Functions: ROT13 example

12 Oct 2010 CMPT140 Dr. Sean Ho Trinity Western University

Outline for today

- Call-by-value vs. call-by-reference
- ROT13 "secret decoder ring" example
 - Problem restatement, pseudocode
 - String operations, comparing strings
 - Using stub functions
 - Writing functions to be reusable
 - Writing testbeds

Call-by-value, call-by-reference

In some languages functions can have side effects:(M2)

```
PROCEDURE DoubleThis(VAR x: INT);
BEGIN
 x := x * 2;
END DoubleThis;
numApples := 5;
DoubleThis(numApples);
```

- Call-by-value means that the value in the actual parameter is copied into the formal parameter
- Call-by-reference means that the formal parameter is a reference to the actual parameter, so it can modify the actual parameter (side effects)

Python is both CBV and CBR

- In M2, parameters are call-by-value
 - Unless the formal parameter is prefixed with "VAR": then it's call-by-reference
- In C, parameters are call-by-value
 - But parameters can be "pointers"
- Python is a bit complicated: roughly speaking,
 - Immutable objects (7, -3.5, False) are call-by-value
 - Mutable objects (lists, user-defined objects) are call-by-reference

Example of CBV in Python

```
def double_this(x):
 """Double whatever is passed as a parameter.""
 x *= 2

numApples = 5
double_this(5)  # x == 10
double_this(numApples)  # x == 10
double_this("Hello")  # x == "HelloHello"
```

The global variable numApples isn't modified, because the changes are only done to the local formal parameter x.

A fun example: ROT13

- Task: Translate characters into ROT13 one line at a time:
 - Treat each letter A-Z as a number 1-26,
 - Add 13, wrap-around if needed
 - Convert back to a letter
 - Preserve case
 - Leave all non-letter characters alone
- e.g., ROT13 ('a') == 'n',
 ROT13 ('P') == 'C',
 ROT13 ('#') == '#'

ROT13: Problem restatement

- Input:
 - A single string (cleartext)
- Computation:
 - For each letter in the string:
 - Convert letter to numerical form
 - Add 13 and wrap-around if necessary
 - Convert back to letter form
- Output:
 - The string converted to ROT13 encoding (ciphertext)

ROT13: convert A-Z to 1-26

- How do we convert a single letter from a character to a numerical code?
 - Use ord(char): try this out in IDLE
 - Or write a testbed program:

```
char = input("Type one character: ")
print("The ASCII code for %s is %d." % \
 (char, ord(char)) )
```

- ASCII codes: 'A' = 65, 'B' = 66, ..., 'Z' = 90,
 'a' = 97, 'z' = 122
- Convert back with chr(code)

ROT13: Pseudocode

- Print intro to the user
- For each character in the string:
 - Convert to ASCII numerical code
 - If character is an uppercase letter,
 - Add 13 to code
 - If code is now beyond 'Z', subtract 26
 - Else if character is a lowercase letter,
 - Add 13 to code
 - If code is now beyond 'z', subtract 26
 - Else (any other kind of character),
 - Leave it alone
 - Convert back to character and print

More fun with strings

Index into a string (more later with lists):

```
name = "Golden Delicious"
name[0] # returns 'G'
```

Length of a string:

```
len( name ) # returns 16
```

Iterate over a string:

```
for char in name:
```

- In Python, chars are just strings of length 1
- In C++/Java/M2, strings are arrays of chars

Test for upper/lower case?

- Our pseudocode involves a test if the character is an uppercase letter or lowercase letter
- How to do that?

```
if (code >= ord('a')) and (code <= ord('z')):
 # lowercase
elif (code >= ord('A')) and (code <= ord('Z')):
 # uppercase
else:
 # non-letter</pre>
```


Case check, simplified

Python can combine comparison operators:

```
if 5 < x < 12:
```

So: uppercase/lowercase check, simplified:

```
if ord('a') <= code <= ord('z'):
 # lowercase
elif ord('A') <= code <= ord('Z'):
 # uppercase
else:
 # non-letter</pre>
```


Lexicographic sorting

- Python can directly compare strings, using lexicographic sorting:
 - Uses ordering of ASCII codes: e.g., digits < uppercase < lowercase
 - Compares one letter at a time (I-to-r)

```
'999' < 'APP' < 'App' < 'Apple'
```

Simplifies checking case:

```
if 'a' <= char <= 'z':  # lowercase
elif 'A' <= char <= 'Z':  # uppercase
else:  # non-letter</pre>
```


Using Python string methods

- Python strings also have methods (functions) that we can use: if myStr is any string var,
 - myStr.upper() returns an upper-cased version of the string myStr
 - myStr.isupper() returns True if uppercase
 - Similarly for .lower()/.islower()
- So the Python way to check case of var 'char':

```
if char.islower():
```

elif char.isupper():

else:

non-letter

Stub function: pseudocode

- For each character in the string:
 - Convert to ASCII numerical code
 - Convert back to character
 - (skip doing the ROT13 for now!)
 - Print ASCII code and converted character
- This stub function allows us to test the char<->ASCII conversion process and the string indexing
- Tackle the ROT13 processing later

Stub function: Python code

```
"""Convert to ASCII code and back."""
text = input("Input text? ")
for char in text:  # iterate over string
  code = ord(char)
  char = chr(code)
  print(char, code, end=' ')
```

- Sample input: hiya
- Sample output: h 104 i 105 y 121 a 97

Writing reusable functions

- A function is a block of code which can be reused (invoked) in many different ways
 - Input is via parameters (not input()!)
 - Output is via return value (not print()!)

```
def rot13( cleartext ):
...
return ciphertext
```

Put the user interface (input()/print()) in a testbed which calls the core function:

```
def main():
 print( rot13( input( "Text? " ) ) )
```


ROT13: Full Python code

```
def rot13( cleartext ):
 """Apply ROT13 encoding."""
 ciphertext = "
 # init empty string
 for char in cleartext:
 # iterate over string
 code = ord(char)
 if char.isupper():
 # uppercase letter
 code += 13
 if code > ord('Z'): # wraparound
 code -= 26
```


ROT13: Full Python code, p.2

```
elif char.islower():
  code += 13
```

lowercase letter

```
if code > ord('z'): # wraparound
  code -= 26
```

```
char = chr(code)
ciphertext += char
```

convert to char # append

return ciphertext

Full source: http://twu.seanho.com/python/rot13.py

Testbed program

- The core functionality is in the rot13() function
 - Can provide this function for others to use
- Put user interface in separate testbed function: def main():

```
"""Testbed for ROT13."""
text = input("Clear text? ")
encoded = rot13( text )
print("ROT13:", encoded)
```


ROT13: Results and analysis

- Input: hiya
 - Output: uvln
- Input: uvln
 - Output: hiya
- Input: Hello World! This is a longer example.
 - Output: Uryyb Jbeyq! Guvf vf n ybatre rknzcyr.
- Generalizations/extensions?
 - Handle multiple lines one line at a time?
 - How then to quit?

