

Intro to Python

Overview

- History
- Installing & Running Python
- Names & Assignment
- Sequences types: Lists, Tuples, and Strings
- Mutability
- Control Flow
- Functions
- Dictionaries

Brief History of Python

- Invented in the Netherlands, early 90s by Guido van Rossum
- Named after Monty Python
- Open sourced from the beginning
- Considered a scripting language, but is much more
- Scalable, object oriented and functional from the beginning
- Used by Google from the beginning
- Increasingly popular

Python's Benevolent Dictator For Life

“Python is an experiment in how much freedom programmers need. Too much freedom and nobody can read another's code; too little and expressiveness is endangered.”

- Guido van Rossum

<http://docs.python.org/>

The screenshot shows a web browser window displaying the Python v2.6.1 documentation. The title bar reads "Overview — Python v2.6.1 documentation". The address bar shows the URL "http://docs.python.org/". The page content is organized into several sections:

- Download**: Includes links to download documents like "FAQs", "Introductions", "Guido's Essays", "New-style Classes", "PEP Index", "Beginner's Guide", "Topic Guides", "Book List", "Audio/Visual Talks", and "Other Doc Collections".
- Other resources**: Includes links to "Previous versions" and a "Quick search" bar.
- Python v2.6.1 documentation**: The main title of the page.
- Welcome!**: A message stating "Welcome! This is the documentation for Python 2.6.1, last updated Jan 29, 2009."
- Parts of the documentation:**
 - What's new in Python 2.6?**: "or all "What's new" documents since 2.0"
 - Tutorial**: "start here"
 - Using Python**: "how to use Python on different platforms"
 - Language Reference**: "describes syntax and language elements"
 - Library Reference**: "keep this under your pillow"
 - Python HOWTOs**: "in-depth documents on specific topics"
- Indices and tables:**
 - Global Module Index**: "quick access to all modules"
 - General Index**: "all functions, classes, terms"
 - Glossary**: "the most important terms explained"
- Extending and Embedding**: "tutorial for C/C++ programmers"
- Python/C API**: "reference for C/C++ programmers"
- Installing Python Modules**: "information for installers & sys-admins"
- Distributing Python Modules**: "sharing modules with others"
- Documenting Python**: "guide for documentation authors"
- Search page**: "search this documentation"
- Complete Table of Contents**: "lists all sections and subsections"

Running Python

The Python Interpreter

- Typical Python implementations offer both an interpreter and compiler
- Interactive interface to Python with a read-eval-print loop

```
[finin@linux2 ~]$ python
Python 2.4.3 (#1, Jan 14 2008, 18:32:40)
[GCC 4.1.2 20070626 (Red Hat 4.1.2-14)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> def square(x):
... return x * x
...
>>> map(square, [1, 2, 3, 4])
[1, 4, 9, 16]
>>>
```

Installing

- Python is pre-installed on most Unix systems, including Linux and MAC OS X
- The pre-installed version may not be the most recent one
- Download from <http://python.org/download/>
- Python comes with a large library of standard modules
- There are several options for an IDE
 - IDLE – works well with Windows
 - Vim with python-mode or your favorite text editor
 - Eclipse with Pydev (<http://pydev.sourceforge.net/>)
 - Jupyter notebooks (<https://jupyter.org/>)

Running Programs on UNIX

- Call python program via the python interpreter
 - % python fact.py
- Make a python file directly executable by
 - Adding the appropriate path to your python interpreter as the first line of your file

```
#!/usr/bin/python
```
 - Making the file executable
 - % chmod a+x fact.py
 - Invoking file from Unix command line
 - % fact.py

Python Scripts

- When you call a python program from the command line the interpreter evaluates each expression in the file
- Familiar mechanisms are used to provide command line arguments and/or redirect input and output
- Python also has mechanisms to allow a python program to act both as a script and as a module to be imported and used by another python program

The Basics

A Code Sample

```
x = 34 - 23 # A comment.  
y = "Hello" # Another one.  
z = 3.45  
if z == 3.45 or y == "Hello":  
 x = x + 1  
 y = y + " World" # String concat.  
print x  
print y
```

Enough to Understand the Code

- **Indentation matters to code meaning**
 - Block structure indicated by indentation
- **First assignment to a variable creates it**
 - Variable types don't need to be declared.
 - Python figures out the variable types on its own.
- **Assignment is `=` and comparison is `==`**
- **For numbers `+ - * / %` are as expected**
 - Special use of `+` for string concatenation and `%` for string formatting (as in C's printf)
- **Logical operators are words (`and`, `or`, `not`) not symbols**
- **The basic printing command is `print`**

