

Execution Control Structures

- Conditional Structures
- Iteration Patterns, Part I
- Two-Dimensional Lists
- while Loop
- Iteration Patterns, Part II

11/20/2019 Muhammad Usman Arif

Introduction to Computing Using Python

One-way if statement

Two-way if statement

Introduction to Computing Using Python

Multi-way if statement

Introduction to Computing Using Python

6

Multi-way if statement

11/20/2019

Muhammad Usman Arif

Introduction to Computing Using Python

Ordering of conditions

What is the wrong with this re-implementation of temperature ()?

```
def temperature(t):
 if t > 32:
 print('It is cool')
 elif t > 86:
 print('It is hot')
 else: # t <= 32
 print('It is freezing')
 print('Goodbye')</pre>
```

The conditions must be mutually exclusive, either explicitly or implicitly

```
def temperature(t):
 if 86 >= t > 32:
 print('It is cool')
 elif t > 86:
 print('It is hot')
 else: # t <= 32
 print('It is freezing')
 print('Goodbye')</pre>
```

```
def temperature(t):
 if t > 86:
 print('It is hot')
 elif t > 32: # 86 >= t > 32
 print('It is cool')
 else: # t <= 32
 print('It is freezing')
 print('Goodbye')</pre>
```

Exercise

Write function BMI () that:

- takes as input a person's height (in inches) and weight (in pounds)
- computes the person's BMI and *prints* an assessment, as shown below The function does not return anything.

The Body Mass Index is the value (weight * 703)/height². Indexes below 18.5 or above 25.0 are assessed as underweight and overweight, respectively; indexes in between are considered normal.

```
BMI(weight, height):
  'prints BMI report'

bmi = weight*703/height**2

if bmi < 18.5:
 print('Underweight')
 elif bmi < 25:
 print('Normal')
 else: # bmi >= 25
 print('Overweight')
```

```
>>> BMI (190, 75)
Normal
>>> BMI (140, 75)
Underweight
>>> BMI (240, 75)
Overweight
```

11/20/2019

Muhammad Usman Arif

Introduction to Computing Using Python

Iteration

The general format of a for loop statement is

<indented code block> is executed once for every item in <sequence>

- If <sequence> is a string then the items are its characters (each of which is a one-character string)
- If <sequence> is a list then the items are the objects in the list

<non-indented code block> is executed after every item in <sequence>
has been processed

There are different for loop usage patterns

Iteration loop pattern

Iterating over every item of an explicit sequence

```
>>> name = 'Apple'
 >>> for char in name:
 print(char)
 e '
name
 ' A
 1
 р
 р
 ' A '
char
 'p'
char
 'p'
char
char
 'e'
char
 11/20/2019
 Muhammad Usman Arif
```

Introduction to Computing Using Python

Iteration loop pattern

Iterating over every item of an explicit sequence

```
for word in ['stop', 'desktop', 'post', 'top']:
 if 'top' in word:
 print(word)
 'stop'
word
 'desktop'
word
 >>>
 stop
 'post'
word
 desktop
 top
 'top
word
11/20/2019
 Muhammad Usman Arif
 12
```

Counter loop pattern

Iterating over an implicit sequence of numbers

```
>>> n = 10

>>> for i in range(n):

 print(i, end=' ')

0 1 2 3 4 5 6 7 8 9
```

```
>>> for i in range(7, 100, 17):
 print(i, end=' ')
7 24 41 58 75 92
```

the most important application of the counter loop pattern

This example illustrates

11/20/2019 Muhammad Usman Arif

ntroduction to Computing Using Pythor

Counter loop pattern

Iterating over an implicit sequence of numbers

```
>>> pets = ['cat', 'dog', 'fish', 'bird']
```


Counter loop pattern

Iterating over an implicit sequence of numbers... But why complicate things?

Let's develop function checkSorted() that:

- · takes a list of comparable items as input
- · returns True if the sequence is increasing, False otherwise

```
>>> checkSorted([2, 4, 6, 8, 10])
True
>>> checkSorted([2, 4, 6, 3, 10])
False
>>>
```

Implementation idea:

check that adjacent pairs are correctly ordered

```
def checkSorted(lst):
 'return True if sequence lst is increasing, False otherwise'
 for i in range(0, len(lst)-1):
 # i = 0, 1, 2, ..., len(lst)-2
 if lst[i] > lst[i+1]:
 return False
 return True
```

11/20/2019 Muhammad Usman Arif

Introduction to Computing Using Python

Exercise

Write function arithmetic() that:

