

Python:
Data structures, control flow,
OO Programming, Regular
Expressions, System Programming

AAA-Python Edition

Plan

- 1- if / else , For, While
- 2- Lists, Tuples, List comprehensions
- 3- Dictionaries
- 4- Sets
- 5- Object Oriented Programming
- 6- Regular Expression
- 7- System Programming

If / else

 These statements are used to control which block of code to execute:

```
[1]
 2 if a>8):
 print("a is greater than 8") -
 else:
 print("a is not greater than 8")
 a is not greater than 8
[4]
 1 a=3
 print("a is greater than 8")
 elif a==3:
 print("actually, a=3")
 6 else:
 print("a is not greater than 8")
 actually, a=3 🗻
```

If the "condition" is true
(the corresponding expression
Is Evaluated to True), then
the if "clause" is executed
(the if block)

The condition was false, so The "else" clause was executed

The "elif" clause is executed, If its condition is true

While

 This statement is used to control how many times a block of code has to be executed:

```
[21] 1 i=j=1
 while(i>0):
 print("**** execution number "+str(j)+"***" )
 i=float(input("Give a float value for i: "))
 print("Last given i =",i)
 j=j+1
```

**** execution number 1***
Give a float value for i: 7.3
Last given i = 7.3
**** execution number 2***
Give a float value for > 0
Last given i = 0.0

While the condition is true, the block code will be executed.

In this loop, the block has been executed 2 times

For

 This statement is used to execute a block of code a certain number of times

List

A list is a value that contains multiple values.

Lists and tuples (suite)

Modifying the value of the element of index 0 (first element)

```
1 l1=[2,5,9]
2 l1[0]="first"
3 print("l1=",l1)
4 print("t1[0]=",t1[0])
5 t1[0]=5
```

Access to the first element

```
l1= ['first', 5, 9]
t1[0]= here
 Traceback (most recent call last)
TypeError
<ipython-input-37-820a4679b5dc> in <module>()
 3 print("l1=",l1)
 4 print("t1[0]=",t1[0])
----> 5 t1[0]=5
TypeError: 'tuple' object does not support item assignment
 SEARCH STACK OVERFLOW
```

Trying to modify the value of an element of a tuple

Lists, Tuples, st comprehensions

Some operations with lists

```
[60]
 1 l1=list(range(-5,2))
 2 print("l1=","l1)
 a slice: values
 l2=list(range(7,20,3))
 From index 2 to index 4
 print("l2= ",l2)
 l3=l1[2:4]
 Concatenating two
 8 print("l3= ",l3)
 lists
 10 del(l3[0]);print ("l3=",l3)
 12 | 14=13+[10,11]; print("14=",14)
 13
 14 l5=7*[2];print("l5=",l5); print("l5 has",str(len(l5))+" elements")
 15
 16
 ll= [-5, -4, -3, -2, -1, 0, 1]
 Number of elements
 l2= [7, 10, 13, 16, 19]
 of a list
 13= [-3, -2]
 l3= [-2]
 14= [-2, 10, 11]
 15= [2, 2, 2, 2, 2, 2, 2]
 15 has 7 elements
```


2- Lists, Tuples, List comprehensions

```
Some operations with lists (suite)
 Iterate through list
 1 ll= list("ABC")
 [70]
 2 for i in l1:▲
 print(i)
 "not" with "in"
 for i in range(len(l1)):
 print(str(i)+"- "+l1[i])
 Functions "min" and "max"
 if 'G' not in ll:
 print ("G is not in l1")
 10
 1 l1=list(range(2,10,5))
2 l2=list(range(5,25,9))
3 print(l1);print(l2)
4 print("The greatest value in l1=",max(l1))
5 print("The smallest value in l2",min(l2))
 [20]
 В
 x,y=l1
 print(x,y)
 2 - C
 G is not in l1
 [2, 7]
 [5, 14, 23]
  Affecting list values
 The greatest value in l1= 7
 To multiple variables
 The smallest value in 12 5
 2 7
[By ]
```


2- Lists, Tuples, List comprehensions

List comprehensions

Filtering elements

```
1 l1=[x for x in range(4) if x!= 2]
[22]
 2 print (l1)
 3 l2=[x**2 for x in [1,2,3]]
 Creating new elements from range
 4 print(l2)
 5 \[ \lambda = \left[(x,y,z)] \] for x in range(3) for y in ("A") for z in ["el1", "el2"]]
 6 print(l3)
 List of lists using 3 loops
 [0, 1, 3]
```

[[0, 'A', 'el1'], [0, 'A', 'el2'], [1, 'A', 'el1'], [1, 'A', 'el2'], [2, 'A', 'el1'], [2, 'A', 'el2']]

