CS1010S Programming Methodology

Lecture 2 Functional Abstraction

19 Aug 2020

Recitation classes starts on Thursday/Friday

Late Policy

• < 10 min: OK

• < 24 hours: -10%

• > 24 hours: -20%

Ask early for extensions

Submission is Final

But please remember to click

Finalize Submission

Don't Stress But please do your work

Try NOT to submit at 23:58

Do not plagiarise

Operators

Assignment

$$a = 5$$

Equality testing

$$a == 5$$

Not equal

$$a != 5$$

Backslash \

Escape character

```
print('That's')
print('That\'s')
```

#Comments


```
# this is not a hashtag!
print("Good to go")
#print("Good to go")
# whatever is after the # is ignored
if light == "red": # Check state of light
```

What's this?

Fython Imaging Library

from PIL import *

(Misison 0)

Forums

Post reflections for EXP

Trainings Please don't anyhow hantam

Computational Thinking

CS1010S Road Map

Fundamental concepts of computer programming

Functional Abstraction

HOW WHY

What is a function?

Functions are nothing new

Let's start with something easier Question

How do we square a number?

The square function


```
square(21) 441
```

```
square(2 + 5) 49
```

square(square(3)) 81

Another function

```
def sum_of_squares(x, y):
 return square(x) + square(y)

sum_of_squares(3, 4)
25
```

And another

```
from math import sqrt

def hypotenuse(a, b):
 return sqrt(sum_of_squares(a, b))

hypotenuse(5, 12)
13
```

General Form

```
def <name> (<formal parameters>):
 <body>
```

name

Symbol associated with the function

formal parameters

- Names used in the body to refer to the arguments of the function

body

- The statement(s) to be evaluated
- Has to be indented (standard is 4 spaces)
- Can return values as output

Black Box

Don't need to know how it works

Just know what it does

Black Box

$$x = \frac{a}{\cos(\theta)}$$

Do you know how cos work?

Black Box

As long as we know what it does, we can use it.

(the inputs and output)

Return Type

Output is returned with return Return type can be None

Abstract Environment

Picture Language

(runes.py)

Also graphics.py + PyGif.py

Elements of Programming

- 1. Primitives
- 2. Means of Combination
- 3. Means of Abstraction
- 4. Controlling Logic

show(corner_bb)

show(sail_bb)

show(nova_bb)

show(heart_bb)

Applying operations op(picture) function name input(s)

Example:
show(heart_bb)

Fun with IDLE


```
runes.py - F:\My Documents\Dropbox\cs1010s\lectures\runes.py (3.5.2)
 - □ X
File Edit Format Run Options Window Help
def is list(lst):
 return isinstance(lst, (list, tuple))
# Constants
viewport size = 600 # This is the height of the viewport
spread = 20 #used to be 20, but i like at 80
active hollusion = None
lastframe = None
#Setup
import graphics
import math
import time
import PvGif
Posn = graphics.Posn
Rgb = graphics.Rgb
draw solid polygon = graphics.draw solid polygon
graphics.init(viewport size)
vp = graphics.open viewport("ViewPort", 4/3*viewport size, viewport size)
lp = graphics.open pixmap("LeftPort", 4/3*viewport size, viewport size)
rp = graphics.open pixmap("RightPort", 4/3*viewport size, viewport size)
def clear all():
 global active hollusion
 global vp, lp, rp
 if(active hollusion != None):
 active_hollusion("kill")
 active hollusion = None
 graphics.clear viewport(vp)
 graphics.clear_viewport(lp)
 graphics.clear viewport(rp)
class Frame:
 def __init__(self, p0, p1, p2, z1, z2):
 self.orig = p0
 self.x = p1
 self.y = p2
 self.z1 = z1
 self.z2 = z2
```

Spacing matters

Primitive Operation Rotating to the Right


```
clear_all()
show(quarter_turn_right(sail_bb))
```

result is another picture

Derived Operation
Rotating Upside Down


```
def turn_upside_down(pic):
 return quarter_turn_right(
 quarter_turn_right(pic))
clear_all()
show(turn_upside_down(sail_bb))
```


How about Rotating to the Left?

Means of Combination Stacking

Multiple Stacking

Means of Combination Placing Beside

A complex object

```
clear_all()
show(
 stack(
 beside(
 quarter_turn_right(rcross_bb),
 turn_upside_down(rcross_bb)),
 beside(
 rcross_bb,
 quarter_turn_left(rcross_bb))))
 Let's give it a name
 make cross
```


```
stack(
  beside(
 quarter_turn_right(rcross_bb),
 turn_upside_down(rcross_bb)),
  beside(
 rcross_bb,
 quarter_turn_left(rcross_bb))))
```

```
stack(
  beside(
 quarter_turn_right(pic),
 turn_upside_down(pic)),
  beside(
 pic,
 quarter_turn_left(pic))))
```


```
def make_cross(pic):
 return stack(
 beside(
 quarter_turn_right(pic),
 turn_upside_down(pic)),
 beside(
 pic,
 quarter_turn_left(pic))))
```


return vs show

Naming your objects

```
clear_all()
my_pic = make_cross(sail_bb)
show(my_pic)


my_pic_2 = make_cross(nova_bb)
show(my_pic_2)
```


