

Introduction to Python

Chen Lin

clin@brandeis.edu

COSI 134a

Volen 110

Office Hour: Thurs. 3-5

For More Information?

<http://python.org/>

- documentation, tutorials, beginners guide, core distribution, ...

Books include:

- *Learning Python* by Mark Lutz
- *Python Essential Reference* by David Beazley
- *Python Cookbook*, ed. by Martelli, Ravenscroft and Ascher
- (online at
<http://code.activestate.com/recipes/langs/python/>)
- <http://wiki.python.org/moin/PythonBooks>

Python Videos

<http://showmedo.com/videotutorials/python>

- “5 Minute Overview (What Does Python Look Like?)”
- “Introducing the PyDev IDE for Eclipse”
- “Linear Algebra with Numpy”
- And many more

4 Major Versions of Python

- “Python” or “CPython” is written in C/C++
 - Version 2.7 came out in mid-2010
 - Version 3.1.2 came out in early 2010
- “Jython” is written in Java for the JVM
- “IronPython” is written in C# for the .Net environment

[Go To Website](#)

Development Environments

what IDE to use? <http://stackoverflow.com/questions/81584>

1. PyDev with Eclipse
2. Komodo
3. Emacs
4. Vim
5. TextMate
6. Gedit
7. Idle
8. PIDA (Linux)(VIM Based)
9. NotePad++ (Windows)
- 10.BlueFish (Linux)

Pydev with Eclipse

Python Interactive Shell

```
% python  
Python 2.6.1 (r261:67515, Feb 11 2010, 00:51:29)  
[GCC 4.2.1 (Apple Inc. build 5646)] on darwin  
Type "help", "copyright", "credits" or "license" for more information.  
>>>
```

You can type things directly into a running Python session

```
>>> 2+3*4  
14  
>>> name = "Andrew"  
>>> name  
'Andrew'  
>>> print "Hello", name  
Hello Andrew  
>>>
```

- **Background**
- Data Types/Structure
- Control flow
- File I/O
- Modules
- Class
- NLTK

List

A compound data type:

[0]

[2.3, 4.5]

[5, "Hello", "there", 9.8]

[]

Use len() to get the length of a list

```
>>> names = ["Ben", "Chen", "Yaqin"]  
>>> len(names)
```

3

Use [] to index items in the list

```
>>> names[0]  
'Ben'  
>>> names[1]  
'Chen'  
>>> names[2]  
'Yaqin'  
>>> names[3]  
Traceback (most recent call last):  
File "<stdin>", line 1, in <module>  
IndexError: list index out of range  
●>>> names[-1]  
'Yaqin'  
>>> names[-2]  
'Chen'  
>>> names[-3]  
'Ben'
```

[0] is the first item.
[1] is the second item

...

Out of range values
raise an exception

Negative values
go backwards from
the last element.

Strings share many features with lists

```
>>> smiles = "C(=N)(N)N.C(=O)(O)O"
```

```
>>> smiles[0]
```

```
'C'
```

```
>>> smiles[1]
```

```
('
```

```
>>> smiles[-1]
```

```
'O'
```

```
>>> smiles[1:5]
```

```
'(=N)'
```

```
>>> smiles[10:-4]
```

```
'C(=O)'
```

Use “slice” notation to
get a substring

String Methods: find, split

```
smiles = "C(=N)(N)N.C(=O)(O)O"
```

```
>>> smiles.find("(O)")
```

```
15
```

```
>>> smiles.find(".")
```

```
9
```

```
>>> smiles.find(".", 10)
```

```
-1
```

```
>>> smiles.split(".")
```

```
['C(=N)(N)N', 'C(=O)(O)O']
```

```
>>>
```

Use “find” to find the start of a substring.

Start looking at position 10.

Find returns -1 if it couldn’t find a match.

Split the string into parts with “.” as the delimiter

String operators: in, not in

```
if "Br" in "Brother":  
 print "contains brother"
```

```
email_address = "clin"  
if "@" not in email_address:  
 email_address += "@brandeis.edu"
```

String Method: “strip”, “rstrip”, “lstrip” are ways to remove whitespace or selected characters

```
>>> line = "# This is a comment line \n"
>>> line.strip()
'# This is a comment line'
>>> line.rstrip()
' # This is a comment line'
>>> line.rstrip("\n")
' # This is a comment line '
>>>
```

More String methods

email.startswith("c") endswith("u")

True/False

```
>>> "%s@brandeis.edu" % "clin"
```

'clin@brandeis.edu'

```
>>> names = ["Ben", "Chen", "Yaqin"]
```

```
>>> ", ".join(names)
```

'Ben, Chen, Yaqin'

```
>>> "chen".upper()
```

'CHEN'

Unexpected things about strings

```
>>> s = "andrew"
```

Strings are read only

```
>>> s[0] = "A"
```

Traceback (most recent call last):

File "<stdin>", line 1, in <module>

TypeError: 'str' object does not support item assignment

- ```
>>> s = "A" + s[1:]
```

```
>>> s
```

'Andrew'

# “\” is for special characters

\n -> newline

\t -> tab

\\" -> backslash

...

