

Efficiently combining, counting, and iterating

WRITING EFFICIENT PYTHON CODE

Logan Thomas

Senior Data Scientist, Protection
Engineering Consultants

Pokémon Overview

- Trainers (collect Pokémons)

Trainer

Pokémon Overview

- Pokémon (fictional animal characters)

Trainer

Pokémon

Pokémon Overview

- Pokédex (stores captured Pokémon)

Trainer

Pokémon

Pokédex

Pokémon Description

Squirtle is a [Water](#) type Pokémon introduced in Generation 1. It is known as the 'Tiny Turtle Pokémon'.

Pokédex data

National № 007

Type **WATER**

Legendary False

Base stats

HP 44

Attack 48

Defense 65

Sp. Atk 50

Sp. Def 64

Speed 43

Total **314**

Pokémon Description

Squirtle is a Water type Pokémon introduced in Generation 1. It is known as the 'Tiny Turtle Pokémon'.

Pokédex data

National № 007

Type WATER

Legendary False

Base stats

HP 44

Attack 48

Defense 65

Sp. Atk 50

Sp. Def 64

Speed 43

Total 314

Pokémon Description

Squirtle is a Water type Pokémon introduced in Generation 1. It is known as the 'Tiny Turtle Pokémon'.

Pokédex data

National № 007

Type WATER

Legendary False

Base stats

HP	44	<div style="width: 44%;"></div>
Attack	48	<div style="width: 48%;"></div>
Defense	65	<div style="width: 65%;"></div>
Sp. Atk	50	<div style="width: 50%;"></div>
Sp. Def	64	<div style="width: 64%;"></div>
Speed	43	<div style="width: 43%;"></div>
Total	314	

Pokémon Description

Squirtle is a Water type Pokémon introduced in Generation 1. It is known as the 'Tiny Turtle Pokémon'.

Pokédex data

National № 007

Type WATER

Legendary False

Base stats

HP	44
Attack	48
Defense	65
Sp. Atk	50
Sp. Def	64
Speed	43
Total	314

Combining objects

```
names = ['Bulbasaur', 'Charmander', 'Squirtle']  
hps = [45, 39, 44]
```

```
combined = []  
  
for i,pokemon in enumerate(names):  
 combined.append((pokemon, hps[i]))  
  
print(combined)
```

```
[('Bulbasaur', 45), ('Charmander', 39), ('Squirtle', 44)]
```

Combining objects with zip

```
names = ['Bulbasaur', 'Charmander', 'Squirtle']  
hps = [45, 39, 44]
```

```
combined_zip = zip(names, hps)  
print(type(combined_zip))
```

```
<class 'zip'>
```

```
combined_zip_list = [*combined_zip]  
  
print(combined_zip_list)
```

```
[('Bulbasaur', 45), ('Charmander', 39), ('Squirtle', 44)]
```

The collections module

- Part of Python's Standard Library (built-in module)
- Specialized container datatypes
 - Alternatives to general purpose dict, list, set, and tuple
- Notable:
 - `namedtuple` : tuple subclasses with named fields
 - `deque` : list-like container with fast appends and pops
 - `Counter` : dict for counting hashable objects
 - `OrderedDict` : dict that retains order of entries
 - `defaultdict` : dict that calls a factory function to supply missing values

The collections module

- Part of Python's Standard Library (built-in module)
- Specialized container datatypes
 - Alternatives to general purpose dict, list, set, and tuple
- Notable:
 - `namedtuple` : tuple subclasses with named fields
 - `deque` : list-like container with fast appends and pops
 - **Counter** : dict for counting hashable objects
 - `OrderedDict` : dict that retains order of entries
 - `defaultdict` : dict that calls a factory function to supply missing values

Counting with loop

```
# Each Pokémon's type (720 total)
poke_types = ['Grass', 'Dark', 'Fire', 'Fire', ...]
type_counts = {}
for poke_type in poke_types:
 if poke_type not in type_counts:
 type_counts[poke_type] = 1
 else:
 type_counts[poke_type] += 1
print(type_counts)
```

```
{'Rock': 41, 'Dragon': 25, 'Ghost': 20, 'Ice': 23, 'Poison': 28, 'Grass': 64,
'Flying': 2, 'Electric': 40, 'Fairy': 17, 'Steel': 21, 'Psychic': 46, 'Bug': 65,
'Dark': 28, 'Fighting': 25, 'Ground': 30, 'Fire': 48, 'Normal': 92, 'Water': 105}
```

