

Class Administrivia

Agenda

- To be able to understand and write Python statements to output information to the screen
- To assign values to variables
- To get numeric information entered from the keyboard
- To perform a counted loop

The process of creating a program is often broken down into stages according to the information that is produced in each phase.

- 1. Analyze the Problem
- 2. Determine Specifications
- 3. Create a Design
- 4. Implement the Design
- 5. Test/Debug the Program
- 6. Maintain the Program

Analyze the Problem

Figure out exactly the problem to be solved. Try to understand it as much as possible.

Determine Specifications

- Describe exactly what your program will do.
 - Don't worry about how the program will work, but what it will do.
 - Includes describing the inputs, outputs, and how they relate to one another.

Create a Design

- Formulate the overall structure of the program.
- This is where the how of the program gets worked out.
- You choose or develop your own algorithm that meets the specifications.

Implement the Design

- Translate the design into a computer language.
- In this course we will use Python.

Test/Debug the Program

- Try out your program to see if it worked.
- If there are any errors (bugs), they need to be located and fixed. This process is called debugging.
- Your goal is to find errors, so try everything that might "break" your program!

Maintain the Program

- Continue developing the program in response to the needs of your users.
- In the real world, most programs are never completely finished – they evolve over time.

Example Program: Temperature Converter

1. Analyze the Problem

- 2. Determine Specifications
- 3. Create a Design
- 4. Implement the Design
- 5. Test/Debug the Program
- 6. Maintain the Program

Analysis

• The temperature is given in *Celsius*, user wants it expressed in degrees *Fahrenheit*.

1. Analyze the Problem

2. Determine Specifications

- 3. Create a Design
- 4. Implement the Design
- 5. Test/Debug the Program
- 6. Maintain the Program

Specification

- Input: temperature in Celsius
- Output: temperature in Fahrenheit

$$T_{out}$$
°F = 9/5(T_{in} °C) + 32

Design

- 1. Analyze the Problem
- 2. Determine Specifications

3. Create a Design

- 4. Implement the Design
- 5. Test/Debug the Program
- 6. Maintain the Program

- Before we start coding, let's write a rough draft of the program in pseudocode
- Pseudocode is precise English that describes what a program does, step by step.
- Using pseudocode, we can concentrate on the algorithm rather than the programming language.

- 1. Analyze the Problem
- 2. Determine Specifications

3. Create a Design

- 4. Implement the Design
- 5. Test/Debug the Program
- 6. Maintain the Program

Design: Pseudocode

- Input the temperature in degrees Celsius
- Calculate fahrenheit as (9/5)*celsius+32
- Output fahrenheit
- Now we need to convert this to Python!

```
1. Analyze the Problem
```

- 2. Determine Specifications
- 3. Create a Design

4. Implement the Design

- 5. Test/Debug the Program
- 6. Maintain the Program

- 1. Analyze the Problem
- 2. Determine Specifications
- 3. Create a Design
- 4. Implement the Design

5. Test/Debug the Program

6. Maintain the Program

Implement

Once we write a program, we should test it!

```
What is the Celsius temperature? 0
The temperature is 32.0 degrees Fahrenheit.
>>> main()
What is the Celsius temperature? 100
The temperature is 212.0 degrees Fahrenheit.
>>> main()
What is the Celsius temperature? -40
The temperature is -40.0 degrees Fahrenheit.
>>>
```

- 1. Analyze the Problem
- 2. Determine Specifications
- 3. Create a Design
- 4. Implement the Design
- 5. Test/Debug the Program
- 6. Maintain the Program

Maintain

- Keep your code updated!
- Come back after, say, a year and review your code
- If others use it, you'll support it for life!

