Introduction to Computer Science

Dr. Ihsan Hussein

Imperative Programming

- Python Programs
- Interactive Input/Output
- One-Way and Two-Way if Statements
- for Loops
- User-Defined Functions
- Assignments Revisited and Parameter Passing

Python program

A Python program is a sequence of Python statements

- Stored in a text file called a Python module
- Executed using an IDE or "from the command line"

```
line1 = 'Hello Python developer...'
line2 = 'Welcome to the world of Python!'
 print(line1)
 print(line2)
```

```
line1 = 'Hello Python developer...'
line2 = 'Welcome to the world of Python!'
print(line1)
print(line2)
```

\$ python hello.py
Hello Python developer...

Built-in function print()

Function print () prints its input argument to the IDLE window

- The argument can be any object: an integer, a float, a string, a list, ...
 - Strings are printed without quotes and "to be read by people", rather than "to be interpreted by Python",
- The "string representation" of the object is printed

```
>>> print(0)
0
>>> print(0.0)
0.0
>>> print('zero')
zero
>>> print([0, 1, 'two'])
[0, 1, 'two']
```

Built-in function input()

Function input () requests and reads input from the user interactively

- It's (optional) input argument is the request message
- Typically used on the right side of an assignment statement

When executed:

- 1. The input request message is printed
- 2. The user enters the input
- 3. The *string* typed by the user is assigned to the variable on the left side of the assignment statement

```
>>> name = input('Enter your name: ')
Enter your name: Michael
>>>
```

```
first = input('Enter your first name: ')
last = input('Enter your last name: ')
line1 = 'Hello' + first + '' + last + '...'
print(line1)
print('Welcome to the world of Python!')
```

Built-in function eval ()

Function input () evaluates anything the user enters as a string

What if we want the user to interactively enter non-string input such as a number?

- Solution 1: Use type conversion
- Solution 2: Use function eval ()
 - Takes a string as input and evaluates it as a Python expression

```
>>> age = input('Enter your age: ')
Enter your age: 18
>>> age
1181
```

Write a program that:

- 1. Requests the user's name
- 2. Requests the user's age
- 3. Computes the user's age one year from now and prints the message shown

```
>>>
Enter your name: Marie
Enter your age: 17
Marie, you will be 18 next year!
```

```
name = input('Enter your name: ')
age = int(input('Enter your age: '))
line = name + ', you will be ' + str(age+1) + ' next year!'
print(line)
```

Write a program that:

- 1. Requests the user's name
- 2. Requests the user's age
- 3. Prints a message saying whether the user is eligible to vote or not

Need a way to execute a Python statement if a condition is true

One-way if statement

```
if temp > 86:
 print('It is hot!')
 print('Be sure to drink liquids.')
print('Goodbye.')
```

The value of temp is 90.

Write corresponding if statements:

- a) If age is greater than 62 then print 'You can get Social Security benefits'
- b) If string 'large bonuses' appears in string report then print 'Vacation time!'
- c) If hits is greater than 10 and shield is 0 then print "You're dead..."


```
>>> hits = 12
>>> shield = 0
>>> if hits > 10 and shield == 0:
 print("You're dead...")

You're dead...
>>> hits, shield = 12, 2
>>> if hits > 10 and shield == 0:
 print("You're dead...")

>>>
ity benefits')

ity benefits')
```

Indentation is critical

Two-way if statement

```
if <condition>:
 if temp > 86:
 <indented code block 1>
 print('It is hot!')
 print('Be sure to drink liquids.')
 else:
 <indented code block 2>
 else:
 print('It is not hot.')
 <non-indented statement>
 print('Bring a jacket.')
 print('Goodbye.')
 The value of temp is 90.
 False
 True
 temp > 86:
print('It is not hot!')
 print('It is hot!')
print('Bring a jacket.')
 print('Be sure to drink liquids.')
 print('Goodbye.')
```

Write a program that:

- 1) Requests the user's name
- 2) Requests the user's age
- 3) Prints a message saying whether the user is eligible to vote or not

```
>>>
Enter your name: Marie
Enter your age: 17
Marie, you can't vote.
>>>
==========RESTART=============>>>>
Enter your name: Marie
Enter your age: 18
Marie, you can vote.
>>>
```

```
name = input('Enter your name: ')
age = eval(input('Enter your age: '))
if age < 18:
 print(name + ", you can't vote.")
else:
 print(name + ", you can vote.")</pre>
```

Execution control structures

- The one-way and two-way if statements are examples of execution control structures
- Execution control structures are programming language statements that control which statements are executed, i.e., the execution flow of the program
- The one-way and two-way if statements are, more specifically, conditional structures
- Iteration structures are execution control structures that enable the repetitive execution of a statement or a block of statements
- The for loop statement is an iteration structure that executes a block of code for every item of a sequence

for loop

Executes a block of code for every item of a sequence

• If sequence is a string, items are its characters (single-character strings)

```
>>> name = 'Apple'
 >>> for char in name:
 print(char)
 A
name
 p
 p
 е
 'A'
char
 'p'
char
 'p'
char
char
 'e'
char
```

for loop

Executes a code block for every item of a sequence

- Sequence can be a string, a list, ...
- Block of code must be indented

```
for word in ['stop', 'desktop', 'post', 'top']:
 if 'top' in word:
 print(word)
 print('Done.')
 'stop'
word
 'desktop'
word
 >>>
 stop
 'post'
 desktop
word
 top
 Done.
 'top'
word
```