Basic Datatypes

- **Integers (default for numbers)**

```
z = 5 / 2 # Answer 2.5
```

```
w = 5 // 2 # Answer 2, integer division
```

- **Floats**

```
x = 3.456
```

- **Strings**

- Can use “” or “” to specify with “abc” == ‘abc’
- Unmatched can occur within the string: “matt’s”
- Use triple double-quotes for multi-line strings or strings than contain both ‘ and “ inside of them:
“““a‘b“c””””

Whitespace

Whitespace is meaningful in Python: especially indentation and placement of newlines

- Use a newline to end a line of code
 - Use \ when must go to next line prematurely
- No braces {} to mark blocks of code, use *consistent* indentation instead
 - First line with *less* indentation is outside of the block
 - First line with *more* indentation starts a nested block
- Colons start of a new block in many constructs, e.g. function definitions, then clauses

Comments

- Start comments with `#`, rest of line is ignored
- Can include a “documentation string” as the first line of a new function or class you define
- Development environments, debugger, and other tools use it: it’s good style to include one

```
def fact(n):  
 """fact(n) assumes n is a positive  
 integer and returns factorial of n.""""  
 assert(n>0)  
 return 1 if n==1 else n*fact(n-1)
```

Assignment

- *Binding a variable* in Python means setting a *name* to hold a *reference* to some *object*
 - Assignment creates references, not copies
- Names in Python do not have an intrinsic type, objects have types
 - Python determines the type of the reference automatically based on what data is assigned to it
- You create a name the first time it appears on the left side of an assignment expression:
`x = 3`
- A reference is deleted via garbage collection after any names bound to it have passed out of scope
- Python uses *reference semantics* (more later)

Naming Rules

- Names are case sensitive and cannot start with a number. They can contain letters, numbers, and underscores.

bob Bob _bob _2_bob_ bob_2 BoB

- There are some reserved words:

and, assert, break, class, continue,
def, del, elif, else, except, exec,
finally, for, from, global, if,
import, in, is, lambda, not, or,
pass, print, raise, return, try,
while

Naming conventions

The Python community has these recommended naming conventions

- **joined_lower** for functions, methods and, attributes
- **joined_lower** or **ALL_CAPS** for constants
- **StudlyCaps** for classes
- **camelCase** only to conform to pre-existing conventions
- Attributes: interface, **_internal**, **__private**

Assignment

- You can assign to multiple names at the same time

```
>>> x, y = 2, 3
```

```
>>> x
```

```
2
```

```
>>> y
```

```
3
```

This makes it easy to swap values

```
>>> x, y = y, x
```

- Assignments can be chained

```
>>> a = b = x = 2
```


Accessing Non-Existent Name

Accessing a name before it's been properly created (by placing it on the left side of an assignment), raises an error

```
>>> y
```

```
Traceback (most recent call last):
  File "<pyshell#16>", line 1, in -toplevel-
 y
NameError: name 'y' is not defined
>>> y = 3
>>> y
3
```

Sequence types: Tuples, Lists, and Strings

Sequence Types

1. Tuple: ('john', 32, [CMSC])

- A simple *immutable* ordered sequence of items
- Items can be of mixed types, including collection types

2. Strings: “John Smith”

- *Immutable*
- Conceptually very much like a tuple

3. List: [1, 2, ‘john’, (‘up’, ‘down’)]

- *Mutable* ordered sequence of items of mixed types

Similar Syntax

- All three sequence types (tuples, strings, and lists) share much of the same syntax and functionality.
- Key difference:
 - Tuples and strings are *immutable*
 - Lists are *mutable*
- The operations shown in this section can be applied to *all* sequence types
 - most examples will just show the operation performed on one

Sequence Types 1

- Define tuples using parentheses and commas

```
>>> tu = (23, 'abc', 4.56, (2,3), 'def')
```

- Define lists are using square brackets and commas

```
>>> li = ["abc", 34, 4.34, 23]
```

- Define strings using quotes (" , ' , or """).

```
>>> st = "Hello World"
```

```
>>> st = 'Hello World'
```

```
>>> st = """This is a multi-line  
string that uses triple quotes."""
```

Sequence Types 2

- Access individual members of a tuple, list, or string using square bracket “array” notation
- *Note that all are 0 based...*

```
>>> tu = (23, 'abc', 4.56, (2,3), 'def')
>>> tu[1] # Second item in the tuple.
'abc'

>>> li = ["abc", 34, 4.34, 23]
>>> li[1] # Second item in the list.
34

>>> st = "Hello World"
>>> st[1] # Second character in string.
'e'
```