Repeating the pattern


```
clear_all()
show(make_cross(make_cross(nova_bb)))
```


Repeating multiple times

```
clear_all()
def repeat_pattern(n, pat, pic):
 if n == 0:
 return pic
 return pat(repeat_pattern(n-1, pat, pic))
show(repeat_pattern(4, make_cross, nova_bb))
On: What does
repeat_pattern
return?
```


Anonymous Functions


```
def (square ox):
 return x * x
 output
 input
foo = lambda x: x *
 function
foo(1)
foo(16)
 256
```


New Patterns

Another nice pattern

```
clear_all()
show(repeat_pattern(4, make_cross, rcross_bb))
```


What about 3 rows?

Repeating n times


```
def stackn(n, pic):
 if n == 1:
 return pic
 else:
 return stack_frac(1/n,
 pic,
 stackn(n-1, pic))
clear_all()
show(stackn(3, nova_bb))
clear_all()
show(stackn(5, nova_bb))
```


A rectangular quilting pattern

A rectangular quilting proc

After all this... No idea how a picture is represented

No idea how the operations do their work

Yet, we can build complex pictures

This is Functional Abstraction

We can make Sterograms!

Black Box

Functional Abstraction

Can't see stereograms?

Anaglyphs

And if you think this is cool...

You ain't seen nothing yet!

What have we learnt? WHAT

Functional Abstraction = Black-box

HOW def and lambda

Functions are objects (in Python)

WHY? Help us manage complexity

Allow us to focus on high-level problem solving

Creating 3D objects

We use greyscale to represent depth

- Black is nearest to you
- White is furthest away

Overlay Operation


```
clear_all()
show(overlay(sail_bb, rcross_bb))
```


Advanced Overlay Operation


```
clear_all()
show(overlay_frac(1/4, corner_bb, heart_bb))
```


Scaling

```
clear_all()
show(scale(1/2, heart_bb))
```


Recall

Depth Stereogram
Map Generator Stereogram

<Break>

Managing Complexity

Computers will follow orders precisely

Abstractions

What makes a good abstraction?

1. Makes it more natural to think about tasks and subtasks

Example

Programming

- 1. Makes it more natural to think about tasks and subtasks
- 2. Makes programs easier to understand

```
Compare:
def hypotenuse(a, b):
 return sqrt((a*a) + (b*b))
Versus:
def hypotenuse(a, b):
 return sqrt(sum of squares(a, b))
def sum of squares(x, y):
 return square(x) + square(y)
def square(x):
 return x * x
```

- 1. Makes it more natural to think about tasks and subtasks
- 2. Makes programs easier to understand
- 3. Captures common patterns

```
stack(
  beside(
 quarter_turn_right(rcross_bb),
 turn_upside_down(rcross_bb)),
  beside(
 rcross_bb,
 quarter_turn_left(rcross_bb))))
```

```
stack(
  beside(
 quarter_turn_right(pic),
 turn_upside_down(pic)),
  beside(
 pic,
 quarter_turn_left(pic))))
```

```
def make_cross(pic):
 return stack(
 beside(
 quarter_turn_right(pic),
 turn_upside_down(pic)),
 beside(
 pic,
 quarter_turn_left(pic))))
```

Allows Code Reuse

- 1. Makes it more natural to think about tasks and subtasks
- 2. Makes programs easier to understand
- 3. Captures common patterns
- 4. Allows for code reuse
- Function square used in sum_of_squares.
- square can also be used in calculating area of circle.

Another Example

Function to calculate area of circle given the radius

```
pi = 3.14159
def circle_area_from_radius(r):
 return pi * square(r)
```


given the diameter:

```
def circle_area_from_diameter(d):
 return circle_area_from_radius(d/2)
```

- 1. Makes it more natural to think about tasks and subtasks
- 2. Makes programs easier to understand
- 3. Captures common patterns
- 4. Allows for code reuse
- 5. Hides irrelevant details

Ok for some chemical analyses, inadequate for others.

- 1. Makes it more natural to think about tasks and subtasks
- 2. Makes programs easier to understand
- 3. Captures common patterns
- 4. Allows for code reuse
- 5. Hides irrelevant details
- 6. Separates specification from implementation

Recap

Functional Abstraction

Black Box

No need to know how a car works to drive it!

Functional Abstraction

Separates specification from implementation

Specification: WHAT

Implementation: HOW

Example

```
def square(x):
 return x * x
def square(x):
 return exp(double(log(x)))
def double(x): return x + x
```

To think about

Why would we want to implement a function in different ways?