But Windows uses backslash for directories!

filename = "M:\nickel\_project\reactive.smi" # DANGER!

filename = "M:\\nickel\_project\\\\reactive.smi" # Better!

filename = "M:/nickel\_project/reactive.smi" # Usually works

# Lists are mutable - some useful methods

```
>>> ids = ["9pti", "2plv", "1crn"]
>>> ids.append("1alm")
>>> ids
['9pti', '2plv', '1crn', '1alm']
>>>ids.extend(L)
Extend the list by appending all the items in the given list; equivalent to a[len(a):] = L.
>>> del ids[0]
>>> ids
['2plv', '1crn', '1alm']
>>> ids.sort()
>>> ids
['1alm', '1crn', '2plv']
>>> ids.reverse()
>>> ids
['2plv', '1crn', '1alm']
>>> ids.insert(0, "9pti")
>>> ids
['9pti', '2plv', '1crn', '1alm']
```

append an element

remove an element

sort by default order

reverse the elements in a list

insert an element at some specified position.  
(Slower than .append())

# Tuples: sort of an immutable list

```
>>> yellow = (255, 255, 0) # r, g, b
```

```
>>> one = (1,)
```

```
>>> yellow[0]
```

```
>>> yellow[1:]
```

```
(255, 0)
```

```
>>> yellow[0] = 0
```

Traceback (most recent call last):

File "<stdin>", line 1, in <module>

TypeError: 'tuple' object does not support item assignment

Very common in string interpolation:

```
>>> "%s lives in %s at latitude %.1f" % ("Andrew", "Sweden", 57.7056)
```

```
'Andrew lives in Sweden at latitude 57.7'
```

# zipping lists together

```
>>> names
```

```
['ben', 'chen', 'yaqin']
```

```
>>> gender = [0, 0, 1]
```

```
>>> zip(names, gender)
```

```
[('ben', 0), ('chen', 0), ('yaqin', 1)]
```

# Dictionaries

- Dictionaries are lookup tables.
- They map from a “key” to a “value”.

```
symbol_to_name = {
```

```
 "H": "hydrogen",
```

```
 "He": "helium",
```

```
 "Li": "lithium",
```

```
 "C": "carbon",
```

```
 "O": "oxygen",
```

```
 "N": "nitrogen"
```

```
}
```

- Duplicate keys are not allowed
- Duplicate values are just fine

Keys can be any immutable value  
numbers, strings, tuples, frozenset,  
not list, dictionary, set, ...

```
atomic_number_to_name = { A set is an unordered collection
1: "hydrogen" with no duplicate elements.
6: "carbon",
7: "nitrogen"
8: "oxygen",
}
```

```
nobel_prize_winners = {
(1979, "physics"): ["Glashow", "Salam", "Weinberg"],
(1962, "chemistry"): ["Hodgkin"],
(1984, "biology"): ["McClintock"],
}
```

# Dictionary

```
>>> symbol_to_name["C"]
'carbon'
```

Get the value for a given key

```
>>> "O" in symbol_to_name, "U" in symbol_to_name
(True, False)
```

Test if the key exists  
("in" only checks the keys,  
not the values.)

```
>>> symbol_to_name["P"]
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
```

- **KeyError: 'P'**

```
>>> symbol_to_name.get("P", "unknown")
'unknown'
>>> symbol_to_name.get("C", "unknown")
'carbon'
```

[ ] lookup failures raise an exception  
Use ".get()" if you want  
to return a default value.

