Python for Language Processing

Control Structures

Dr. Jakob Prange

Fakultät für Angewandte Informatik - Universität Augsburg

CL Fall School 24

Credit: This course is based on material developed by Annemarie Friedrich, Stefan Thater, Michaela Regneri, and Marc Schulder at Saarland University

How to think about programming

- What is an algorithm?
- What is a program?
- Requirements for algorithms?

Imperative Programming Paradigm

 Imperative: First do this, then do this.
 Procedural Programming. Control Structures execute computational steps, state of the program changes as a function of time.

Commands can be grouped into procedures.

Example

Celsius_to_Fahrenheit(c)

- Multiply c with 1.8 and save result to temp.
- 2 Add 32 to temp and return result of this.

Elements of imperative programs

- Variables
- Assignments
- Expressions
- Control Structures: loops, branches

Values, Variables, Data Types

• Values may have different data types: numbers, lists, strings...

```
Variable Assignment
myList = [1, 2, 3, 4]
number = 4
text = 'hello'
number = 'world'
```

- Variables = placeholders for values.
- Variables point to positions in the memory where values are stored.
 Value of a variable can change over time. (Point to a different location or overwrite the memory location's value.)

Some Data Types

- Boolean: truth values: True and False
- Numbers: int (2), float (2.0), complex
- Strings: str
- Collections: tuple, list, set, dict

Imperative Programming Paradigm

• Imperative: First do this, then do this.

Procedural Programming. Control Structures execute computational steps, state of the program changes as a function of time.

Commands can be grouped into procedures.

Example

Celsius_to_Fahrenheit(c)

- Multiply c with 1.8 and save result to temp.
- Add 32 to temp and return result of this.

Elements of imperative programs

- Variables √
- Assignments √
- Expressions √
- Control Structures: loops, branches ←

Statements

- Python program = sequence of statements
- seen so far: assignments, print (actually, an expression)
- ullet statement pprox a step in the underlying algorithm
- separated by line breaks
- it is possible to write multiple statements in one line: then need to separate them by semicolons

```
Example

a = b = 2

a *= b; print(a)

b = a + b
```

Control Structures

Sometimes we want to execute statements

- repeatedly: loops (while, for)
- only under certain conditions (if)

Conditions: if - else

Conditions: if - else

Conditions: if - else - elif


```
if expr_1:
2
 block 1
3
 if expr_1:
5
 block 1
 else.
 block 2
8
 if expr 1:
10
 block 1
 elif expr_2:
11
12
 block 2
13
 else:
 block_3
14
```

- if expr_1 evaluates to True, block_1 is executed
- Values evaluating to False: False, 0, the empty string ("), empty lists / sets...
- All other values are true.
- A block consists of one or more statements

Indentation

Spaces are important.

Indentation shows structure of code.

```
if a < b:
 if a < c:
 print('foo')
4
 else:
 print('bar')
6
 if a < b:
 if a < c:
 print('foo')
 else:
10
 print('bar')
11
```


- Block = grouping of statements
- instructions of the same block must be indented by the same number of the same type of whitespace characters (blank/tab)
- Best practice: always stick to the same type of whitespace!
 Using an IDE (e.g. PyCharm) makes your life easier.

```
1 if a < c:
2  print('foo')
3  a += 1
4 else:
5  print('bar')
6  b -= 1</pre>
```

Exercise 1: if, else and Blocks

What are the values of a, b and c after executing the following piece of code?

```
a = b = 2
2 c = False
  if not c:
 if b < a:
 b += 5
 a = b-1
 elif a < b:
 c = True
 else:
 if a+b < 4:
10
 c = False
11
12
 a = 11
13
 b = 2.2
14 print(a, b, c)
```


```
1 if x:
2 print("Hello")
3 if y:
4 print("World")
5 else:
6 print("Bye bye")
```

What does this script return for

- x = True; y = True
- x = False; y = True
- x = True; y = False
- x = False; y = False


```
1 if x:
2 print("Hello")
3 elif y:
4 print("World")
5 else:
6 print("Bye bye")
```

This script is slightly different from the last one (pay attention to line 3). Again, what does it do, given the following values:

- x = True; y = True
- x = False; y = True
- x = True; y = False
- x = False; y = False

Loops: while

Loops: while

1 while expr: 2 block • Evaluate expr.

- If False: continue program after loop (next statement with same indent as while)
- If True: execute statements of block. Then go back to line 1.

Exercise 4: What is the output of the following program?

```
1  a = 8
2  b = 1
3  while a > 1:
4 b += 3
5 a = a / 2
6  print(a, b)
```

The **break** statement

CL Fall School 24

The continue statement


```
while expr_1:
 if expr 2:
 block 1
 continue
 block 2
 if expr 3:
 break
→ block 3
```

- break exits the current loop without evaluating the condition
- continue skips the remainder of the current iteration, evaluates the condition again und continues the loop (if the condition is True)


```
1 for i in range(0,5):
2  print(i)
```

• For now, you can imagine that range (0,5) creates a list:

Note: range (start, end):
 The end point is not included in the sequence.

• range(start, end, step): All arguments must be integers.

```
range(0,10,2) returns [0, 2, 4, 6, 8] range(10,0,-2) returns [10, 8, 6, 4, 2]
```

range() does not actually return lists, it returns an iterator (more about this later) if you want get lists (e.g. for printing):

```
x = list(range(0,2))
print(x)
```

Loops: for


```
1 weekdays = ['Tuesday', 'Thursday']
2 for day in weekdays:
3 print("Today is a", day)
```

- Python executes the block of the loop once per item of the list.
- The list item is assigned to the variable, here day.

Exercise 5: Loops

What is the output of the following program?

```
1 fruits = ["apple", "banana", "melon"]
2 for i in range(2, 6, 2):
3 for f in fruits:
4 print(str(i) + " " + f + "s")
```