`collections.Counter()`

```
# Each Pokémon's type (720 total)
poke_types = ['Grass', 'Dark', 'Fire', 'Fire', ...]
from collections import Counter
type_counts = Counter(poke_types)
print(type_counts)
```

```
Counter({'Water': 105, 'Normal': 92, 'Bug': 65, 'Grass': 64, 'Fire': 48,
'Psychic': 46, 'Rock': 41, 'Electric': 40, 'Ground': 30,
'Poison': 28, 'Dark': 28, 'Dragon': 25, 'Fighting': 25, 'Ice': 23,
'Steel': 21, 'Ghost': 20, 'Fairy': 17, 'Flying': 2})
```

The `itertools` module

- Part of Python's Standard Library (built-in module)
- Functional tools for creating and using iterators
- Notable:
 - Infinite iterators: `count` , `cycle` , `repeat`
 - Finite iterators: `accumulate` , `chain` , `zip_longest` , etc.
 - Combination generators: `product` , `permutations` , `combinations`

The `itertools` module

- Part of Python's Standard Library (built-in module)
- Functional tools for creating and using iterators
- Notable:
 - Infinite iterators: `count` , `cycle` , `repeat`
 - Finite iterators: `accumulate` , `chain` , `zip_longest` , etc.
 - **Combination generators:** `product` , `permutations` , `combinations`

Combinations with loop

```
poke_types = ['Bug', 'Fire', 'Ghost', 'Grass', 'Water']
combos = []

for x in poke_types:
 for y in poke_types:
 if x == y:
 continue
 if ((x,y) not in combos) & ((y,x) not in combos):
 combos.append((x,y))
print(combos)
```

```
[('Bug', 'Fire'), ('Bug', 'Ghost'), ('Bug', 'Grass'), ('Bug', 'Water'),
 ('Fire', 'Ghost'), ('Fire', 'Grass'), ('Fire', 'Water'),
 ('Ghost', 'Grass'), ('Ghost', 'Water'), ('Grass', 'Water')]
```

itertools.combinations()

```
poke_types = ['Bug', 'Fire', 'Ghost', 'Grass', 'Water']
from itertools import combinations
combos_obj = combinations(poke_types, 2)
print(type(combos_obj))
```

```
<class 'itertools.combinations'>
```

```
combos = [*combos_obj]
print(combos)
```

```
[('Bug', 'Fire'), ('Bug', 'Ghost'), ('Bug', 'Grass'), ('Bug', 'Water'),
 ('Fire', 'Ghost'), ('Fire', 'Grass'), ('Fire', 'Water'),
 ('Ghost', 'Grass'), ('Ghost', 'Water'), ('Grass', 'Water')]
```

Let's practice!

WRITING EFFICIENT PYTHON CODE

Set theory

WRITING EFFICIENT PYTHON CODE

Logan Thomas

Senior Data Scientist, Protection
Engineering Consultants

Set theory

- Branch of Mathematics applied to collections of objects
 - i.e., sets
- Python has built-in `set` datatype with accompanying methods:
 - `intersection()` : all elements that are in both sets
 - `difference()` : all elements in one set but not the other
 - `symmetric_difference()` : all elements in exactly one set
 - `union()` : all elements that are in either set
- Fast membership testing
 - Check if a value exists in a sequence or not
 - Using the `in` operator

Comparing objects with loops

```
list_a = ['Bulbasaur', 'Charmander', 'Squirtle']  
list_b = ['Caterpie', 'Pidgey', 'Squirtle']
```