# Some useful dictionary methods

```
>>> symbol_to_name.keys()
```

```
['C', 'H', 'O', 'N', 'Li', 'He']
```

```
>>> symbol_to_name.values()
```

```
['carbon', 'hydrogen', 'oxygen', 'nitrogen', 'lithium', 'helium']
```

```
>>> symbol_to_name.update({"P": "phosphorous", "S": "sulfur"})
```

```
>>> symbol_to_name.items()
```

```
[('C', 'carbon'), ('H', 'hydrogen'), ('O', 'oxygen'), ('N', 'nitrogen'), ('P',
 'phosphorous'), ('S', 'sulfur'), ('Li', 'lithium'), ('He', 'helium')]
```

```
>>> del symbol_to_name['C']
```

```
>>> symbol_to_name
```

```
{'H': 'hydrogen', 'O': 'oxygen', 'N': 'nitrogen', 'Li': 'lithium', 'He': 'helium'}
```

- Background
- Data Types/Structure
  - list, string, tuple, dictionary
- Control flow
- File I/O
- Modules
- Class
- NLTK

# Control Flow

## Things that are False

- The boolean value False
- The numbers 0 (integer), 0.0 (float) and 0j (complex).
- The empty string "".
- The empty list [], empty dictionary {} and empty set set().

## Things that are True

- The boolean value True
- All non-zero numbers.
- Any string containing at least one character.
- A non-empty data structure.

# If

```
>>> smiles = "BrC1=CC=C(C=C1)NN.Cl"
>>> bool(smiles)
```

True

```
>>> not bool(smiles)
```

False

```
>>> if not smiles:
... print "The SMILES string is empty"
...
...
```

- The “else” case is always optional

# Use “elif” to chain subsequent tests

```
>>> mode = "absolute"
>>> if mode == "canonical":
... smiles = "canonical"
... elif mode == "isomeric":
... smiles = "isomeric"
... elif mode == "absolute":
... smiles = "absolute"
... else:
... raise TypeError("unknown mode")
...
>>> smiles
'absolute'
```

```
>>>
```

“raise” is the Python way to raise exceptions

# Boolean logic

Python expressions can have “and”s and  
“or”s:

```
if (ben <= 5 and chen >= 10 or
chen == 500 and ben != 5):
 print "Ben and Chen"
```

# Range Test

```
if (3 <= Time <= 5):
 print "Office Hour"
```

# For

```
>>> names = ["Ben", "Chen", "Yaqin"]
>>> for name in names:
... print smile
```

...

Ben

Chen

Yaqin

# Tuple assignment in for loops

```
data = [("C20H20O3", 308.371),
 ("C22H20O2", 316.393),
 ("C24H40N4O2", 416.6),
 ("C14H25N5O3", 311.38),
 ("C15H20O2", 232.3181)]
```

for **(formula, mw)** in data:

```
 print "The molecular weight of %s is %s" % (formula, mw)
```

- The molecular weight of C20H20O3 is 308.371
- The molecular weight of C22H20O2 is 316.393
- The molecular weight of C24H40N4O2 is 416.6
- The molecular weight of C14H25N5O3 is 311.38
- The molecular weight of C15H20O2 is 232.3181

# Break, continue

```
>>> for value in [3, 1, 4, 1, 5, 9, 2]:
... print "Checking", value
... if value > 8:
... print "Exiting for loop"
... break
... elif value < 3:
... print "Ignoring"
... continue
... print "The square is", value**2
```

Checking 3  
The square is 9  
Checking 1  
Ignoring  
Checking 4  
The square is 16  
Checking 1  
Ignoring  
Checking 5  
The square is 25  
Checking 9  
Exiting for loop  
>>>

# Range()

- “range” creates a list of numbers in a specified range
- `range([start,] stop[, step])` -> list of integers
- When step is given, it specifies the increment (or decrement).

```
>>> range(5)
```

```
[0, 1, 2, 3, 4]
```

```
>>> range(5, 10)
```

```
[5, 6, 7, 8, 9]
```

```
>>> range(0, 10, 2)
```

```
[0, 2, 4, 6, 8]
```

How to get every second element in a list?

```
for i in range(0, len(data), 2):
```

```
 print data[i]
```

- Background
- Data Types/Structure
- Control flow
- File I/O
- Modules
- Class
- NLTK

# Reading files

```
>>> f = open("names.txt")
```

```
>>> f.readline()
```

```
'Yaqin\n'
```

# Quick Way

```
>>> lst= [x for x in open("text.txt","r").readlines()]
>>> lst
['Chen Lin\n', 'clin@brandeis.edu\n', 'Volen 110\n', 'Office
Hour: Thurs. 3-5\n', '\n', 'Yaqin Yang\n',
'yaqin@brandeis.edu\n', 'Volen 110\n', 'Offiche Hour:
Tues. 3-5\n']
```

- **Ignore the header?**

```
for (i,line) in enumerate(open('text.txt',"r").readlines()):
 if i == 0: continue
 print line
```

# Using dictionaries to count occurrences

```
>>> for line in open('names.txt'):
... name = line.strip()
... name_count[name] = name_count.get(name,0)+ 1
...
...
>>> for (name, count) in name_count.items():
... print name, count
```