Elements of Programs

- Names are given to data values (celsius, fahrenheit), modules (convert), functions (main), etc.
- These names are called identifiers, and they're used to describe objects in Python

- <u>Required</u>: identifiers must begin with a letter or underscore ("_"), followed by any sequence of letters, digits, or underscores
- Identifiers are case sensitive, e.g.

```
"FooBar" != "foobar"
```

These are all different, valid names:

```
Celsius
Spam
spam
spAm
Spam_and_Eggs
Spam And Eggs
```

 NameError is the error when you try to use an identifier without a value assigned to it

```
>>> x = 5
>>> x
5
>>> print(x)
5
>>> print(spam)

Traceback (most recent call last):
  File "<pyshell#15>", line 1, in -toplevel-
 print spam
NameError: name 'spam' is not defined
>>>
```

Elements of Programs Reserved Words

- Some words are part of Python itself
 - These words are known as reserved words
- This means they are **not** available for you to use as a name for a variable, etc. in your program, e.g. and, del, for, is, raise, assert, elif, in
- For a complete list:
 https://docs.python.org/3/reference/lexical_analysis.html#keywords

Elements of Programs Literals

- Literals are values in source code that are written exactly as they are meant to be interpreted.
- Strings, integers, floating point numbers, boolean values, etc.
- 3.9, 24, True, "Cheezburger"

Elements of Programs Expressions

- The fragments of code that produce or calculate new data value(s) are called expressions
- Simple identifiers can also be expressions
- They can consist of function calls, variable names, literals, and operators, etc.

Elements of Programs Expressions

Simpler expressions can be combined using operators.

```
• +, -, *, /, **
```

- Spaces are irrelevant within an expression.
- The normal mathematical precedence applies.

```
((x1 - x2) / 2*n) + (spam / k**3)
```

Elements of Programs

Expressions

$$3 + 5$$
 x
 $y == 22$

Elements of Programs Statements

- Statements are lines of code that 'do something'
- Expressions are often parts of statements

```
print(42)
if x == 22: do_y()
return
a = 7
```

Elements of Programs Statements

- Output Statements
 - A print statement can print any number of expressions
 - Successive print statements will display on separate lines
 - A bare print will print a blank line

Elements of Programs

```
>>> print(3+4)
7
>>> print(3, 4, 3+4)
3 4 7
>>> print()

>>> print("The answer is", 3+4)
The answer is 7
>>>
```


Assignment Statements

Assignment Statements

- Simple Assignment<variable> = <expr>
- variable is an identifier, expr is an expression
- The expression on the RHS is evaluated to produce a value which is then associated with the variable named on the LHS

Assignment Statements

```
>>> x = 3.9 * x * (1-x)
>>> T_out = 9/5 * (T_in) + 32
>>> x = 5
```

Assignment Statements

Variables can be reassigned as many times as you want!

```
>>> myVar = 0
>>> myVar
0
>>> myVar = 7
>>> myVar
7
>>> myVar
7
>>> myVar = myVar + 1
>>> myVar
8
>>>
```

Assignment Statements

- Variables are like a box we can put values in
- When a variable changes, the old value is erased and a new one is written in

Figure 2.1: Variable as box view of x = x + 1

Assignment Statements

- However! Python doesn't overwrite these memory locations (boxes)
- Assigning a variable is more like putting a "sticky note" on a value and saying, "this is x"

Figure 2.2: Variable as sticky note (Python) view of x = x + 1

In the C Language int num = 0;

0

In the Python Language num = 0

10

10

Assignment Statements User Input

• The purpose of an input statement is to get input from the user and store it into a variable

```
<variable> = eval(input(ompt>))
```

Assignment Statements User Input

- First the prompt is printed
- The input part waits for the user to enter a value and press <enter>
- The expression that was entered is evaluated to turn it from a string of characters into a Python value (a number)
- The value is assigned to the variable

- Evaluate the expressions in the RHS and assign them to the variables on the LHS
- sum, diff = x+y, x-y

- How could you use this to swap the values for x and y?
- Why doesn't this work?

$$x = y$$
 $y = x$

We could use a temporary variable...

 We can swap the values of two variables quite easily in Python!

```
>>> x = 3
>>> y = 4
>>> print(x, y)
3 4
>>> x, y = y, x
>>> print(x, y)
4 3
```

- We can use this same idea to assign multiple variables from a single input statement!
- Use commas to separate the inputs:

```
def spamneggs():
 spam, eggs = eval(input("Enter # of slices of spam followed by # of eggs: "))
 print ("You ordered", eggs, "eggs and", spam, "slices of spam. Yum!")

>>> spamneggs()
Enter the number of slices of spam followed by the number of eggs: 3, 2
You ordered 2 eggs and 3 slices of spam. Yum!
>>>
```