Positive and negative indices

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
```

Positive index: count from the left, starting with 0

```
>>> t[1]
```

```
'abc'
```

Negative index: count from right, starting with -1

```
>>> t[-3]
```

```
4.56
```

Slicing: return copy of a subset

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
```

Return a copy of the container with a subset of the original members. Start copying at the first index, and stop copying before second.

```
>>> t[1:4]  
('abc', 4.56, (2,3))
```

Negative indices count from end

```
>>> t[1:-1]  
('abc', 4.56, (2,3))
```

Slicing: return copy of a =subset

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
```

Omit first index to make copy starting from beginning of the container

```
>>> t[:2]  
(23, 'abc')
```

Omit second index to make copy starting at first index and going to end

```
>>> t[2:]  
(4.56, (2,3), 'def')
```

Copying the Whole Sequence

- `[:]` makes a *copy* of an entire sequence
 - `>>> t[:]`
`(23, 'abc', 4.56, (2,3), 'def')`
- Note the difference between these two lines for mutable sequences

```
>>> l2 = l1 # Both refer to 1 ref,  
# changing one affects both  
>>> l2 = l1[ : ] # Independent copies, two  
refs
```

The ‘in’ Operator

- Boolean test whether a value is inside a container:

```
>>> t = [1, 2, 4, 5]
>>> 3 in t
False
>>> 4 in t
True
>>> 4 not in t
False
```

- For strings, tests for substrings

```
>>> a = 'abcde'
>>> 'c' in a
True
>>> 'cd' in a
True
>>> 'ac' in a
False
```

- Be careful: the *in* keyword is also used in the syntax of *for loops* and *list comprehensions*

The + Operator

The + operator produces a *new* tuple, list, or string whose value is the concatenation of its arguments.

```
>>> (1, 2, 3) + (4, 5, 6)
(1, 2, 3, 4, 5, 6)
```

```
>>> [1, 2, 3] + [4, 5, 6]
[1, 2, 3, 4, 5, 6]
```

```
>>> "Hello" + " " + "World"
'Hello World'
```

The * Operator

- The * operator produces a *new* tuple, list, or string that “repeats” the original content.

```
>>> (1, 2, 3) * 3  
(1, 2, 3, 1, 2, 3, 1, 2, 3)
```

```
>>> [1, 2, 3] * 3  
[1, 2, 3, 1, 2, 3, 1, 2, 3]
```

```
>>> "Hello" * 3  
'HelloHelloHello'
```

Mutability: Tuples vs. Lists

Lists are mutable

```
>>> li = ['abc', 23, 4.34, 23]
>>> li[1] = 45
>>> li
['abc', 45, 4.34, 23]
```

- We can change lists *in place*.
- Name *li* still points to the same memory reference when we're done.

Tuples are immutable

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
```

```
>>> t[2] = 3.14
```

```
Traceback (most recent call last):
```

```
  File "<pyshell#75>", line 1, in -toplevel-
 tu[2] = 3.14
```

```
TypeError: object doesn't support item assignment
```

- You can't change a tuple.
- You can make a fresh tuple and assign its reference to a previously used name.
- *The immutability of tuples means they're faster than lists.*

```
>>> t = (23, 'abc', 3.14, (2,3), 'def')
```

Operations on Lists Only

```
>>> li = [1, 11, 3, 4, 5]  
  
>>> li.append('a') # Note the method  
 syntax  
  
>>> li  
[1, 11, 3, 4, 5, 'a']  
  
>>> li.insert(2, 'i')  
  
>>> li  
[1, 11, 'i', 3, 4, 5, 'a']
```

The *extend* method vs +

- + creates a fresh list with a new memory ref
- *extend* operates on list li in place.

```
>>> li.extend([9, 8, 7])  
>>> li  
[1, 2, 'i', 3, 4, 5, 'a', 9, 8, 7]
```

- *Potentially confusing:*
 - *extend* takes a list as an argument.
 - *append* takes a singleton as an argument.

```
>>> li.append([10, 11, 12])  
>>> li  
[1, 2, 'i', 3, 4, 5, 'a', 9, 8, 7, [10,  
11, 12]]
```

Operations on Lists Only

Lists have many methods, including index, count, remove, reverse, sort

```
>>> li = ['a', 'b', 'c', 'b']
>>> li.index('b') # index of 1st occurrence
1
>>> li.count('b') # number of occurrences
2
>>> li.remove('b')  # remove 1st occurrence
>>> li
['a', 'c', 'b']
```

