Madhavan Mukund

https://www.cmi.ac.in/~madhavan

Programming, Data Structures and Algorithms using Python Week 1

- Abstract datatype
 - Stores some information
 - Designated functions to manipulate the information
 - For instance, stack: last-in, first-out, push(), pop()

- Abstract datatype
 - Stores some information
 - Designated functions to manipulate the information
 - For instance, stack: last-in, first-out, push(), pop()
- Separate the (private) implementation from the (public) specification

- Abstract datatype
 - Stores some information
 - Designated functions to manipulate the information
 - For instance, stack: last-in, first-out, push(), pop()
- Separate the (private) implementation from the (public) specification
- Class
 - Template for a data type
 - How data is stored
 - How public functions manipulate data

- Abstract datatype
 - Stores some information
 - Designated functions to manipulate the information
 - For instance, stack: last-in, first-out, push(), pop()
- Separate the (private) implementation from the (public) specification
- Class
 - Template for a data type
 - How data is stored
 - How public functions manipulate data
- Object
 - Concrete instance of template

Example: 2D points

- \blacksquare A point has coordinates (x, y)
 - __init__() initializes internal values
 x, y
 - First parameter is always self
 - Here, by default a point is at (0,0)

```
class Point:
 def __init__(self,a=0,b=0):
 self.x = a
 self.y = b
```

Example: 2D points

- \blacksquare A point has coordinates (x, y)
 - __init__() initializes internal values
 x, y
 - First parameter is always self
 - Here, by default a point is at (0,0)
- Translation: shift a point by $(\Delta x, \Delta y)$
 - $(x,y) \mapsto (x + \Delta x, y + \Delta y)$

```
class Point:
 def __init__(self,a=0,b=0):
 self.x = a
 self.y = b

 def translate(self,deltax,deltay):
 self.x += deltax
 self.y += deltay
```

Example: 2D points

- \blacksquare A point has coordinates (x, y)
 - __init__() initializes internal values
 x, y
 - First parameter is always self
 - Here, by default a point is at (0,0)
- Translation: shift a point by $(\Delta x, \Delta y)$

$$\blacksquare$$
 $(x,y) \mapsto (x + \Delta x, y + \Delta y)$

- Distance from the origin
 - $d = \sqrt{x^2 + y^2}$

```
class Point:
  def init (self.a=0.b=0):
 self.x = a
 self.v = b
  def translate(self.deltax.deltay):
 self.x += delt.ax
 self.y += deltay
  def odistance(self):
 import math
 d = math.sqrt(self.x*self.x +
 self.y*self.y)
 return(d)
```

- (r, θ) instead of (x, y)
 - $r = \sqrt{x^2 + y^2}$
 - $\theta = \tan^{-1}(y/x)$

```
import math
class Point:
 def __init__(self,a=0,b=0):
 self.r = math.sqrt(a*a + b*b)
 if a == 0:
 self.theta = math.pi/2
 else:
 self.theta = math.atan(b/a)
```

- (r, θ) instead of (x, y)
 - $r = \sqrt{x^2 + y^2}$
 - $\theta = \tan^{-1}(y/x)$
- Distance from origin is just *r*

```
import math
class Point:
  def init (self.a=0.b=0):
 self.r = math.sqrt(a*a + b*b)
 if a == 0:
 self.theta = math.pi/2
 else:
 self.theta = math.atan(b/a)
  def odistance(self):
 return(self.r)
```

- (r, θ) instead of (x, y)
 - $r = \sqrt{x^2 + y^2}$
 - $\theta = \tan^{-1}(y/x)$
- Distance from origin is just *r*
- Translation
 - Convert (r, θ) to (x, y)
 - $\mathbf{x} = r \cos \theta, \ y = r \sin \theta$
 - Recompute r, θ from $(x + \Delta x, y + \Delta y)$

```
def translate(self,deltax,deltay):
 x = self.r*math.cos(self.theta)
 v = self.r*math.sin(self.theta)
 x += deltax
 v += deltav
  self.r = math.sqrt(x*x + y*y)
 if x == 0:
 self.theta = math.pi/2
 else:
 self.theta = math.atan(y/x)
```

- (r, θ) instead of (x, y)
 - $r = \sqrt{x^2 + y^2}$
 - $\theta = \tan^{-1}(y/x)$
- Distance from origin is just *r*
- Translation
 - Convert (r, θ) to (x, y)
 - $\mathbf{x} = r \cos \theta, \ y = r \sin \theta$
 - Recompute r, θ from $(x + \Delta x, y + \Delta y)$
- Interface has not changed
 - User need not be aware whether representation is (x, y) or (r, θ)

```
def translate(self,deltax,deltay):
 x = self.r*math.cos(self.theta)
 v = self.r*math.sin(self.theta)
 x += deltax
 v += deltav
  self.r = math.sqrt(x*x + y*y)
 if x == 0:
 self.theta = math.pi/2
 else:
 self.theta = math.atan(y/x)
```

■ __init__() — constructor

- __init__() constructor
- __str__() convert object to string
 - str(o) == o.__str()__
 - Implicitly invoked by print()

- __init__() constructor
- __str__() convert object to string
 - str(o) == o.__str()__
 - Implicitly invoked by print()
- __add__()
 - Implicitly invoked by +

```
class Point:
  def __str__(self):
 return(
 '('+str(self.x)+'.'
 +str(self.v)+')'
 def __add__(self,p):
 return(Point(self.x + p.x,
 self.v + p.v))
```

- __init__() constructor
- __str__() convert object to string
 - str(o) == o.__str()__
 - Implicitly invoked by print()
- __add__()
 - Implicitly invoked by +
- Similarly
 - __mult__() invoked by *
 - __lt__() invoked by <</pre>
 - __ge__() invoked by >=
 -

```
class Point:
  def str (self):
 return(
 '('+str(self.x)+'.'
 +str(self.v)+')'
 def __add__(self,p):
 return(Point(self.x + p.x,
 self.v + p.v))
```