- A definite loop executes a **definite** number of times, i.e., at the time Python starts the loop it knows exactly how many iterations to do.
- The beginning and end of the body are indicated by indentation

- The variable <var> after the for is called the loop index
- It is assigned each successive value in <sequence>

```
>>> for i in [0,1,2,3]:
 print (i)
2
3
>>> for odd in [1, 3, 5, 7]:
 print(odd*odd)
1
9
25
49
>>>
```

• In chaos.py, what did range (10) do?

```
>>> list(range(10))
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

- range is a built-in Python function that generates a sequence of numbers, starting with 0
- list is a built-in Python function that turns the sequence into an explicit list
- The body of the loop executes 10 times

 for loops alter the flow of program execution, so they are referred to as control structures

Figure 2.3: Flowchart of a for loop.

Example Program: Future Value

2. Determine Specifications

1. Analyze the Problem

- 3. Create a Design
- 4. Implement the Design
- 5. Test/Debug the Program
- 6. Maintain the Program

Analysis

- Money deposited in a bank account earns interest
- How much will the account be worth 10 years from now?
- Inputs: principal, interest rate
- Output: value of the investment in 10 years

1. Analyze the Problem

2. Determine Specifications

- 3. Create a Design
- 4. Implement the Design
- 5. Test/Debug the Program
- 6. Maintain the Program

Specifications

- User enters the initial amount to invest, the principal
- User enters an annual percentage rate, the interest
- The specifications can be represented like this...

- 1. Analyze the Problem
- 2. Determine Specifications
- 3. Create a Design
- 4. Implement the Design
- 5. Test/Debug the Program
- 6. Maintain the Program

- Program Future Value
- Inputs:
 principal The amount of money being invested, in dollars
 apr The annual percentage rate expressed as a decimal number.
- Output: The value of the investment 10 years in the future
- Relationship: Value after one year is given by principal * (1 + apr)
 - This needs to be done 10 times.

- 1. Analyze the Problem
- 2. Determine Specifications

3. Create a Design

- 4. Implement the Design
- 5. Test/Debug the Program
- 6. Maintain the Program

Design

- Print an introduction
- Input the amount of the principal (principal)
- Input the annual percentage rate (apr)
- Repeat 10 times:
 - •principal = principal * (1 + apr)
- Output the value of principal

- 1. Analyze the Problem
- 2. Determine Specifications
- 3. Create a Design

4. Implement the Design

- 5. Test/Debug the Program
- 6. Maintain the Program

Implementation

- Each line translates to one line of Python (in this case)
- Print an introduction
 print ("This program calculates the future")
 print ("value of a 10-year investment.")
- Input the amount of the principal principal = eval(input("Enter the initial principal: "))

- 1. Analyze the Problem
- 2. Determine Specifications
- 3. Create a Design

4. Implement the Design

- 5. Test/Debug the Program
- 6. Maintain the Program

Implementation

Input the annual percentage rateapr = eval(input("Enter the annual

```
interest rate: "))
```

Repeat 10 times:

```
for i in range(10):
```

Calculate principal

```
principal = principal * (1 + apr)
```

 Output the value of the principal at the end of 10 years

```
print ("The value in 10 years is:",
principal)
```

- 1. Analyze the Problem
- 2. Determine Specifications
- 3. Create a Design

4. Implement the Design

- 5. Test/Debug the Program
- 6. Maintain the Program

```
# futval.py
 A program to compute the value of an investment
  carried 10 years into the future
def main():
 print("This program calculates the future value of a 10-
year investment.")
 principal = eval(input("Enter the initial principal: "))
 apr = eval(input("Enter the annual interest rate: "))
 for i in range(10):
 principal = principal * (1 + apr)
 print ("The value in 10 years is:", principal)
main()
```

Enter the initial principal: 100

Enter the annual interest rate: .10

The value in 10 years is: 259.37424601

- 1. Analyze the Problem
- 2. Determine Specifications
- 3. Create a Design
- 4. Implement the Design

5. Test/Debug the Program

6. Maintain the Program

>>> main()
This program calculates the future value of a 10-year investment.
Enter the initial principal: 100
Enter the annual interest rate: .03
The value in 10 years is: 134.391637934
>>> main()
This program calculates the future value of a 10-year investment.

Coding in Style

PEP 8