Operations on Lists Only

```
>>> li = [5, 2, 6, 8]

>>> li.reverse() # reverse the list *in place*
>>> li
[8, 6, 2, 5]

>>> li.sort() # sort the list *in place*
>>> li
[2, 5, 6, 8]

>>> li.sort(some_function)
# sort in place using user-defined comparison
```

Tuple details

- The **comma** is the tuple creation operator, not parens

```
>>> 1,  
(1,)
```

- Python shows parens for clarity (best practice)

```
>>> (1,)  
(1,)
```

- Don't forget the comma!

```
>>> (1)  
1
```

- Trailing comma only required for singletons others

- Empty tuples have a special syntactic form

```
>>> ()  
()  
>>> tuple()  
()
```

Summary: Tuples vs. Lists

- Lists slower but more powerful than tuples
 - Lists can be modified, and they have lots of handy operations and methods
 - Tuples are immutable and have fewer features
- To convert between tuples and lists use the list() and tuple() functions:

```
li = list(tu)
```

```
tu = tuple(li)
```

CONTROL FLOW

while LOOPS

```
while <condition>:  
 <expression>  
 <expression>  
 ...
```

- <condition> evaluates to a Boolean
- if <condition> is True, do all the steps inside the while code block
- check <condition> again
- repeat until <condition> is False

while and for LOOPS

- iterate through numbers in a sequence

```
# more complicated with while loop
n = 0
while n < 5:
 print(n)
 n = n+1
```

```
# shortcut with for loop
for n in range(5):
 print(n)
```

for LOOPS

```
for <variable> in range(<some_num>):  
 <expression>  
 <expression>  
 ...
```

- each time through the loop, `<variable>` takes a value
- first time, `<variable>` starts at the smallest value
- next time, `<variable>` gets the prev value + 1
- etc.

range

- default values are start = 0 and step = 1 and optional
- loop until value is stop - 1

```
mysum = 0
for i in range(7, 10):
 mysum += i
print(mysum)
```

```
mysum = 0
for i in range(5, 11, 2):
 mysum += i
print(mysum)
```

break STATEMENT

- immediately exits whatever loop it is in
- skips remaining expressions in code block
- exits only innermost loop!

```
while <condition_1>:  
 while <condition_2>:  
 <expression_a>  
 break  
 <expression_b>  
 <expression_c>
```

break STATEMENT

```
mysum = 0  
for i in range(5, 11, 2):  
 mysum += i  
 if mysum == 5:  
 break  
 mysum += 1  
print(mysum)
```

- what happens in this program?

for VS while

for

for loops

- **know** number of iterations
- can **end early** via break
- uses a **counter**
- **can rewrite** a for loop using a while loop

VS while LOOPS

while loops

- **unbounded** number of iterations
- can **end early** via break
- can use a **counter but must initialize** before loop and increment it inside loop
- **may not be able to rewrite** a while loop using a for loop

Functions

FUNCTIONS

- write reusable pieces/chunks of code, called **functions**
- functions are not run in a program until they are “**called**” or “**invoked**” in a program
- function characteristics:
 - has a **name**
 - has **parameters** (0 or more)
 - has a **docstring** (optional but recommended)
 - has a **body**
 - **returns** something

FUNCTIONS

keyword
name
`def is_even(i):` parameters
or arguments

"""

Input: `i`, a positive int

Returns True if `i` is even, otherwise False

"""

body
`print("inside is_even")`
`return i%2 == 0`

`is_even(3)`

specification,
docstring
later in the code, you call the
function using its name and
values for parameters

FUNCTIONS

```
def is_even( i ):
```

```
 """
```

Input: i , a positive int

Returns True if i is even, otherwise False

```
 """
```

```
 print("inside is_even")
```

```
 return i%2 == 0
```

keyword

expression to
evaluate and return

run some
commands

VARIABLE SCOPE

- **formal parameter** gets bound to the value of **actual parameter** when function is called
- new **scope/frame/environment** created when enter a function
- **scope** is mapping of names to objects

```
def f( x ): formal  
 parameter  
 x = x + 1  
 print('in f(x) : x =', x)  
 return x  
  
x = 3  
z = f( x )  actual  
 parameter
```

Function definition

Main program code

- * initializes a variable x
- * makes a function call f(x)
- * assigns return of function to variable z

FUNCTIONS AS ARGUMENTS

- arguments can take on any type, even functions

```
def func_a():  
 print 'inside func_a'  
  
def func_b(y):  
 print 'inside func_b'  
 return y  
  
def func_c(z):  
 print 'inside func_c'  
 return z()  
  
print func_a()  
print 5 + func_b(2)  
print func_c(func_a)
```

call func_a, takes no parameters
call func_b, takes one parameter
call func_c, takes one parameter, another function