Comparing objects with loops

```
list_a = ['Bulbasaur', 'Charmander', 'Squirtle']  
list_b = ['Caterpie', 'Pidgey', 'Squirtle']
```


```
list_a = ['Bulbasaur', 'Charmander', 'Squirtle']
list_b = ['Caterpie', 'Pidgey', 'Squirtle']
```

```
in_common = []

for pokemon_a in list_a:
 for pokemon_b in list_b:
 if pokemon_a == pokemon_b:
 in_common.append(pokemon_a)

print(in_common)
```

```
['Squirtle']
```

```
list_a = ['Bulbasaur', 'Charmander', 'Squirtle']  
list_b = ['Caterpie', 'Pidgey', 'Squirtle']
```

```
set_a = set(list_a)  
print(set_a)
```

```
{'Bulbasaur', 'Charmander', 'Squirtle'}
```

```
set_b = set(list_b)  
print(set_b)
```

```
{'Caterpie', 'Pidgey', 'Squirtle'}
```

```
set_a.intersection(set_b)
```

```
{'Squirtle'}
```

Efficiency gained with set theory

```
%%timeit  
in_common = []  
  
for pokemon_a in list_a:  
 for pokemon_b in list_b:  
 if pokemon_a == pokemon_b:  
 in_common.append(pokemon_a)
```

601 ns ± 17.1 ns per loop (mean ± std. dev. of 7 runs, 1000000 loops each)

```
%timeit in_common = set_a.intersection(set_b)
```


137 ns ± 3.01 ns per loop (mean ± std. dev. of 7 runs, 10000000 loops each)

Set method: difference

```
set_a = {'Bulbasaur', 'Charmander', 'Squirtle'}  
set_b = {'Caterpie', 'Pidgey', 'Squirtle'}
```

```
set_a.difference(set_b)
```

```
{'Bulbasaur', 'Charmander'}
```


Set method: difference

```
set_a = {'Bulbasaur', 'Charmander', 'Squirtle'}  
set_b = {'Caterpie', 'Pidgey', 'Squirtle'}
```

```
set_b.difference(set_a)
```

```
{'Caterpie', 'Pidgey'}
```


Set method: symmetric difference

```
set_a = {'Bulbasaur', 'Charmander', 'Squirtle'}  
set_b = {'Caterpie', 'Pidgey', 'Squirtle'}
```

```
set_a.symmetric_difference(set_b)
```

```
{'Bulbasaur', 'Caterpie', 'Charmander', 'Pidgey'}
```


Set method: union

```
set_a = {'Bulbasaur', 'Charmander', 'Squirtle'}  
set_b = {'Caterpie', 'Pidgey', 'Squirtle'}
```


```
set_a.union(set_b)
```

```
{'Bulbasaur', 'Caterpie', 'Charmander', 'Pidgey', 'Squirtle'}
```


Membership testing with sets

```
# The same 720 total Pokémon in each data structure  
names_list = ['Abomasnow', 'Abra', 'Absol', ...]  
names_tuple = ('Abomasnow', 'Abra', 'Absol', ...)  
names_set = {'Abomasnow', 'Abra', 'Absol', ...}
```


Membership testing with sets

```
# The same 720 total Pokémon in each data structure  
names_list = ['Abomasnow', 'Abra', 'Absol', ...]  
names_tuple = ('Abomasnow', 'Abra', 'Absol', ...)  
names_set = {'Abomasnow', 'Abra', 'Absol', ...}
```


```
names_list  = ['Abomasnow', 'Abra', 'Absol', ...]  
names_tuple = ('Abomasnow', 'Abra', 'Absol', ...)  
names_set = {'Abomasnow', 'Abra', 'Absol', ...}
```

```
%timeit 'Zubat' in names_list
```

7.63 μ s \pm 211 ns per loop (mean \pm std. dev. of 7 runs, 100000 loops each)

```
%timeit 'Zubat' in names_tuple
```

7.6 μ s \pm 394 ns per loop (mean \pm std. dev. of 7 runs, 100000 loops each)

```
%timeit 'Zubat' in names_set
```

37.5 ns \pm 1.37 ns per loop (mean \pm std. dev. of 7 runs, 1000000 loops each)

Uniques with sets

```
# 720 Pokémon primary types corresponding to each Pokémon  
primary_types = ['Grass', 'Psychic', 'Dark', 'Bug', ...]
```

```
unique_types = []  
  
for prim_type in primary_types:  
 if prim_type not in unique_types:  
 unique_types.append(prim_type)  
  
print(unique_types)
```

```
['Grass', 'Psychic', 'Dark', 'Bug', 'Steel', 'Rock', 'Normal',  
'Water', 'Dragon', 'Electric', 'Poison', 'Fire', 'Fairy', 'Ice',  
'Ground', 'Ghost', 'Fighting', 'Flying']
```

