return VS print...

```
def dbl(x):
 return 2 * x

def trbl(x):
 print 2 * x

def happy(input):
 y = dbl(input)
 return y + 42

 return y + 42
```


```
def friendly(input):
 y = dbl(input)
 print y, "is very nice!" Strings are in single
 or double quotes
 return y + 42
```

Mapping with Python...

```
def dbl(x):
  """returns 2 * x"""
  return 2 * x
>>> map(dbl, [0, 1, 2, 3, 4])
[0, 2, 4, 6, 8]
def evens(n):
  myList = range(n)
  doubled = map(dbl, myList)
  return doubled
 Alternatively....
def evens(n):
  return map(dbl, range(n))
```

reduce-ing with Python...

```
def add(x, y):
 """returns x + y"""
 return x + y
>>> reduce(add, [1, 2, 3, 4])
10
```

reduce-ing with Python...

```
def add(x, y):
  """returns x + y"""
  return x + y
>>> reduce(add, [1, 2, 3, 4])
 add
```

Try this...

Write a function called span that returns the difference between the maximum and minimum numbers in a list...

```
>>> span([3, 1, 42, 7])
41
>>> span([42, 42, 42, 42])
0


min(x, y)
max(x, y)
 These are built-in to Python!
```

Try this...

- Write a python function called gauss that takes as input a positive integer N and returns the sum
 1 + 2 + ... + N
- 2. Write a python function called sumOfSquares that takes as input a positive integer N and returns the sum

 1² + 2² + 3² + ... + N²

You can write extra "helper" functions too!

Booleans

George Boole 1815-1864

Strings > lists > numbers

The "Truth" about Python's Booleans

```
>>> True + 41
42
>>> 2 ** False == True
True
```


Demonstrating the True "power" of Falsity!


```
>>> L = [1, 42, 3, 4]
>>> L
[1, 42, 3, 4]
>>> L + 10
Traceback (most recent call last):
 File "<stdin>", line 1, in ?
TypeError: can only concatenate list (not "int") to list
>>> L + [50]
[1, 42, 3, 4, 50]
 ___ L doesn't change!
>>> L
[1, 42, 3, 4]
>>> L*2
[1, 42, 3, 4, 1, 42, 3, 4]
>>> M = [42, "hello", 3+2j, 3.141, [1, 2, 3, 4, 5, 6]]
 Lists are "polymorphic"
```

```
>>> L = [1, 42, 3, 4]
>>> L
[1, 42, 3, 4]
>>> L + 10
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
TypeError: can only concatenate list (not "int") to list
>>> L + [50]
[1, 42, 3, 4, 50]
 ___ L doesn't change!
>>> L
[1, 42, 3, 4]
>>> L*2
[1, 42, 3, 4, 1, 42, 3, 4]
>>> M = [42, "hello", 3+2j, 3.141, [1, 2, 3, 4, 5, 6]]
 Lists are "polymorphic"
```

```
>>> L = [1, 42, 3, 4]
>>> L
[1, 42, 3, 4]
>>> L + 10
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
TypeError: can only concatenate list (not "int") to list
>>> L + [50]
[1, 42, 3, 4, 50]
 L doesn't change!
>>> L
[1, 42, 3, 4]
>>> L*2
[1, 42, 3, 4, 1, 42, 3, 4]
>>> M = [42, "hello", 3+2j, 3.141, [1, 2, 3, 4, 5, 6]]
 Lists are "polymorphic"
```

```
>>> L = [1, 42, 3, 4]
>>> L
[1, 42, 3, 4]
>>> T_1 + 10
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
TypeError: can only concatenate list (not "int") to list
>>> L + [50]
[1, 42, 3, 4, 50]
 ___ L doesn't change!
>>> L
[1, 42, 3, 4]
>>> L*2
[1, 42, 3, 4, 1, 42, 3, 4]
>>> M = [42, "hello", 3+2j, 3.141, [1, 2, 3, 4, 5, 6]]
 Lists are "polymorphic"
```

List Indexing and Slicing!

```
0
 2
>>> M = [42, 3, 98, 37]
>>> M[0]
>>> M[2]
>>> M[0:2]
>>> M[0:3:2]
>>> M[1:]
>>> M[:-1]
>>> M[1:-2]
```

Python slices just like slapchop!

