtree, which we recursively scale, and return sequence of results.
- Base case: if tree is a leaf, multiply by factor

Mapping over trees

```
def scale tree(tree, factor):
 def scale_func(subtree):
 if is_leaf(subtree):
 return factor * subtree
 else:
 return scale_tree(subtree, factor)
 return map(scale_func, tree)
Compare with:
def count_leaves(tree):
 if tree == ():
 return 0
 elif is_leaf(tree):
 return 1
 else:
 return count_leaves(tree[0]) + count_leaves(tree[1:])
```


```
tree = ((3, 2), 1, (4,), 5)
```


tree =
$$((3, 2), 1, (4,), 5)$$

tree =
$$((3, 2), 1, (4,), 5)$$

tree =
$$((3, 2), 1, (4,), 5)$$

tree =
$$((3, 2), 1, (4,), 5)$$

tree =
$$((3, 2), 1, (4,), 5)$$

tree =
$$((3, 2), 1, (4,), 5)$$

tree =
$$((3, 2), 1, (4,), 5)$$

Apply scale_func to each element

Is a leaf!

tree =
$$((3, 2), 1, (4,), 5)$$

tree =
$$((3, 2), 1, (4,), 5)$$

tree =
$$((3, 2), 1, (4,), 5)$$

tree =
$$((3, 2), 1, (4,), 5)$$

tree =
$$((3, 2), 1, (4,), 5)$$

tree =
$$((3, 2), 1, (4,), 5)$$

tree =
$$((3, 2), 1, (4,), 5)$$

Done applying scale_func to each element


```
tree = ((3, 2), 1, (4,), 5)
 def count_leaves(tree):
 if tree == ():
 return 0
 elif is_leaf(tree):
 return 1
 else:
 return count_leaves(tree[0])
 + count leaves(tree[1:])
count_leaves
```

```
tree = ((3, 2), 1, (4,), 5)
```


```
def count_leaves(tree):
 if tree == ():
 return 0
 elif is_leaf(tree):
 return 1
 else:
 return count_leaves(tree[0])
 + count_leaves(tree[1:])
```

tree =
$$((3, 2), 1, (4,), 5)$$


```
def count_leaves(tree):
 if tree == ():
 return 0
 elif is_leaf(tree):
 return 1
 else:
 return count_leaves(tree[0])
 + count_leaves(tree[1:])
```


```
tree = ((3, 2), 1, (4,), 5)
```


```
def count_leaves(tree):
 if tree == ():
 return 0
 elif is_leaf(tree):
 return 1
 else:
 return count_leaves(tree[0])
 + count_leaves(tree[1:])
```

```
tree = ((3, 2), 1, (4,), 5)
 def count_leaves(tree):
 if tree == ():
 return 0
 elif is_leaf(tree):
 return 1
 else:
 return count_leaves(tree[0])
 + count_leaves(tree[1:])
 count leaves
```


```
tree = ((3, 2), 1, (4,), 5)
```


```
tree = ((3, 2), 1, (4,), 5)
```


```
tree = ((3, 2), 1, (4,), 5)
```


tree =
$$((3, 2), 1, (4,), 5)$$


```
def count_leaves(tree):
 if tree == ():
 return 0
 elif is_leaf(tree):
 return 1
 else:
 return count_leaves(tree[0])
 + count_leaves(tree[1:])
```

```
tree = ((3, 2), 1, (4,), 5)
```


```
def count_leaves(tree):
 if tree == ():
 return 0
 elif is_leaf(tree):
 return 1
 else:
 return count_leaves(tree[0])
 + count_leaves(tree[1:])
```

Key Idea: Traverse tree with recursion

Check for leaf!

Sanity Check (QOTD)

How do you write a function copy_tree that takes a tree and returns a copy of that tree?

Sanity Check (QOTD)

```
def copy_tree(tree):
 return tree # is NOT acceptable!

>>> t = (1, 2, 3)
>>> t_copy = copy_tree(t)
t == t_copy \rightarrow True
t is t_copy \rightarrow False
```

Listening to Music

- Signal goes through various stages of "processing".
- Additional component can be inserted.
- Easy to change component.
- Components interface via signals.

Modeling Computation as Signal Processing

- Producer (enumerator) creates signal.
- Filter removes some elements.
- Mapper modifies signal.
- Consumer (accumulator) consumes signal.

Benefits

- 1. Modularity: each component independent of others; components may be re-used.
- 2. Clarity: separates data from processes
- 3. Flexibility: new component can be added

Example: Sum of squares of odd leaves

Given a tree, want to add the squares of (only) leaves of odd numbers:


```
sum\_odd\_squares(((1, 2), (3, 4))) \rightarrow 10
```

Example: Sum of squares of odd leaves

```
def sum_odd_squares(tree):
 if tree == ():
 return 0
 elif is leaf(tree):
 if tree % 2 == 0:
 return 0
 else:
 return tree ** 2
 else:
 return sum_odd_squares(tree[0]) +
 sum_odd_squares(tree[1:])
```

Alternative Approach

View it as signal processing computation!

How to represent "signals"?