Chen 3  
Ben 3  
Yaqin 3

# File Output

```
input_file = open("in.txt")
output_file = open("out.txt", "w")
for line in input_file:
 output_file.write(line)
```

- “w” = “write mode”
- “a” = “append mode”
- “wb” = “write in binary”
- “r” = “read mode” (default)
- “rb” = “read in binary”
- “U” = “read files with Unix or Windows line endings”

- Background
- Data Types/Structure
- Control flow
- File I/O
- Modules
- Class
- NLTK

# Modules

- When a Python program starts it only has access to a basic functions and classes.  
("int", "dict", "len", "sum", "range", ...)
- “Modules” contain additional functionality.
- Use “import” to tell Python to load a module.

```
>>> import math
```

```
>>> import nltk
```

# import the math module

```
>>> import math
>>> math.pi
3.1415926535897931
>>> math.cos(0)
1.0
>>> math.cos(math.pi)
-1.0
>>> dir(math)
['__doc__', '__file__', '__name__', '__package__', 'acos', 'acosh',
'asin', 'asinh', 'atan', 'atan2', 'atanh', 'ceil', 'copysign', 'cos',
'cosh', 'degrees', 'e', 'exp', 'fabs', 'factorial', 'floor', 'fmod',
'frexp', 'fsum', 'hypot', 'isinf', 'isnan', 'ldexp', 'log', 'log10',
'log1p', 'modf', 'pi', 'pow', 'radians', 'sin', 'sinh', 'sqrt', 'tan',
'tanh', 'trunc']
>>> help(math)
>>> help(math.cos)
```

# “import” and “from .. import ..”

```
>>> import math
```

```
math.cos
```

```
>>> from math import cos, pi
```

```
cos
```

```
>>> from math import *
```

- Background
- Data Types/Structure
- Control flow
- File I/O
- Modules
- Class
- NLTK

# Classes

```
class ClassName(object):
 <statement-1>
 ...
 <statement-N>
```

```
class MyClass(object):
 """A simple example class"""\n i = 12345
 def f(self):
 return self.i
```

```
class DerivedClassName(BaseClassName):
 <statement-1>
 ...
 <statement-N>
```

- **Background**
- **Data Types/Structure**
- **Control flow**
- **File I/O**
- **Modules**
- **Class**
- **NLTK**

<http://www.nltk.org/book>

# NLTK is on berry patch machines!

```
>>>from nltk.book import *
>>>text1
<Text: Moby Dick by Herman Melville 1851>
>>>text1.name
'Moby Dick by Herman Melville 1851'
>>>text1.concordance("monstrous")
>>>dir(text1)
>>>text1.tokens
>>>text1.index("my")
● 4647 ●
>>>sent2
['The', 'family', 'of', 'Dashwood', 'had', 'long', 'been', 'settled', 'in',
 'Sussex', '.']
```

# Classify Text

```
>>> def gender_features(word):
... return {'last_letter': word[-1]}
>>> gender_features('Shrek')
{'last_letter': 'k'}
>>> from nltk.corpus import names
•>>> import random
>>> names = [(name, 'male') for name in names.words('male.txt')] +
... [(name, 'female') for name in names.words('female.txt')]

>>> random.shuffle(names)
```

# Featurize, train, test, predict

```
>>> featuresets = [(gender_features(n), g) for (n,g) in names]
```

```
>>> train_set, test_set = featuresets[500:], featuresets[:500]
```

```
>>> classifier = nltk.NaiveBayesClassifier.train(train_set)
```

```
>>> print nltk.classify.accuracy(classifier, test_set)
```

0.726

```
>>> classifier.classify(gender_features('Neo'))
```

'male'

# from nltk.corpus import reuters

- Reuters Corpus: 10,788 news  
1.3 million words.
- Been classified into 90 topics
- Grouped into 2 sets, "training" and "test"
- Categories overlap with each other

<http://nltk.googlecode.com/svn/trunk/doc/book/ch02.html>

# Reuters

```
>>> from nltk.corpus import reuters
```

```
>>> reuters.fileids()
```

```
['test/14826', 'test/14828', 'test/14829', 'test/14832', ...]
```

```
>>> reuters.categories()
```

```
['acq', 'alum', 'barley', 'bop', 'carcass', 'castor-oil', 'cocoa', 'coconut',
 'coconut-oil', 'coffee', 'copper', 'copra-cake', 'corn', 'cotton', 'cotton-
 oil', 'cpi', 'cpu', 'crude', 'dfl', 'dlr', ...]
```