- · takes as input a list of numbers
- returns True if the numbers in the list form an arithmetic sequence, False otherwise

```
>>> arithmetic([3, 6, 9, 12, 15])
True
>>> arithmetic([3, 6, 9, 11, 14])
False
>>> arithmetic([3])
True
```


```
def arithmetic(lst):
 '''return True if list lst contains an arithmetic sequence,
 False otherwise'''

if len(lst) < 2: # a sequence of length < 2 is arithmetic
 return True

# check that the difference between successive numbers is
 # equal to the difference between the first two numbers
 diff = lst[1] - lst[0]
 for i in range(1, len(lst)-1):
 if lst[i+1] - lst[i] != diff:
 return False

return True</pre>
```

Accumulator loop pattern

Introduction to Computing Using Python

Accumulator loop pattern

Accumulating something in every loop iteration

What if we wanted to obtain the product instead? What should res be initialized to?

Exercise

Write function factorial() that:

- takes a non-negative integer n as input
- returns n!

```
n! = n \times (n-1) \times (n-2) \times (n-3) \times ... \times 3 \times 2 \times 1 if n > 0
0! = 1
```

```
>>> factorial(0)
1
>>> factorial(1)
1
>>> factorial(3)
6
>>> factorial(6)
720
```

```
def factorial(n):
 'returns n! for input integer n'
 res = 1
 for i in range(2, n+1):
 res *= i
 return res
```

11/20/2019 Muhammad Usman Arif

Introduction to Computing Using Python

Exercise

Write function divisors() that:

- takes a positive integer n as input
- · returns the list of positive divisors of n

```
>>> divisors(1)
[1]
>>> divisors(6)
[1, 2, 3, 6]
>>> divisors(11)
[1, 11]
```

```
def divisors(n):
 'return the list of divisors of n'

res = []  # accumulator initialized to an empty list

for i in range(1, n+1):
 if n % i == 0:  # if i is a divisor of n
 res.append(i) # accumulate i

return res

Muhammad Usman Arif
```

Nested loop pattern

Nesting a loop inside another

```
>>> n = 5
>>> nested(n)
0 1 2 3 4
>>>
```

Desired Output

```
>>> n = 5
>>> nested(n)
0 1 2 3 4
0 1 2 3 4
0 1 2 3 4
0 1 2 3 4
0 1 2 3 4
```

```
def nested(n):
 for i in range(n):
 print(i, end=' ')
```

11/20/2019 Muhammad Usman Arif

Introduction to Computing Using Python

Nested loop pattern

Nesting a loop inside another

```
>>> n = 5
>>> nested(n)
0 1 2 3 4 0 1 2 3 4 0 1 2 3 4 0 1 2 3 4 0 1 2 3 4
>>>
```

```
def nested(n):
 for j in range(n):
 for i in range(n):
 print(i, end=' ')
```

Desired Output

```
>>> n = 5
>>> nested(n)
0 1 2 3 4
0 1 2 3 4
0 1 2 3 4
0 1 2 3 4
0 1 2 3 4
```

Nested loop pattern

Nesting a loop inside another

```
>>> n = 5
>>> nested(n)
0 1 2 3 4
0 1 2 3 4
0 1 2 3 4
0 1 2 3 4
0 1 2 3 4
```

Desired Output

```
>>> n = 5
>>> nested(n)
0 1 2 3 4
0 1 2 3 4
0 1 2 3 4
0 1 2 3 4
0 1 2 3 4
```

```
def nested(n):
 for j in range(n):
 for i in range(n):
 print(i, end=' ')
 print()
```

11/20/2019

Muhammad Usman Arif

23

24

Introduction to Computing Using Python

Nested loop pattern

Nesting a loop inside another

```
>>> n = 5
>>> nested2(n)
0
0 1
0 1 2
0 1 2 3
0 1 2 3 4
```

```
When j=0 inner for loop should print 0

When j=1 inner for loop should print 0 1

When j=2 inner for loop should print 0 1 2

When j=3 inner for loop should print 0 1 2 3

When j=4 inner for loop should print 0 1 2 3 4
```

```
def nested2(n):
 for j in range(n):
 for i in range(j+1):
 print(i, end=' ')
 print()
```

Two-dimensional lists

The list [3, 5, 7, 9] can be viewed as a 1-D table

3 5 7 9

How to represent a 2-D table?

$$\begin{bmatrix} 3, 5, 7, 9 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 2 & 3 \\ 3 & 5 & 7 & 9 \end{bmatrix}$$

$$\begin{bmatrix} 0, 2, 1, 6 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 2 & 1 & 6 \\ 3, 8, 3, 1 \end{bmatrix} = \begin{bmatrix} 2 & 3 & 8 & 3 & 1 \end{bmatrix}$$