Write a "spelling" program that:

- 1) Requests a word from the user
- 2) Prints the characters in the word from left to right, one per line

```
name = input('Enter a word: ')
print('The word spelled out: ')

for char in name:
 print(char)
```

Built-in function range ()

Function range() is used to iterate over a sequence of numbers in a specified range

```
To iterate over the n numbers 0, 1, 2, ..., n-1for i in range(n):
```

To iterate over the n numbers i, i+1, i+2, ..., n-1
for i in range(i, n):

To iterate over the n numbers i, i+c, i+2c, i+3c, ..., n-1
 for i in range(i, n):

Write for loops that will print the following sequences:

Defining new functions

A few built-in functions we have seen:

abs(), max(), len(), sum(), print()

New functions can be defined using def

def: function definition keyword

f: name of function

x: variable name for input argument $\det f(x):$ res = x**2 + 10 return res

```
>>> abs(-9)
>>> \max(2, 4)
>>> 1st = [2,3,4,5]
>>> len(lst)
>>> sum(lst)
14
>>> print()
>>> def f(x):
 res = 2*x + 10
 return x^**2 + 10
>>> f(1)
11
>>> f(3)
19
>>> f(0)
10
```

return: specifies function output

print() versus return

```
def f(x):

res = x**2 + 10

return res
```

```
def f(x):
 res = x**2 + 10
 print(res)
```

```
>>> f(2)
14
>>> 2*f(2)
28
```

```
>>> f(2)
14
>>> 2*f(2)
14
Traceback (most recent call last):
  File "<pyshell#56>", line 1, in
<module>
 2*f(2)
TypeError: unsupported operand
type(s) for *: 'int' and
'NoneType'
```


Function returns value of res which can then be used in an expression

Function prints value of res but does not return anything

Defining new functions

The general format of a function definition is

```
def <function name> (<0 or more variables>):
 <indented function body>
```


Let's develop function hyp () that:

- Takes two numbers as input (side lengths a and b of above right triangle)
- Returns the length of the hypotenuse c

```
>>> hyp(3,4)
5.0
>>>
```

```
import math
def hyp(a, b):
 res = math.sqrt(a**2 + b**2)
 return res
```

Write function hello() that:

- takes a name (i.e., a string) as input
- prints a personalized welcome message

Note that the function does not return anything

```
>>> hello('Julie')
Welcome, Julie, to the world of Python.
>>>
```

```
def hello(name):
 line = 'Welcome, ' + name + ', to the world of Python.'
 print(line)
```

Write function rng() that:

- takes a list of numbers as input
- returns the range of the numbers in the list

The range is the difference between the largest and smallest number in the list

```
>>> rng([4, 0, 1, -2])
6
>>>
```

```
def rng(lst):
 res = max(lst) - min(lst)
 return res
```

Comments and docstrings

Python programs should be documented

- So the developer who writes/maintains the code understands it
- So the user knows what the program does

Comments

```
def f(x):

res = x**2 + 10 # compute result


return res # and return it
```

Docstring

```
def f(x):
 'returns x**2 + 10'
 res = x**2 + 10  # compute result
 return res  # and return it
```

```
>>> help(f)
Help on function f in module
 main :
f(x)
>>> def f(x):
 'returns x**2 + 10'
 res = x**2 + 10
 return res
>>> help(f)
Help on function f in module
 main :
f(x)
 returns x^**2 + 10
>>>
```

Assignment statement: a second look


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

- 1. <expression> is evaluated and its
 value put into an object of appropriate type
- 2. The object is assigned name <variable>

```
>>> a
Traceback (most recent call
last):
 File "<pyshell#66>", line
1, in <module>
 a
NameError: name 'a' is not
defined
>>> a = 3
>>> b = 2 + 1.3
>>> c = 'three'
>>> d = [1, 2] + [3]
```

Mutable and immutable types

The object (3) referred to by variable a does not change; instead, a refers to a new object (6)

• Integers are immutable

```
>>> a
3
>>> a = 6
>>> a
6
>>> d
[1, 2, 3]
>>> d[1] = 7
>>> d
[1, 7, 3]
```

The object ([1, 2, 3]) referred to by d changes

Lists are mutable

Assignment and mutability

>>> b >>> b = a>>> b >>> b

a and b refer to the same listeglejeobject

Threolivstrefietsctoeferevvooldjectg(93);; do retferente stare elicatobjejet (6) o it changes too

Be Baccae is a this great random and the pale hange a trage tast factors not affect the value of b

Swapping values


```
>>> a
>>> b
```

Immutable parameter passing

Variation xgi() sided gn (a) t, rear federation to the probability at the fear sultage of a in the interactive shell.

As if we executed x = a

This is because a refers to an immutable object.

Mutable parameter passing

Variation him in ided m () die fet het value object lie the fet te to ctive shell.

Abiif is/becomested: andllstefer to an mutable object.

Write function swapFS() that:

- takes a list as input
- swaps the first and second element of the list, but only if the list has at least two elements

The function does not return anything

```
>>> mylst = ['one', 'two', 'three']
>>> swapFS(mylst)
>>> mylst
['two', 'one', 'three']
>>> mylst = ['one']
>>> swapFS(mylst)
>>> mylst
['one']
>>>
```

```
def swapFS(lst):
 if len(lst) > 1:
 lst[0], lst[1] = lst[1], lst[0]
```

Thank You