Iteration with Simple Numeric Programs

CS115

INTRODUCTION TO PROGRAMMING IN PYTHON

WEEK 3

Iteration/Repetition

Repetition statements allow us to execute a statement multiple times

Often, they are referred to as *loops*

Like conditional statements, they may be controlled by Boolean expressions

Python has two kinds of repetition statements: while and for loops

The while Statement

Repeat steps until < condition > is False

Note: like conditional statements, blocks of code in loops are indicated by indentation.

Logic of a while Loop

While Loop Example

- 1. Write a Python script that does the following. Assume you deposit 10000TL into a bank account, output the number of years it takes to double the original investment, assuming a yearly interest rate of 15%.
 - See: 03 investment.py
- 2. In a biology experiment a microorganism population doubles every 10 hours. Write a Python program to input the initial number of microorganisms and output how long (days and remaining hours) it will take to have more than 1000000 organisms.
 - See: 03 biology.py
- 3. Write a Python script that inputs positive integers until a negative value is input. The program should output the average of the values input.
 - See: 03_average.py
- 4. Write a Python guessing game program. The program should generate a random int between 1 and 10. The user will try to guess the number until he/she finds it. The program should output the number of guesses made.
 - See: 03_while_game.py

Random Package

A **Python package** is a collection of functions and methods that allows you to perform lots of actions without writing your own code.

Python includes functionality for generating random values in the random package.

To access the functions defined in the package, you must first import the containing package.

Syntax:

OR

```
import random
num = random.randint(1,10)

from random import *
num = randint(1,10)
```

The function randint generates a random value between the two values, inclusive.

To generate a random floating-point value between 0 and 1 (exclusive), you may use the random () function.

For Loops

Another type of loop in Python is the for loop, which is appropriate for definite repetition.

Everything that can be written with a for loop can be written with a while loop, but while loops can solve some problems that for loops don't address easily.

In general, use for loops when you know the number of iterations you need to do - e.g., 500 trials.

Using a for loop when possible will decrease the risk of writing an infinite loop and will generally prevent you from running into errors with incrementing counter variables.

Example: Print squares of 1 to 10

```
for i in range(1,11):
 print(i ** 2)
```

For Loops

range(start, stop, step)

The range function generates a list of numbers, generally used to iterate with for loops.

The function has 3 parameters:

- start: starting number of the sequence
- stop: generate numbers up to but not including the stopping value
- step: update/difference between each number in the sequence.

default values are start = 0 and step = 1

loop until value is stop - 1, inclusive

For Loops

```
Output:
mysum = 0
 21
for i in range (5, 11, 2):
 mysum += i
print(mysum)
 Output:
mysum = 0
 24
for i in range (7, 10):
 mysum += i
print(mysum)
```

For Examples

```
x = 4
 Output:
for i in range(x):
 print(i)
 Output:
x = 4
for i in range (0, x):
 print(i)
```

For Examples - Strings

```
Output:
 а
for ch in 'abcdef':
 print(ch)
 Output:
letters = 'abcdef'
 а
 b
for i in range(0, len(letters)):
 d
 print(letters[i])
 е
```

For Examples - Strings

The following code segments do the same thing
The second one is more "pythonic"

```
s = "abcdefgh"
for index in range(len(s)):
 if s[index] == 'i' or s[index] == 'u':
 print("There is an i or u")

for char in s:
 if char == 'i' or char == 'u':
 print("There is an i or u")
```

break STATEMENT

The break statement is used to immediately exit whatever loop it is in.

Break skips remaining expressions in code block.

Break exits only containing loop!

break Statement Examples

```
mysum = 0
for i in range(5, 11, 2):
 mysum += i
 if mysum == 5:
 break
 mysum += 1
print(mysum)
```

For Loop Example

Write a Python program to input the status (F - Full-time, P-Part-time) and the salary of 10 instructors and output:

- the number of <u>full-time</u> instructors.
- the <u>average</u> salary of <u>all</u> instructors.
- o See: week3_salary.py

Write a Python program to input 12 temperature values (one for each month) and display the number of the month with the highest temperature.

```
• See: week3 temperatures.py
```

Write a Python guessing game program. The program should generate a random int between 1 and 10. The user has 3 guesses to guess correctly. The program should output an appropriate message if the user guesses correctly/does not guess correctly.

```
• See: week3 game.py
```

for VS while LOOPS

for loops:

- know number of iterations
- can end early via break
- uses a counter
- can rewrite a for loop using a while loop

while loops

- unbounded number of iterations
- can end early via break
- can use a counter but must initialize before loop and increment it inside loop
- may not be able to rewrite a while loop using a for loop

Nested Loops

Nested Loop means a loop within another loop.

