Module 02: Variables and Conditional Statements

Topics:

- More on Variables
- Conditional Statements
- Recursion in Python

Readings: ThinkP 5,6

Python allows us to change the values of variables

The following Python assignments are valid:

$$x = a$$

$$x = 100$$

$$x = 2*x - 1$$

Can changing one variable affect another variable?

Consider running this program:

$$x = 1000$$

$$y = x$$

$$x = a$$

What are the values of x and y now?

What does this mean for our programs?

- Values of variables may change throughout a program
- Order of execution is very important
- We can write programs that keep track of changing information, for example:
 - current location in a gps program
 - player information in games
- We may not need a new variable for each intermediate calculation in a function

Local vs Global variables

- Variables defined inside a function are called local variables
 - Local variables only can be updated inside the function they are defined in
- Variables defined outside a function are called global variables
 - Global variables <u>cannot</u> be updated inside any functions in CS116.

Global constants

- We'll use the term global constant when a global variable's value is not changed after the initial assignment.
- You may use the value of any global constant inside any function you write, as you did in your Racket programs.

```
tax_rate = 0.13
def total_owed(amount):
 return amount * (1+tax_rate)
```

Errors with global variables

Consider the following program:

```
grade = 87
def increase_grade(inc):
 grade = grade + inc
>>> increase_grade(5)
```

- This causes an error. Why?
- Do not use *global variables* in CS116.

Changing values of parameters?

Consider the program:

```
def add1(n):
 n = n + 1
 return n
starter = 0
>>> y = add1(starter)
```

- The value of n is changed locally, but the value of starter is not changed. The change to n is a local change only.
- Even if **starter** was called **n**, the same behaviour would be observed.
- Note: Things are more complicated with lists. (Later...)

Making decisions in Python

As in Racket, in Python we

- Have a Boolean type (Bool)
- Can compare two values
- Can combine comparisons using and, or, not
- Have a conditional statement for choosing different actions depending on values of data

Comparisons in Python

- Built-in type **Bool**:
 - -True, False

- Equality testing: ==
 - Use for all <u>atomic</u> values (except for floats)
- Inequality testing: <, <=, >, >=
- != is shorthand for not equal

Combining Boolean expressions

- Very similar to Scheme
 - -v1 and v2

True only if both v1, v2 are True

-v1 or v2

False only if both v1, v2 are False

-not v

True if v is False, otherwise False

What's the value of

```
(2 <= 4) and ((4 > 5) or (5 < 4) or not(3 == 2)
```

Evaluating Boolean expressions

- Like Scheme, Python uses Short-Circuit evaluation
 - Evaluate from left to right, using precedencenot, and, or
 - Stop evaluating as soon as answer is known
 - or: stop when one argument evaluates to True
 - and: stop when one argument evaluates to
 False
- 1 < 0 and (1/0) > 1
- 1 > 0 or kjlkjjaq
- True or &32-_-!

Basic Conditional Statement

```
if test:
  true_action_1
  true_action_K
def double positive(x):
 result = x
 if x > 0:
 result = 2*x
 return result
```

Another Conditional Statement

"Chained" Conditional Statement

```
def ticket_cost(age):
if test1:
 if age < 3:
  action1 block
 cost = 0.0
 elif age < 18:
elif test2:
 action2 block
 cost = 5.50
elif test3:
 elif age < 65:
 action3 block
 cost = 9.25
 else:
•••
 cost = 8.00
else:
  else_action_block
 return cost
```

Conditional statements can be nested

```
def categorize_x(x):
 if x < 10:
 if x>5:
 return "small"
 else:
 return "very small"
 else:
 return "big"
```

Python so far

- Our Python coverage is now comparable to the material from the first half of CS115 (without structures and lists)
- Much more to come, but we can now write recursive functions on numbers

"Countdown" Template in Python

```
def countdown_fn(n):
 if n==0:
 return base_answer
 else:
 answer = ... n ... countdown_fn(n-1)
 return answer
```

Revisiting factorial

```
## factorial(n) returns the product
 of all the integers from 1 to n
## factorial: Nat -> Nat
## example:
## factorial(5) => 120
## factorial(0) => 1
 Important to include return
def factorial (n):
 statement in both base
 if n == 0:
 and recursive cases!
 return 1
 else:
 return n * factorial(n - 1)
```

Some limitations to recursion

factorial(1500) \rightarrow

RuntimeError: maximum recursion depth exceeded

- There is a limit to how much recursion Python "can remember"
- Recursion isn't as common in Python as in Scheme
- Still fine for small problem sizes
- We'll see a new approach for bigger problems.

Examples

Use recursion to write Python functions:

sum_powers that consumes a positive
 Natural number (b) and a Natural number (n) and returns the sum

$$1 + b + b^2 + b^3 + ... + b^{n-1} + b^n$$
.

• is_prime that consumes a Natural number (n) and returns True if n is prime (its only positive divisors are 1 and n), and False otherwise.

Background: Alternate representations of boolean values

- In Python,
 - -False and 0 are equal
 - -True and 1 are equal
 - Any nonzero number is treated as a True
 expression in an if statement
- For clarity, we will continue to use True and False exclusively for our Bool values (you should follow this practice on assignments)

We are now Python programmers

- Our functions can do more ...
 - May include
 - assignment statements
 - conditional statements
 - function calls (including recursive calls)
 - return statements
 - Changing variables is common
 - Order of statements critical

Goals of Module 2

- Become comfortable in Python
 - Changing values of variables
 - Local vs global variables/constants
 - Different formats of conditional statements
 - Recursive functions

Extra Clicker questions

CQ7: What is the value of 0.1 + 0.2 == 0.3?

- A) True
- B) False
- C) Machine dependent
- D) Error

CQ8: what is the final value of Y?

def f(X,Y):

$$t = X$$

$$X = Y$$

$$Y = t$$

A. 9

B. None

C. 1

D. ERROR

$$X = 1$$

$$Y = 9$$

$$Y = f(X,Y)$$

CQ9: what is the final value of X?

$$X = 5$$

if
$$X > 0$$
:

$$X = -X$$

$$Y = -1$$

if X > 2:

$$X = X+1$$

$$Y = 5$$

CQ10: what is the final value of Y?

$$X = 5$$

if
$$X > 0$$
:

$$X = -X$$

$$Y = -1$$

if X > 2:

$$X = -X$$

$$Y = 5$$

A. None

B. 5

C. -1

D. 4

Which function returns 1*2*.....*n Assuming n>=1

```
def f1(n):
 def f2(n):
 if n==1: return 1
  if n==1: 1
  else: n*f1(n-1)
 else: return n*f2(n-1)
 def f4(n):
def f3(n):
 if n==1: return 1
  if n>1: return n*f3(n-1)
 return n*f4(n-1)
  return 1
```