[1, 4, 9]

List methods

Finding an element in a list

A list has some methods. We will talk about methods later.

```
Add an element to the
 1 ll=list("LETTERS")
 [33]
 end of a list
 2 print(ll.index("R"))
 1 ll.append("G")
 ₽
 2 print(l1)
 ['L', 'E', 'T', 'T', 'E', 'R', 'S', 'G']
  [35]
 1 ll.insert(5, "H")
 2 print(l1)
 Insert an element at a certain position
 ['L', 'E', 'T', 'T', 'E', 'H', 'R', 'S', 'G']
 [36]
 1 | l1.remove("T")
 Remove an element
 2 print(l1)
 from a list
 ['L', 'E', 'T', 'E', 'H', 'R', 'S', 'G']
[By ]
```


Dictionaries

A dictionary is a list of values with corresponding keys

```
kev
 1 d1={"Name":"bob","Age":36}
[41]
 2 print(d1)
 3 d2={1:"First",2:"Second"}
 Value
 4 print(d2)
 {'Name': 'bob', 'Age': 36}
 1 for i in d2.values()
 {1: 'First', 2: 'Second'}
 print (i)
 Method that returns
 First
 the dictionary values
 Second
 for i in d2.keys():
print(i)
 [48]
 Method that returns
 ₽
 the dictionary keys
```

[By]

Dictionaries (suite)

```
for i in d2.items():
 print(i)
 k, l=i
 print(k,l)
```

```
C→ (1, 'First')

1 First
(2, 'Second')
2 Second
```

The key doesn't exist so a default value is given

A key is created with a default value

The key already exists, So no other key is created

```
Method that returns the dictionary items: pairs of key,value
```

```
[56] 1 print(dl.get("Name"))
2 print(dl.get("name", "Smith"))
3
```

The key exists, its value

Smith Is returned

```
[63] d2.setdefault(3,"third")
2 print(d2)
```

☐→ {1: 'First', 2: 'Second', 3: 'third'}

```
[64] 1 d2.setdefault(3,"other element") print(d2)
```

[→ {1: 'First', 2: 'Second', 3: 'third'}

[By]

Sets

A set is a list of distinct values.

```
1 print(s1 & s2)
[82]
```

{1}

Intersection between s1 and s2

Elements in S1 and not in **S2**

```
[84]
 1 print(s1-s2)
 2 print(s1<=s2)
 \{0, 3\}
 False
```

```
1 l1=list(range(2))+list(range(2))
2 s1=set(l1)
3 print("l1=",l1)
4 print("sl=",sl)
5 sl.add(3);print(sl)
6 s2=set(list(range(1,3)))
7 print(s1.isdisjoint(s2))
```

Is s1 a subset of **S2**

The duplicates are eliminated

Classes

- In Python, we can define "classes": a defined prototype that encapsulates data and the functions to operate on them.
- An instance of a class is called an "object". We already used objects when we used lists, sets and dictionaries.

```
Name of the class
 1 #definition of class MyTable
 Called when creating
 To indicate that elements of
 class MyTable:
 an object of that class

init_(self,name,length=0):

self.length=length
 l1=0
 range are not the elements
 of the list
 self.name=name
 self.myList=[None for fin range(length)]
 Data
attribute
 # to be sure that the lenght represents the actual list length
 def validL(self):
 12
 self.length=len(self.myList)
 A method (a function
 13
 attribute)
 # print the type of the list
 def myType(self):
 15
 print("I am a TABLE 1 ")
 16
[By
```


5- Object Oriented Programming

Classes

```
18
 # insert doesn't accept negative values or values greater than length
 def insert (self,ind,val):
19
 self.validL()
20
 if ind >= self.length :
21
 A comment
 print("The given index: "+str(ind)+
22
 " exceeds the table length: "+str(self.length))
23
24
 elif ind < 0:
25
 print("The given index: "+str(ind)+" is negative")
26
 else:
27
 self.myList.insert(ind,val)
 print("The value has been inserted at the index"+str(ind) )
28
29
30
 Each time we use
31
 # print myList and the length attribute
 def printme(self):
32
 myList, we ensure
 self.validL()
33
 that length==
 print(self.name+" ("+str(self.length)+"): ",end=",")
34
35
 for i in self.myList:
 len(myList)
 print (i,end=" ")
36
 print(" ")
37
38
 # append a new element at the end of the
39
 Optional attribute for
 def add (self, val=None):
40
 function print
 self.validL()
41
 self.myList=self.myList +[val]
42
 self.length=self.length+1
43
```