For each iteration of the outer loop is executed, the inner loop is executed completely.

```
for i in range (1, 6, 2):
 for j in range (6, 0, -3):
 print("i = " + str(i) + " \setminus tj = " + str(j))
Output:
i = 1 i = 6
i = 1 \quad j = 3
i = 3 j = 6
i = 3 j = 3
i = 5 \quad j = 6
i = 5 \quad j = 3
```

A program that prints a triangle of stars:

```
MAX_ROWS = 10;
for row in range (1, MAX ROWS + 1, 1):
 for star in range (1, row+1, 1):
 print ("*", end=' ')
 print()
Output:
```

Nested for Loop

Multiplication Table										
	1	2	3	4	5	6	7	8	9	
1	1	2	3	4	5	6	7	8	9	
2	2	4	6	8	10	12	14	16	18	
3	3	6	9	12	15	18	21	24	27	
4	4	8	12	16	20	24	28	32	36	
5	5	10	15	20	25	30	35	40	45	
6	6	12	18	24	30	36	42	48	54	
7	7	14	21	28	35	42	49	56	63	
8	8	16	24	32	40	48	56	64	72	
9	9	18	27	36	45	54	63	72	81	

Nested for Loop - Stars

Write a program to display the triangle of stars below.

See: 03_stars2.py

Exercise - What is Output?

Some Simple Numerical Programs

Exhaustive Enumeration (Guess and Check)

Exhaustive enumeration is a search technique that works only if the set of values being searched includes the answer.

Exhaustive Enumeration Example

```
#Find the cube root of a perfect cube
x = int(input('Enter an integer: '))
ans = 0
while ans **3 < abs(x):
 ans = ans + 1
if ans**3 != abs(x):
 print(x, 'is not a perfect cube')
else:
 if x < 0:
 ans = -ans
 print('Cube root of', x, 'is', ans)
```

Program Technique

In this program, we enumerate all possibilities until we find the right answer or exhaust the space of all possibilities.

This may not seem like an efficient way to solve a problem but exhaustive enumeration algorithms are often the most practical solution.

Such algorithms are easy to implement and understand.

In many cases, they run fast enough for all practical purposes.

GUESS-AND-CHECK – cube root

```
cube = 8
for guess in range (abs (cube) +1):
 if quess**3 >= abs(cube):
 break
if quess**3 != abs(cube):
 print(cube, 'is not a perfect cube')
else:
 if cube < 0:
 guess = -guess
 print('Cube root of '+str(cube)+' is '+str(guess))
```

APPROXIMATE SOLUTIONS

- good enough solution
- start with a guess and increment by some small value
- keep guessing if | guess³-cube | >= epsilon for some small epsilon

- decreasing increment size > slower program
- increasing epsilon → less accurate answer

APPROXIMATE SOLUTION – cube root

```
cube = 27
epsilon = 0.01
quess = 0.0
increment = 0.0001
num guesses = 0
while abs(guess**3 - cube) >= epsilon and guess <= cube :
 quess += increment
 num guesses += 1
print('num guesses =', num guesses)
if abs(guess**3 - cube) >= epsilon:
 print('Failed on cube root of', cube)
else:
 print(quess, 'is close to the cube root of', cube)
```

BISECTION SEARCH

- half interval each iteration
- new guess is halfway in between
- to illustrate, let's play a game!

BISECTION SEARCHcube root

```
cube = 27
epsilon = 0.01
num guesses = 0
low = 0
high = cube
guess = (high + low)/2.0
while abs(guess**3 - cube) \geq epsilon:
 if quess**3 < cube :
 low = quess
 else:
 high = guess
 quess = (high + low)/2.0
 num guesses += 1
print('num guesses =', num guesses)
print (guess, 'is close to the cube root of', cube)
```

Bisection Search - Program Technique

At each iteration of the loop in the program, the size of the space to be searched is cut in half.

Because it divides the search space in half at each step, it is called a bisection search.

Bisection search is a huge improvement over exhaustive enumeration because exhaustive enumeration reduced the search space by only a small amount at each iteration.

Terms of Use

- This presentation was adapted from lecture materials provided in MIT Introduction to Computer Science and Programming in Python.
- Licenced under terms of <u>Creative Commons License</u>.

Attribution-NonCommercial-ShareAlike 4.0 International