from ucb import interact, main

Iteration

def fib(n):
 """Compute the nth Fibonacci number, for n \geq 2."
 pred, curr = 0, 1 # First two Fibonacci numbers
 k = 2 # Tracks which Fib number is curr
 while k < n:
 pred, curr = curr, pred + curr
 k = k + 1
 return curr

Generalizing patterns using arguments

from math import pi, sqrt

def area_square(r):
 """Return the area of a square with side length r.""
 return r * r

def area_circle(r):
 """Return the area of a circle with radius r.""
 return r * r * pi

def area_hexagon(r):
 """Return the area of a regular hexagon with side length r.""
 return r * r * 3 * sqrt(3) / 2

def area(r, shape_constant):
 """Return the area of a shape from length measurement r.""
 assert r >= 0, 'A length cannot be negative'
 return r * r * shape_constant

def area_square(r):
 return area(r, 1)

def area_circle(r):
 return area(r, pi)

def area_hexagon(r):
 return area(r, 3 * sqrt(3) / 2)

Functions as arguments

def sum_naturals(n):
 """Sum the first n natural numbers."
 total, k = 0, 1
 while k <= n:
 total, k = total + k, k + 1
 return total

def sum_cubes(n):
 """Sum the first n cubes of natural numbers."
 total, k = 0, 1
 while k <= n:
 total, k = total + pow(k, 3), k + 1
```python
return total

def identity(k):
 return k

def cube(k):
 return pow(k, 3)

def summation(n, term):
 """Sum the first n terms of a sequence."

 >>> summation(5, cube)
 225
 """
 total, k = 0, 1
 while k <= n:
 total, k = total + term(k), k + 1
 return total

def pi_term(k):
 return 8 / (k * 4 - 3) / (k * 4 - 1)

# Local function definitions; returning functions

def make_adder(n):
 """Return a function that takes one argument k and returns k + n."

 >>> add_three = make_adder(3)
 >>> add_three(4)
 7
 """
 def adder(k):
 return k + n
 return adder

def compose1(f, g):
 """Return a function that composes f and g."

 f, g -- functions of a single argument
 """
 def h(x):
 return f(g(x))
 return h

@main
def run():
 interact()
```