- 1. Makes it more natural to think about tasks and subtasks
- 2. Makes programs easier to understand
- 3. Captures common patterns
- 4. Allows for code reuse
- 5. Hides irrelevant details
- 6. Separates specification from implementation
- 7. Makes debugging (fixing errors) easier

```
Where is the bug?
 def hypotenuse(a, b):
 return sqrt(sum of squares(a, b))
 def sum of squares(x, y):
 return square(x) + square(y)
 def square(x): return x + x
 def hypotenuse(a, b):
 return sqrt((a + a) * (b + b))
```

```
x = 10
def square(x): return x * x
def double(x): return x + x
def addx(y): return y + x
square(20)
square(x)
 Which x?
addx(5)
```

```
formal parameter

def square(x):
 return x * x } body
```

A function definition binds its formal parameters.

i.e. the formal parameters are visible only inside the definition (body), not outside.

```
formal parameter

def square(x):
 return x * x } body
```

- Formal parameters are bound variables.
- The region where a variable is visible is called the scope of the variable.
- Any variable that is not bound is free.

```
def square(x):
 return x * x
 x is bound
def double(x):
 return x + x
 x is bound
```

Example

Block Structure

```
def hypotenuse(a, b):
 def sum_of_squares():
 return square(a) + square(b)
 return math.sqrt(sum_of_squares())
```

The variables a and b in sum_of_squares refer to the formal parameters of hypotenuse.

<u>Hides</u> irrelevant details (sum_of_squares) from the user of hypotenuse.

Wishful Thinking

WHAT

Top-down design approach:

Pretend you have whatever you need

WHY

Easier to think with in the goal in mind

Analogy

Suppose you are to build a house. Where do you start?

Individual bricks

Building plan

Example

Suppose you want to compute hypotenuse

```
def hypotenuse(a, b):
 return sqrt(sum_of_squares(a, b))

def sum_of_squares(x, y):
 return square(x) + square(y)

def square(x):
 return x * x
```

Another Example

Comfort Delgro, the largest taxi operator in Singapore, determines the taxi fare based on distance traveled as follows:

• For the first kilometre or less: \$2.40

• Every 200 metres thereafter or less up to 10 km: \$0.10

• Every 150 metres thereafter or less after 10 km: \$0.10

Problem:

Write a Python function that computes the taxi fare from distance travelled.

How do we start?

Formulate the problem

Function

Needs a name
Pick an appropriate name
(not foo)

Formulate the problem

distance → Taxi Fare → fare

- What data do you need? (be thorough)
- Where would you get it? (argument/ computed?)

Results should be unambiguous

- What other abstractions may be useful?
- Ask the same questions for each abstraction.

How can the result be computed from data?

- 1. Try simple examples
- 2. Strategize step by step
- 3. Write it down and refine

Solution

What to call the function? taxi_fare

• What data are required? distance

Where to get the data? function argument

What is the result? fare

How can the result be computed from data?

- e.g. #1: distance = 800 m, fare = \$2.40
- e.g. #2: distance = 3,300 m

```
fare = $2.40 + [2300/200] \times $0.10
= $3.60
```

• e.g. #3: distance = 14,500 m

```
fare = $2.40 + [9000/200] \times $0.10 + [4500/150] \times $0.10 = $9.90
```

Pseudocode

```
Case 1: distance <= 1000
 fare = $2.40
Case 2: 1000 < distance <= 10,000
 fare = $2.40 + $0.10 * [(distance - 1000)/200]]
 What's this?
Case 3: distance > 10,000
 fare = ($6.90) + $0.10 * (distance - 10,000)/150)
Note: the Python function ceil rounds up its argument. math.ceil(1.5) = 2
```

Solution

```
def taxi fare(distance): # distance in metres
  if distance <= 1000:</pre>
 return 2.4
  elif distance <= 10000:
 return 2.4 + (0.10 * ceil((distance - 1000) / 200))
  else:
 return 6.9 + (0.10 * ceil((distance - 10000) / 150))
# check: taxi_fare(3300) = 3.6
```

Can we improve this solution?

Coping with Change

What if...

- 1. the starting fare increases?
- 2. stage distance changes?
- 3. increment amount changes?

CAB CONFUSION

Singapore has many different types of taxis plying the roads, all with different flag-down rates. **LIM YONG** and **BRYANDT LYN** help sort through the choices available.

Avoid Magic Numbers

It is a terrible idea to hardcode numbers (magic numbers):

- Hard to make changes in future

Define abstractions to hide them!

Solution v2

```
def taxi_fare(distance): # distance in metres
 if distance <= stage1:</pre>
 return start fare
 elif distance <= stage2:</pre>
 return start_fare + (increment * ceil((distance - stage1) / block1))
 else:
 recursive call
 taxi_fare(stage2) + (increment * ceil((distance - stage2) / block2))
stage1 = 1000
stage2 = 10000
start_fare = 2.4
increment = 0.1
block1 = 200
block2 = 150
```

in 2018

```
def taxi_fare(distance): # distance in metres
 if distance <= stage1:</pre>
 return start fare
 elif distance <= stage2:</pre>
 return start_fare + (increment * ceil((distance - stage1) / block1))
 else:
 return taxi_fare(stage2) + (increment * ceil((distance - stage2) / block2))
stage1 = 1000
stage2 = 10000
start_farg = 3.7
incremenc = 0.22
block1 # 400
block2 \(\frac{1}{2}\) 350
```

Summary

- Functional Abstraction
- Good Abstractions
- Variable Scoping
- Wishful Thinking

Recitation Thursday/Friday

Overwhelmed?