

Computational Structures in Data Science

UC Berkeley EECS
Lecturer
Michael Ball

Lecture #4: Lists and Functions

Tech in the News

- "Scientists are unraveling the Chinese coronavirus with unprecedented speed and openness"
 - https://www.washingtonpost.com/science/2020/01/24/scientists-are-unraveling-chinese-coronavirus-with-unprecedented-speed-openness/
- "An AI Epidemiologist Sent the First Warnings of the Wuhan Virus"
 - https://www.wired.com/story/ai-epidemiologist-wuhan-publichealth-warnings/

Announcements!

- Register iClickers at any point
- CS Mentors Drop-In Sections
 - https://piazza.com/class/k5kga9pwx0l754?cid=4
 7
 - Amazing student group that provides tutoring
- Midterm: Weds 3/4, 7-9pm.
- Final Exam:
 - Trying to only have 1 exam. Section 2, look out for a message soon.
- If you have DSP accommodations, please let us know! We're here to help. ©

Computational Concepts Toolbox

- Data type: values, literals, operations,
 - e.g., int, float, string
- Expressions, Call expression
- Variables
- Assignment Statement
- Sequences: list
- Data structures
- Call Expressions
- Function Definition Statement
- Conditional Statement
- Iteration:
 - data-driven (list comprehension)
 - control-driven (for statement)
 - while statement

Control Structures Review

- The result of list(range(0,10)) is...
- •
- **A)** [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
- **B)** [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
- **C)** [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
- **D)** [1, 2, 3, 4, 5, 6, 7, 8, 9]
- E) an error
- http://bit.ly/88Lec3Q1

Solution:

A) list(range(m,n)) creates a list with elements from m to n-1.

Types of Things We've Seen So Far

- ints / Integers
 - 1, -1, 0, ...
- floats ("decimal numbers")
 - 1.0, 3.14159, 20.0
- strings
 - "Hello", "CS88"
- list/Arrays
 - ['CS88', 'DATA8', 'POLSCI2', 'PHILR1B']
- functions
 - max(), min()

Additional Types

- ranges
 - A function, but is also its own type
 - range(0, 10)
 - · A "sequence".
- tuple / A list you cannot change.
 - ('CS88', 'DATA8', 'POLSCI2', 'PHILR1B')
- More sequence types:
 - map
 - filter

for statement – iteration control

 Repeat a block of statements for a structured sequence of variable bindings

```
<initialization statements>
for <variables> in <sequence expression>:
 <body statements>
<rest of the program>
def cum_OR(lst):
  """Return cumulative OR of entries in lst.
  >>> cum OR([True, False])
  True
  >>> cum OR([False, False])
  False
  co = False
  for item in 1st:
 co = co \text{ or item}
  return co
```


while statement - iteration control

 Repeat a block of statements until a predicate expression is satisfied

```
<initialization statements>
while cate expression>:
 <body statements>
 def first_primes(k):
<rest of the program>
 """ Return the first k primes.
 primes = []
 num = 2
 while len(primes) < k :
 if prime(num):
 primes = primes + [num]
 num = num + 1
 return primes
```


- describe an expression to perform on each item in a sequence
- let the data dictate the control
- "List Comprehensions"

```
[ <expr with loop var> for <loop var> in <sequence expr > ]

def dividers(n):
 """Return list of whether numbers greater than 1 that divide n.

>>> dividers(6)
 [True, True]
 >>> dividers(9)
 [False, True, False]
 """
 return [divides(n,i) for i in range(2,(n//2)+1)]
```


- The result of [i for i in range(3,9) if i % 2 == 1] is...
- •
- **A)** [3, 4, 5, 6, 7, 8, 9]
- **B)** [3, 4, 5, 6, 7, 8]
- **C)** [1, 3, 5, 7, 9]
- **D)** [3, 5, 7, 9]
- **E)** [3, 5, 7]
- •
- http://bit.ly/88Lec3Q2

Solution:

E) [3, 5, 7]

Types And Actions

- Every object has a bunch of functions or actions that you can use with that object.
- len()
- + , , *, /, **
- min(), max()
- Strings:
 - <string>.split(<sep>) → List
 - <string>.join(<list>) → String

thing = [print('I like '+ course) for course in courses iClicker Question

S

- A) Nothing
- B) ["I like CS88", "I like DATA8", ...]
- C) []
- D) [None, None, None]
- E) Error

Control Structures Review

The result of len([i for i in range(1,10) if i % 2 == 0)]) is...