[By]

 σ

5- Object Oriented Programming

Classes


```
# MyTable2 inherit MyTable1 functions
 A subclass of class MyTable
 class MyTable2(MyTable):
 def myType(self):
 print("I am a TABLE 2 **)
 Inherits all its methods
 and data attributes:
 class MyTable3(MyTable):
 def myType(self):
 We can use them without
 redefining them.
 print("I_am a TABLE 3 ")
 print("#####")
 Redefine "myType"
  a= MyTable("table1",3)
a.insert(22,"B")
 (already defined in MyTable)
 a.insert(2, "A")
 It's overriding myType
 a.printme()
62 a.add(2)
 parent class method
 Object creation(
 a.printme()
 Call of init
64 a.add()
65 a.printme()_
66 a.length=8
 print("a.length=",a.length)
  a.printme()
 Call of a method
69 print("#####")
```

Access of a data attribute

17

5- Object Oriented Programming

Regular expressions

A year from 1970 to 2999

A regular expression is a description of pattern of text

```
Need of module re
[190]
 1 import re
 2 #creating a regex pattern object
 myReg=re.compile(r"([0-2][1-9]|30|31)-(0[1-9]|1[0-2])-(19[7-9][0-9]|2[0-9]{3})")
 myReg2=re.compile(r"[a]+")
 6 print(myReg.findall("It starts from 11-02-2018 and ends at 25-09-2029."))
 res=myReq.search("It starts from 11-02-2018* and ends at 25-09-2029.")
 print("*"+res.group()+"*")
 3 digits
 9 print(myReg.match("It starts from 11-02-2018 and ends at 25-09-2029."))
10 print(myReg2.findall("a string aa and aaaa"))
 11 print(myReg2.findall("my st\ring"))
 [('11', '02', '2018'), ('25', '09\', '2029')]
 A month: composed of:
 *11-02-2018*
 0 and a digit from 1 to 9 (0[1-9])
 One or
 None
 `aa', 'a', 'aaaa']
 more a(+)
 1 and a digit from 0 to 2 (1[0-2])
 Search for the first
 date
```


System Programming

- We will focus on system programming in Colab.
- Some Python functions can be simply done on Colab.
- For example the bash commands: they can be used as they are by prefixing them by "!" or "%": !ls, !mkdir, !git, !pip, %cd ... etc

```
Running 'ls'
  1 import subprocess
 using subprocess
 p = subprocess.run(["ls", "-l"])
 from google.colab import files
  5 myFile= files.upload()
 Import a local
 file
 Hello.py
 Cancel upload
 Browse...
  1 import Hello as h
 After selecting the
  2 h.sayHello()
 Script file, import it
Hello.
 Welcome to School Of AI!
```

[By]

7- System programming

[By

System Programming

- Second way of using a user defined script:
- We have to mount Google Drive

System Programming

7- System programming

```
of the file
 #printing the script content using cat command
 2 print("-
 3 !cat "drive/My Drive/myScripts/Quit.py"
 5 #printing the script content using path.join an open functions
 6 import os
 print("\n-----
 9 myFile=os.path.join("drive", "My Drive", "myScripts", "Quit.py")
 10 f=open(myFile,'r')
 lines=f.readlines()
 Creating the file path
 12 f.close()
 13 for l in lines:
 print(l,end="")
 Open and read the file content into a list
Ľ⇒
 def quit():
 print ("Have a nice day!")
 if name == " main ":
 Print the list
 print("This is the execution of Quit.py as a main script\n")
 def quit():
 Use if name ==" main " for the code
 print ("Have a nice day!")
 To be executed if the module is not imported
 And run as a script
 if name == " main ": /
 print("This is the execution of Quit.py as a main script\n")
 22
[By ]
```

Using '!cat' to print the content

References

- Duchesnay Edouard and Löfstedt Tommy. Statistics and machine learning in python release 0.2. On-line at ftp://ftp.cea.fr/pub/unati/people/educhesnay/pystatml/M1_IMSV/StatisticsMachineL earningPythonDraft.pdf. Accessed on 23-09-2018.
- Python Software Foundation. The python standard library. On-line at https://docs.python.org/3.6/library/index.html. Accessed on 23-09-2018.
- Joel Grus. Data science from scratch: first principles with python. O'Reilly Media, Inc, 2015.
- Chandat Sunny. Learn Python in 24 Hours. CreateSpace Independent Publishing Platform, 2016.
- Al Sweigart. Automate the boring stuff with Python: practical programming for total beginners. No Starch Press, 2015.

Thank you!

FOR ALL YOUR TIME