What kind of thing does this return?

Strings Revisited

```
>>> S = "I love Spam!"
 0 1 2 3 4 5 6 7 8 9 1 1 1
 0 1 2
>>> S[0]
>>> S[13]
>>> S[2:6]
>>> S[12:6:-1]
```


if, elif, else...

```
def special(x):
 """This function demonstrates the use
 of if and else"""
 if x == 42:
 return "Very special number!"
 else:
 return "Stupid, boring number."
def special(x):
 if x == 42:
 Alternatively??
 return "Very special number!"
 return "Stupid, boring number."
```


Notice how lines with the

in the same code block!

same level of indentation are

if, elif, else...

```
def superSpecial(x):
 """This function demonstrates the use
 of if, elif, and else"""
 if x < 42:
 return "Small number"
 elif x == 42 or x % 42 == 0:
Would swapping
the order of these
 return "Nice!"
elif's give the
 elif 41 <= x <= 43:
same behavior?
 return "So close!"
 else:
 # We might do more stuff here ...
 return "Yuck!"
```


Notice how lines with the same level of indentation are in the same code block!

What Happens Inside a Function?

```
8
 h(3):
def f(x):
 return f(3) + 3
 x = x-1
 return g(x)+1
 f(3):
def q(x):
 return g(2)
 return x*2
def h(x):
 q(2):
 if x%2 == 1: # x odd
 return 4
 return f(x) + x
 else:
 # x even
 return f(f(x))
```

Two key points...

- Functions return to where they were called from
- Each function keeps its own values of its variables

Recursion...

```
n! = n \times (n-1) \times (n-2) \times ... \times 1
```

Recursion...

```
n! = n \times (n-1) \times (n-2) \times ... \times 1
n! = n \times ((n-1)!) "inductive definition"
```


Recursion...

```
n! = n \times (n-1) \times (n-2) \times ... \times 1

n! = n \times ((n-1)!) "inductive definition"

0! = 1 "base case"
```


Math Induction = CS Recursion

Math

inductive definition

```
0! = 1
n! = n \times (n-1)!
```

Python (Functional)

recursive function

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n * factorial(n-1)
```

```
factorial(3):
 return 3 * factorial(2)
```

"To understand recursion, you must first understand " - anonymous

Mudd alum

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n*factorial(n-1)
```

```
factorial(3):
 return 3 * factorial(2)
```

"To understand recursion, you must first understand recursion" - anonymous Mudd alum

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n*factorial(n-1)
```

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n*factorial(n-1)
```

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n*factorial(n-1)
```

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n*factorial(n-1)
```

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n*factorial(n-1)
```

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n*factorial(n-1)
```

A Tower of Fun!

Math

tower(3) =
$$2^{2^2}$$
 = 2^4 = 16
tower(4) = 2^{2^2} = 2^{16}
tower(5) = 2^{2^2} = $2^{(2^{16})}$

inductive definition:

Python (Functional)

recursive function

```
# recursive factorial
def tower(n):
```

Aside: tower using reduce

```
def pow(x, y):
 return x**y
>>> reduce(pow, [2, 2, 2, 2])
555
>>> 2 ** 3 ** 2
510 + \text{which is } 2**(3**2),
 # not (2**3)**2
```

Computing the length of a list

```
Python has
this built-
in!

def len(lst):
 """returns the length of lst"""
```

Hint: view the list recursively, as [first] + rest

Reversing a list

```
>>> reverse([1, 2, 3, 4])
[4, 3, 2, 1]


def reverse(lst):
 """returns a new list that is the
 reverse of the input list"""
```

Reversing a list

```
>>> reverse([1, [2, [4, 5], 6], 7])
```


Deep Reversing a list

```
>>> reverse([1, [2, [4, 5], 6], 7])
[7, [2, [4, 5], 6], 1]
```


Deep Reversing a list

```
>>> reverse([1, [2, [4, 5], 6], 7])
[7, [2, [4, 5], 6], 1]
>>> deepReverse([1, [2, [4, 5], 6], 7])
[7, [6, [5, 4], 2], 1])
```


This definitely requires recursion!

Recursion $= :^{\ }$

Recursion, conditional statements, and lists suffice to give us a Turing-complete programming language!

Variables, assignment (=), if, while, etc. are all unnecessary!