DICTIONARIES

STORE STUDENT INFO

- so far, can store using separate lists for every info

```
names = ['Ana', 'John', 'Denise', 'Katy']
```

```
grade = ['B', 'A+', 'A', 'A']
```

```
course = [2.00, 6.0001, 20.002, 9.01]
```

- a **separate list** for each item
- each list must have the **same length**
- info stored across lists at **same index**, each index refers to info for a different person

STORE STUDENT INFO

```
def get_grade(student, name_list, grade_list, course_list):  
 i = name_list.index(student)  
 grade = grade_list[i]  
 course = course_list[i]  
 return (course, grade)
```

- **messy** if have a lot of different info to keep track of
- must maintain **many lists** and pass them as arguments
- must **always index** using integers
- must remember to change multiple lists

A BETTER AND CLEANER WAY

- nice to **index item of interest directly** (not always int)
- nice to use **one data structure**, no separate lists

A list

0	Elem 1
1	Elem 2
2	Elem 3
3	Elem 4
...	...

index
element

A dictionary

Key 1	Val 1
Key 2	Val 2
Key 3	Val 3
Key 4	Val 4
...	...

custom
index by
label
element

Python DICTIONARY

- store pairs of data
 - key
 - value

'Ana'	'B'
'Denise'	'A'
'John'	'A+'
'Katy'	'A'

my_dict = `{}` *empty dictionary*

grades = {'Ana': 'B', 'John': 'A+', 'Denise': 'A', 'Katy': 'A'}

↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑
key1 val1 key2 val2 key3 val3 key4 val4

custom index by label element

Python DICTIONARY

- similar to indexing into a list
- **looks up the key**
- **returns the value** associated with the key
- if key isn't found, get an error

'Ana'	'B'
'Denise'	'A'
'John'	'A+'
'Katy'	'A'

```
grades = {'Ana': 'B', 'John': 'A+', 'Denise': 'A', 'Katy': 'A'}  
grades['John'] → evaluates to 'A+'  
grades['Sylvan'] → gives a KeyError
```

DICTIONARY OPERATIONS

```
grades = { 'Ana': 'B', 'John': 'A+', 'Denise': 'A', 'Katy': 'A' }
```

- **add** an entry

```
grades[ 'Sylvan' ] = 'A'
```

- **test** if key in dictionary

'John' in grades

→ returns True

'Daniel' in grades

→ returns False

- **delete** entry

```
del(grades[ 'Ana' ])
```

DICTIONARY OPERATIONS

```
grades = {'Ana': 'B', 'John': 'A+', 'Denise': 'A', 'Katy': 'A'}
```

- get an **iterable that acts like a tuple of all keys** *no guaranteed order*
grades.keys() → returns ['Denise', 'Katy', 'John', 'Ana']
- get an **iterable that acts like a tuple of all values**
grades.values() → returns ['A', 'A', 'A+', 'B']

*no guaranteed
order*

DICTIONARY KEYS & VALUES

- values
 - any type (**immutable and mutable**)
 - can be **duplicates**
 - dictionary values can be lists, even other dictionaries!
- keys
 - must be **unique**
 - **immutable** type (`int`, `float`, `string`, `tuple`, `bool`)
 - actually need an object that is **hashable**, but think of as immutable as all immutable types are hashable
 - careful with **float** type as a key
- **no order** to keys or values!

```
d = {4:{1:0}, (1,3):"twelve", 'const':[3.14,2.7,8.44]}
```

DICTIONARY vs LIST

list

vs

dict

- **ordered** sequence of elements
- look up elements by an integer index
- indices have an **order**
- index is an **integer**

- **matches** “keys” to “values”
- look up one item by another item
- **no order** is guaranteed
- key can be any **immutable** type

Setting Up Your Local Environment

- Recommendation: conda

It has the ability to create **isolated environments** that can contain different versions of Python and/or the packages installed in them

conda –V

Installation: <https://docs.anaconda.com/anaconda/install/>

conda update conda

Setting Up Your Local Environment

- Manage environment
 - conda create -n cs188 python=3.8
 - conda activate cs188
 - conda env list
 - conda install <package name> (or pip install)
(<https://www.anaconda.com/blog/understanding-conda-and-pip>)
 - conda list
 - User references:
<https://docs.conda.io/projects/conda/en/latest/user-guide/tasks/manage-environments.html>

Setting Up Your Local Environment

- Install jupyter notebook server
(<https://jupyter.org/install>)
- conda install -c conda-forge jupyterlab
- OR pip install jupyterlab
- Run the server: jupyter-lab