- Sequences

Enumerating leaves

What does the following function do? def enumerate_tree(tree): **if** tree == (): return () elif is leaf(tree): return (tree,) else: return enumerate_tree(tree[0]) + enumerate_tree(tree[1:]) enumerate_tree((1, (2, (3, 4)), 5)) \rightarrow (1, 2, 3, 4, 5)

Also known as flattening the tree.

Filtering a sequence

```
def filter(pred, seq):
 if seq == ():
 Note: we are overwriting
 the default Python filter function!
 return ()
 elif pred(seq[0]):
 return (seq[0],)
 + filter(pred, seq[1:])
 else:
 return filter(pred, seq[1:])
is odd = lambda x:x\%2 != 0
filter(is_odd, (1, 2, 3, 4, 5)) \rightarrow (1, 3, 5)
```

Accumulating a sequence

```
def accumulate(fn, initial, seq):
 if seq == ():
 return initial
 else:
 return fn(seq[0],
 accumulate(fn, initial,
 seq[1:]))
add = lambda x, y: x+y
accumulate(add, 0, (1, 2, 3, 4, 5))
accumulate(lambda x, y:(x, y), (),
 (1, 2, 3, 4, 5))
\rightarrow (1, (2, (3, (4, (5, ())))))
 \rightarrow 15
```

Putting it together

Putting it together

```
(1, 2, (3, 4))
enumerate_leaves  

$\blacktriangle$
 (1, 2, 3, 4)
 filter odd?
 (1, 3)
 accumulate add, 0 ↓
```

Another Example: Tuple of even Fib

Want a list of even fib(k) for all k up to given integer n.

"Usual" Way


```
def even fibs(n):
 result = ()
 for k in range(0, n + 1):
 f = fib(k)
 if is_even(f):
 result = result + (f, )
 return result
is\_even = lambda x: x % 2 == 0
>>> even_fibs(30)
(0, 2, 8, 34, 144, 610, 2584, 10946, 46368, 196418, 832040)
```

Signal processing view

Even fib

Compare: sum square odd leaves

Enumerate integers

```
def enumerate_interval(low, high):
 return tuple(range(low,high+1))
enumerate_interval(2, 7)
→ (2, 3, 4, 5, 6, 7)
```

Even Fibs

```
def even_fibs(n):
 return
 accumulate(lambda x, y: (x,) + y, (),
 filter(is_even,
 map(fib,
 enumerate_interval(0, n))))
 Accumulate:
 Filter:
Enumerate:
 Map:
 lambda x,y: (x,)
integers
 is_even
 fib
 +y, ()
```

Signal Processing View

- Modular components:
 - Enumerate, Filter, Map, Accumulate
 - Each is independent of others.
 - Modularity is a powerful strategy for controlling complexity.

Signal Processing View

- Build a library of components.
- Sequences used to interface between components.

Re-using components

Want a sequence of squares of fib(k)

Other Uses

- Suppose we have a sequence of personnel records.
- Want to find salary of highest-paid programmer.

Default Python map and filter functions

Returns an "iterable" instead of tuple, but you can force it into a tuple.

```
>>> a = (1, 2, 3, 4, 5)
>>> b = filter(lambda x: x%2 == 0, a)
>>> b
<filter object at 0x02EC4710>
```

Think of iterable as a "one-time" use sequence

```
>>> b
<filter object at 0x02EC4710>
>>> for i in b:
 print(i)
>>> tuple(b)
```

```
>>> b = filter(lambda x: x\%2 == 0, a)
>>> b
<filter object at 0x02E42C10>
>>> c = tuple(b)
>>> C
(2, 4)
>>> tuple(b)
```

Comprehension

If map and filter is too complicated...

```
a = (1,2,3,4,5)

>>> b = tuple((x*2 for x in a))

>>> b

(2, 4, 6, 8, 10)

2x, \forall x \in a

>>> b = tuple((x*2 for x in a if x%2 == 0))

>>> b

(4, 8)

2x, \forall x \in a, x \mod 2 = 0
```

Working with Files

Reading a File:

```
input = open('inputfilename.txt', 'r')
some line = input.readline()
We can check for end of file by checking whether
some line == '' #empty string
Writing to a File:
output = open('outputfilename.txt', 'w')
output.write('HELLO WORLD')
```

Example

```
def metrics(dictfile):
 dict = open(dictfile, 'r')
 currword = dict.readline()
 longest_word = currword
 shortest word = currword
 while currword != '':
 if(len(currword) < len(shortest_word)):</pre>
 shortest word = currword
 if(len(currword) > len(longest_word)):
 longest word = currword
 currword = dict.readline()
 output = open("output.txt", "w")
 output.write("longest word: " + longest_word)
 output.write("shortest word: " + shortest word)
```

Find longest and shortest word

write to file

Example

```
dictionary.txt >>
CS1010S
BEST
MODULE
WORLD
metrics("dictionary.txt")
output.txt >>
longest word: CS1010S
shortest word: BEST
```

Summary

- Data often comes in the form of sequences
 - Easy to manipulate using recursion/iteration
 - Can be nested
- Closure property allows us to build hierarchical structures, e.g. trees, with tuples
 - Can use recursion to traverse such structures

Summary

- "Signal-processing" view of computation.
 - Powerful way to organize computation.
 - Sequences as interfaces
 - Components: (i) Enumeration, (ii) Map, (iii) Filter, (iv) Accumulate