- A) 5
- B) 4
- C) 3
- D) 2
- E) 1

http://bit.ly/88Lec3Q3

Solution:

B)
$$len([2, 4, 6, 8]) == 4$$

"The University of California at Example," Acronym."

Berkeley — UCB"

iClicker Question


```
>>> uni = 'The University of California at Berkeley'
 >>> words = uni.split(' ')
 >>> thing = [w[0] for w in words]
 A) []
 B) ['The', 'University', 'of', 'California', 'at',
 'Berkeley']
 C) 'TUoCaB'
 D) [ 'T', 'U', 'o', 'C', 'a', 'B']
 E) Error
Solution:
```


An Interesting Example

$$\sum_{k=1}^{5} k = 1 + 2 + 3 + 4 + 5 = 15$$

$$\sum_{k=1}^{5} k^3 = 1^3 + 2^3 + 3^3 + 4^3 + 5^3 = 225$$

$$\sum_{k=1}^{5} \frac{8}{(4k-3)\cdot(4k-1)} = \frac{8}{3} + \frac{8}{35} + \frac{8}{99} + \frac{8}{195} + \frac{8}{323} = 3.04$$

Environment Diagrams aka what python tutor makes

Environment Diagrams are organizational tools that help you understand code **Terminology**:

- Frame: keeps track of variable-to-value bindings, each function call has a frame
- **Global Frame:** global for short, the starting frame of all python programs, doesn't correspond to a specific function
- Parent Frame: The frame of where a function is defined (default parent frame is global)
- Frame number: What we use to keep track of frames, f1, f2, f3, etc
- Variable vs Value: x = 1. x is the variable, 1 is the value

Steps:

- 1 Draw the global frame
- 2 When evaluating assignments (lines with single equal), always evaluate right side first
- 3 When you call a function MAKE A NEW FRAME!
- 4 When assigning a primitive expression (number, boolean, string) right the value in the box
- 5 When assigning anything else, draw an arrow to the value
- 6 When calling a function, name the frame with the intrinsic name the name of the function that variable points to
- 7 The parent frame of a function is the frame in which it was defined in (default parent frame is global)
- 8 If the value isn't in the current frame, search in the parent frame

NEVER EVER draw an arrow from one variable to another.

Source:

Source

Another example

Higher Order Functions

- Functions that operate on functions
- A function

```
def odd(x):
 return x%2==1

 A function that takes a function arg

 odd(3)
 True
 Why is this
 not 'odd'?
 def filter(fun, s):
 return [x for x in s if fun(x)]
 filter (odd, [0,1,2,3,4,5,6,7])
 [1, 3, 5, 7]
```


Higher Order Functions (cont)

A function that returns (makes) a function

```
def leq maker(c):
 def leq(val):
 return val <= c
 return leq
>>> leq maker(3)
<function leq maker.<locals>.leq at 0x1019d8c80>
>>> leq maker(3)(4)
False
>>> filter(leq_maker(3), [0,1,2,3,4,5,6,7])
[0, 1, 2, 3]
```

Three super important HOFS (Wait for lab)

* For the builtin filter/map, you need to then call list on it to get a list. If we define our own, we do not need to call list
list (map (function_to_apply,
list of inputs))
Applies function to each element of the list

```
list(filter(condition,
list of inputs))
```

Returns a list of elements for which the condition is true

```
reduce(function, list_of_inputs)
```

Reduces the list to a result, given the function

- Higher Order Functions
- Functions as Values
- Functions with functions as argument
- Functions with functions as return values
- Environment Diagrams

Big Idea: Software Design Patterns