Uniques with sets

```
# 720 Pokémon primary types corresponding to each Pokémon  
primary_types = ['Grass', 'Psychic', 'Dark', 'Bug', ...]
```

```
unique_types_set = set(primary_types)
```

```
print(unique_types_set)
```


```
{'Grass', 'Psychic', 'Dark', 'Bug', 'Steel', 'Rock', 'Normal',  
'Water', 'Dragon', 'Electric', 'Poison', 'Fire', 'Fairy', 'Ice',  
'Ground', 'Ghost', 'Fighting', 'Flying'}
```

Let's practice set theory!

WRITING EFFICIENT PYTHON CODE

Eliminating loops

WRITING EFFICIENT PYTHON CODE

Logan Thomas

Senior Data Scientist, Protection
Engineering Consultants

Looping in Python

- Looping patterns:
 - `for` loop: iterate over sequence piece-by-piece
 - `while` loop: repeat loop as long as condition is met
 - "nested" loops: use one loop inside another loop
 - Costly!

Benefits of eliminating loops

- Fewer lines of code
- Better code readability
 - "Flat is better than nested"
- Efficiency gains

Eliminating loops with built-ins


```
# List of HP, Attack, Defense, Speed
poke_stats = [
 [90, 92, 75, 60],
 [25, 20, 15, 90],
 [65, 130, 60, 75],
 ...
]
```


Base stats

Base stats

Base stats


```
# List of HP, Attack, Defense, Speed
poke_stats = [
 [90, 92, 75, 60],
 [25, 20, 15, 90],
 [65, 130, 60, 75],
 ...
]

# For loop approach
totals = []
for row in poke_stats:
 totals.append(sum(row))

# List comprehension
totals_comp = [sum(row) for row in poke_stats]

# Built-in map() function
totals_map = [*map(sum, poke_stats)]
```

```
%%timeit  
totals = []  
for row in poke_stats:  
 totals.append(sum(row))
```

140 μ s \pm 1.94 μ s per loop (mean \pm std. dev. of 7 runs, 10000 loops each)

```
%timeit totals_comp = [sum(row) for row in poke_stats]
```

114 μ s \pm 3.55 μ s per loop (mean \pm std. dev. of 7 runs, 10000 loops each)

```
%timeit totals_map = [*map(sum, poke_stats)]
```

95 μ s \pm 2.94 μ s per loop (mean \pm std. dev. of 7 runs, 10000 loops each)

Eliminating loops with built-in modules

```
poke_types = ['Bug', 'Fire', 'Ghost', 'Grass', 'Water']
```

```
# Nested for loop approach
combos = []
for x in poke_types:
 for y in poke_types:
 if x == y:
 continue
 if ((x,y) not in combos) & ((y,x) not in combos):
 combos.append((x,y))
```

```
# Built-in module approach
from itertools import combinations
combos2 = [*combinations(poke_types, 2)]
```

Eliminate loops with NumPy

```
# Array of HP, Attack, Defense, Speed
import numpy as np

poke_stats = np.array([
 [90, 92, 75, 60],
 [25, 20, 15, 90],
 [65, 130, 60, 75],
 ...
])
```

Eliminate loops with NumPy

```
avgs = []
for row in poke_stats:
 avg = np.mean(row)
 avgs.append(avg)
print(avgs)
```

```
[79.25, 37.5, 82.5, ...]
```

```
avgs_np = poke_stats.mean(axis=1)
print(avgs_np)
```

```
[ 79.25  37.5 82.5 ...]
```

Eliminate loops with NumPy

```
%timeit avgs = poke_stats.mean(axis=1)
```

23.1 μ s \pm 235 ns per loop (mean \pm std. dev. of 7 runs, 10000 loops each)

```
%%timeit
avgs = []
for row in poke_stats:
 avg = np.mean(row)
 avgs.append(avg)
```

5.54 ms \pm 224 μ s per loop (mean \pm std. dev. of 7 runs, 100 loops each)

Let's practice!