A 2-D table is just a list of rows (i.e., 1-D tables)

11/20/2019 Muhammad Usman Arif

Introduction to Computing Using Python

Two-dimensional lists

The list [3, 5, 7, 9] can be viewed as a 1-D table

$$[3, 5, 7, 9] = 3 5 7$$

How to represent a 2-D table?

$$\begin{bmatrix} 3, 5, 7, 9 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 2 & 3 \\ 3 & 5, 7, 9 \end{bmatrix} = \begin{bmatrix} 0 & 3 & 5 & 7 & 9 \\ 0, 2, 1, 6 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 2 & 1 & 6 \\ 2 & 3 & 8 & 3 & 1 \end{bmatrix}$$

A 2-D table is just a list of rows (i.e., 1-D tables)

Two-dimensional lists

The list [3, 5, 7, 9] can be viewed as a 1-D table

$$[3, 5, 7, 9] = \boxed{3 | 5 | 7 | 9}$$

How to represent a 2-D table?

```
0
 1
 2
 3
[3, 5, 7, 9]
 7
 0
 5
 9
[0, 2, 1, 6]
 1
 2
 1
 6
[3, 8, 3, 1]
 8
 3
 1
```

A 2-D table is just a list of rows (i.e., 1-D tables)

```
>>> 1st = [[3,5,7,9],
 [0,2,1,6],
 [3,8,3,1]]
>>> 1st
[[3, 5, 7, 9],
[0, 2, 1, 6],
[3, 8, 3, 1]]
>>> lst[0]
[3, 5, 7, 9]
>>> lst[1]
[0, 2, 1, 6]
>>> lst[2]
[3, 8, 3, 1]
>>> lst[0][0]
>>> lst[1][2]
1
>>> lst[2][0]
3
>>>
```

11/20/2019 Muhammad Usman Arif 27

Introduction to Computing Using Pythol

Nested loop pattern and 2-D lists

A nested loop is often needed to access all objects in a 2-D list

```
def print2D(t):
 'prints values in 2D list t as a 2D table'
 for row in t:
 for item in row
 print(item, end=' ')
 print()
```

(Using the iteration loop pattern)

Nested loop pattern and 2-D lists

A nested loop is often needed to access all objects in a 2-D list

```
def print2D(t):
 'prints values in 2D list t as a 2D table'
 for row in t:
 for item in row
 print(item, end=' ')
 print()
```

(Using the iteration loop pattern)

```
def incr2D(t):
 'increments each number in 2D list t'
 # nrows = number of rows in t
 # ncols = number of columns in t

for i in range(nrows):
 for j in range(ncols):
 t[i][j] += 1
```


(Using the counter loop pattern)

11/20/2019 Muhammad Usman Arif 29

Introduction to Computing Using Python

while loop

while <condition>:
 <indented code block>
<non-indented statement>

11/20/2019 Muhammad Usman Arif 30

while loop

Example: compute the smallest multiple of 7 greater than 37.

Idea: generate multiples of 7 until we get a number greater than 37

```
>>> i = 7
>>> while i <= 37:
i += 7
```


11/20/2019 Muhammad Usman Arif 3

ntroduction to Computing Using Python

32

while loop

Example: compute the smallest multiple of 7 greater than 37.

Idea: generate multiples of 7 until we get a number greater than 37

Exercise

Write function negative() that:

- · takes a list of numbers as input
- returns the index of the first negative number in the list or -1 if there is no negative number in the list

```
>>> lst = [3, 1, -7, -4, 9, -2]
>>> negative(lst)
2
>>> negative([1, 2, 3])
-1
```

```
def greater(lst):
 for i in range(len(lst)):
 if lst[i] < 0:
 return i
 return -1</pre>
```


11/20/2019 Muhammad Usman Arif 3

Introduction to Computing Using Python

Sequence loop pattern

Generating a sequence that reaches the desired solution

Fibonacci sequence

Goal: the first Fibonnaci number greater than some bound

```
def fibonacci(bound):
 'returns the smallest Fibonacci number greater than bound'
 previous = 1  # previous Fibonacci number
 current = 1  # current Fibonacci number
 while current <= bound:
 # current becomes previous, and new current is computed
 previous, current = current, previous+current
 return current</pre>
```

Exercise

Write function approxE() that approximates the Euler constant as follows:

- takes a number error as input
- returns the approximation e_i such that $e_i e_{i-1} < error$

$$e = \frac{1}{0!} + \frac{1}{1!} + \frac{1}{2!} + \frac{1}{3!} + \frac{1}{4!} \dots = 2.71828183\dots$$

$$e_0 = \frac{1}{0!} = 1$$

$$e_1 = \frac{1}{0!} + \frac{1}{1!} = 2$$

$$e_1 - e_0 = 1$$

$$e_2 = \frac{1}{0!} + \frac{1}{1!} + \frac{1}{2!} = 2.5$$

$$e_2 - e_1 = .5$$

$$e_3 = \frac{1}{0!} + \frac{1}{1!} + \frac{1}{2!} + \frac{1}{3!} = 2.666\dots$$

$$e_4 = \frac{1}{0!} + \frac{1}{1!} + \frac{1}{2!} + \frac{1}{3!} + \frac{1}{4!} = 2.7083\dots$$

$$e_4 - e_3 = .04166\dots$$

$$11/20/2019$$
Muhammad Usman Arif

Introduction to Computing Using Python

Exercise

Write function approxE () that approximates the Euler constant as follows:

- takes a number error as input
- returns the approximation e_i such that $e_i e_{i-1} < error$

Infinite loop pattern

An infinite loop provides a continuous service

```
>>> hello2()
What is your name? Sam
Hello Sam
What is your name? Tim
Hello Tim
What is your name? Alex
Hello Alex
What is your name?
```

A greeting service

The server could instead be a time server, or a web server, or a mail server, or...

```
def hello2():
 '''a greeting service; it repeatedly requests the name
 of the user and then greets the user'''

while True:
 name = input('What is your name? ')
 print('Hello {}'.format(name))
```

11/20/2019 Muhammad Usman Arif

Introduction to Computing Using Python

Loop-and-a-half pattern

Cutting the last loop iteration "in half"

Example: a function that creates a list of cities entered by the user and returns it

The empty string is a "flag" that indicates the end of the input

```
>>> cities()
Enter city: Lisbon
Enter city: San Francisco
Enter city: Hong Kong
Enter city:
['Lisbon', 'San Francisco', 'Hong Kong']
>>>
```

```
def cities():
 lst = []

city = input('Enter city: ')

while city != '':
 lst.append(city)
 city = input('Enter city: ')

return lst

accumulator pattern

awkward and not quite
intuitive
```

Loop-and-a-half pattern

Cutting the last loop iteration "in half"

Example: a function that creates a list of cities entered by the user and returns it

The empty string is a "flag" that indicates the end of the input

```
>>> cities()
Enter city: Lisbon
Enter city: San Francisco
Enter city: Hong Kong
Enter city:
['Lisbon', 'San Francisco', 'Hong Kong']
>>>
```

```
def cities2():
 lst = []

while True:
 city = input('Enter city: ')

if city == '':
 return lst

lst.append(city)
```

11/20/2019 Muhammad Usman Arif

Introduction to Computing Using Python

The break statement

The break statement:

- is used inside the body of a loop
- when executed, it interrupts the current iteration of the loop
- execution continues with the statement that follows the loop body.

```
def cities2():
 lst = []

while True:
 city = input('Enter city: ')

if city == '':
 return lst

lst.append(city)
```

```
def cities2():
 lst = []

while True:
 city = input('Enter city: ')

if city == '':
 break

lst.append(city)

return lst
```

break and continue statements

The continue statement:

- is used inside the body of a loop
- when executed, it interrupts the current iteration of the loop
- execution continues with next iteration of the loop

In both cases (break and continue), only the innermost loop is affected

```
>>> before0(table)
2 3
4 5 6
```

```
>>> table = [
 [2, 3, 0, 6],
 [0, 3, 4, 5],
 [4, 5, 6, 0]]
```

```
>>> ignore0(table)
2 3 6
3 4 5
4 5 6
```

```
def before0(table):
 for row in table:
 for num in row:
 if num == 0:
 break
 print(num, end=' ')
 print()
```

```
def ignore0(table):
 for row in table:
 for num in row:
 if num == 0:
 continue
 print(num, end=' ')
 print()
```

11/20/2019 Muhammad Usman Arif 4

Introduction to Computing Using Python

Exercise

Write function bubbleSort() that:

 takes a list of numbers as input and sorts the list using BubbleSort

The function returns nothing

```
>>> lst = [3, 1, 7, 4, 9, 2, 5]
>>> bubblesort(lst)
>>> lst
[1, 2, 3, 4, 5, 7, 9]
```