WRITING EFFICIENT PYTHON CODE

Writing better loops

WRITING EFFICIENT PYTHON CODE

Logan Thomas

Senior Data Scientist, Protection
Engineering Consultants

Lesson caveat

- Some of the following loops can be eliminated with techniques covered in previous lessons.
- Examples in this lesson are used for **demonstrative** purposes.

Warning: *For demonstration purposes only*

Writing better loops

- Understand what is being done with each loop iteration
- Move one-time calculations outside (above) the loop
- Use holistic conversions outside (below) the loop
- Anything that is done **once** should be outside the loop

Moving calculations above a loop

```
import numpy as np

names = ['Absol', 'Aron', 'Jynx', 'Natu', 'Onix']
attacks = np.array([130, 70, 50, 50, 45])
for pokemon, attack in zip(names, attacks):
 total_attack_avg = attacks.mean()
 if attack > total_attack_avg:
 print(
 "{}'s attack: {} > average: {}!"
 .format(pokemon, attack, total_attack_avg)
 )
```

Absol's attack: 130 > average: 69.0!

Aron's attack: 70 > average: 69.0!

```
import numpy as np

names = ['Absol', 'Aron', 'Jynx', 'Natu', 'Onix']
attacks = np.array([130, 70, 50, 50, 45])
# Calculate total average once (outside the loop)
total_attack_avg = attacks.mean()
for pokemon, attack in zip(names, attacks):

 if attack > total_attack_avg:
 print(
 "{}'s attack: {} > average: {}!"
 .format(pokemon, attack, total_attack_avg)
 )
```

Absol's attack: 130 > average: 69.0!

Aron's attack: 70 > average: 69.0!

Moving calculations above a loop

```
%%timeit
for pokemon,attack in zip(names, attacks):

 total_attack_avg = attacks.mean()

 if attack > total_attack_avg:
 print(
 "{}'s attack: {} > average: {}!"
 .format(pokemon, attack, total_attack_avg)
 )
```

74.9 μ s \pm 3.42 μ s per loop (mean \pm std. dev. of 7 runs, 10000 loops each)

Moving calculations above a loop

```
%%timeit
# Calculate total average once (outside the loop)
total_attack_avg = attacks.mean()

for pokemon, attack in zip(names, attacks):

 if attack > total_attack_avg:
 print(
 "{}'s attack: {} > average: {}!"
 .format(pokemon, attack, total_attack_avg)
 )
```

37.5 μ s \pm 281 ns per loop (mean \pm std. dev. of 7 runs, 10000 loops each)

Using holistic conversions

```
names = ['Pikachu', 'Squirtle', 'Articuno', ...]  
legend_status = [False, False, True, ...]  
generations = [1, 1, 1, ...]  
poke_data = []  
for poke_tuple in zip(names, legend_status, generations):  
 poke_list = list(poke_tuple)  
 poke_data.append(poke_list)  
print(poke_data)
```

```
[['Pikachu', False, 1], ['Squirtle', False, 1], ['Articuno', True, 1], ...]
```

Using holistic conversions

```
names = ['Pikachu', 'Squirtle', 'Articuno', ...]  
legend_status = [False, False, True, ...]  
generations = [1, 1, 1, ...]  
poke_data_tuples = []  
for poke_tuple in zip(names, legend_status, generations):  
 poke_data_tuples.append(poke_tuple)  
poke_data = [*map(list, poke_data_tuples)]  
print(poke_data)
```

```
[['Pikachu', False, 1], ['Squirtle', False, 1], ['Articuno', True, 1], ...]
```

```
%%timeit  
poke_data = []  
for poke_tuple in zip(names, legend_status, generations):  
 poke_list = list(poke_tuple)  
 poke_data.append(poke_list)
```

261 μ s \pm 23.2 μ s per loop (mean \pm std. dev. of 7 runs, 1000 loops each)

```
%%timeit  
poke_data_tuples = []  
for poke_tuple in zip(names, legend_status, generations):  
 poke_data_tuples.append(poke_tuple)  
  
poke_data = [*map(list, poke_data_tuples)]
```

224 μ s \pm 1.67 μ s per loop (mean \pm std. dev. of 7 runs, 1000 loops each)

Time for some practice!

WRITING EFFICIENT PYTHON CODE