

Python

BASICS

Introduction to Python programming, basic concepts: formatting, naming conventions, variables, etc.

Identikit

- First appeared in 1991
- Designed by Guido van Rossum
- General purpose
- High level
- Emphasis on code readability and conciseness
- Website
 - http://www.python.org
- We will use Python 3
 - not Python 2


```
#include <stdio.h>
int main()
{
 printf("Hello, world!");
 return 0;
}
```

print("Hello, world!")

```
inline comment
/

# this will print "Hello, world!"
print("Hello, world!")
```


Keywords

- and
- del
- from
- not
- while
- as
- elif
- global
- OГ
- with

- assert
- else
- if
- pass
- yield
- break
- except
- import
- class
- exec

- in
- raise
- continue
- finally
- is
- return
- def
- for
- lambda
- try

Variables

Variables

```
language_name = "Python"
version = '3.7.0'
introduced = 1991
is awesome = True
```

Type Inference

```
play_with_types.py
```

```
language_name = "Python" # string
version = '3.7.0' # another string
introduced = 1991 # integer
is_awesome = True # boolean
```

06/03/19 Python basics 9

actual type can be checked with type()

```
some_string = "I'm a string"
another string = 'I'm a string, too'
```

```
some_string = "I'm a string"
another_string = 'I'm a string, too'
# SyntaxError: invalid syntax
```

```
another_string = 'I am a string, too'
another_strig = 'I\(\) m a string, too'
escape sequence
```

```
long_string = """I am a long string.
I span over two lines."""
long_string = '''I am another long
string.
I span over three lines.
I am composed by three sentences.'''
```

If Statement

```
people = 20
cats = 30
if people < cats:
print("Too many cats! We are doomed!")
if people > cats:
print("Not many cats! We are safe!")
```

If Statement

```
people = 20
cats = 30
if people < cats:
 print("Too many cats! We are doomed!")
elif people > cats:
 print("Not many cats! We are safe!")
else:
 print("We can't decide.")
```

Comparators and Booleans Operators

```
print(2 == 1)
print('string' == "string")
print(not False)
print(2==1 and True)
print(2==1 or True)
```

Comparators and Booleans Operators

```
print(2 == 1) # False
print('string' == "string") # True
print(not False) # True
print(2==1 and True) # False
print(2==1 or True) # True
```

Characters

```
for char in "hello":
 print(char)
```

```
h
e
1
0
```

Characters

```
say_hello = "hello!"
print(say_hello(1))
index
```

```
e
```

Characters

```
say_hello = "hello!"
print(type(say_hello[1]))
```

```
<class 'str'>
```

Combining Strings

```
language_name = "Python" concatenation
version = '3.7.0'

python_version = language_name + version
# python_version is Python3.7.0

print("my " + "name") # my name
```

Combining Strings

```
repetition
language_name = "Python"

a_lot_of_python = language_name*3
# a lot of python is PythonPythonPython
```

```
a = 3
b = 5

# 3 times 5 is 15
print(a, "times", b, "is", a*b)
 works with print(), only
```

a = 3

```
b = 5

# 3 times 5 is 15
result = a + " times " + b + " is " + a*b
```

```
a = 3
b = 5

# 3 times 5 is 15

result = a + " times " + b + " is " + a*b
#TypeError: unsupported operand type(s)
```

```
a = 3
b = 5

# 3 times 5 is 15

result = str(a) + " times " + str(b) + "
is " + str(a*b)
```

String Interpolation

```
a = 3
```


b = 5

3 times 5 is 15
result = "%d) times %d) is %d)

→ specifiers.py

Specifiers

- %s, format strings
- %d, format numbers
- %r, raw representation

String Interpolation

```
a = 3
b = 5

# 3 times 5 is 15
result = "{} times {} is {}".format(a, b, a*b)

new way!
```

String Immutability

```
# hello
say_hello = "helko"

# ops...
say_hello[3] = "1"
```

String Immutability

```
# hello
say_hello = "helko"

# ops...
say_hello[3] = "1"
# TypeError
```

String Immutability

```
# hello
say_hello = "helko"

# ops...
say_hello = "hello"
```

Other operations with strings? --- Python docs

Getting Input

```
print("How old are you?")
age = input() # age is a string
print("You are " + age + " years old")
```

Getting Input

```
print("How old are you?")
age = input() # age is a string

print("You are " + age + " years old")

# I want "age" to be a number!
age = int(input())
```

Getting Input

```
age = input("How old are you? ")
print("You are " + age + " years old")
```

List

```
fruits = ["apples", "oranges", "pears"]
count = [1, 2, 3, 4, 5]
change = [1, "pennies", 2, "dimes"]
```

1

a datatype to store multiple items, in sequence

Dictionary

```
key, immutable

value

legs = {"ant": 6, "snake": 0, "cow": 4}

states = {"Italy": "IT", "Germany": "DE"}
```

a datatype to store multiple items, not in sequence

Loops

```
doctor = 1
while doctor <= 13:
 exterminate(doctor)
 doctor += 1</pre>
```

For Loop: Strings

```
for char in "hello":
 print(char)
```

```
h
e
1
o
```

For Loop: Ranges

```
for number in range(0,5):
 print(number)
```

```
0
1
2
3
4
```

For Loop: Ranges

```
for number in range(0,25,5):
 print(number)
```

```
0
5
10
15
20
```

For Loop: Lists

```
fruits = ["apples", "oranges", "pears"]
for fruit in fruits:
 print("I love", fruit)
```

```
I love apples
I love oranges
I love pears
```

For Loop: Dictionaries

```
legs = {"ant": 6, "snake": 0, "cow": 4}

for (animal, number) in legs.items():
 print("{} has {} legs".format(animal, number))
```

```
ant has 6 legs
snake has 0 legs
cow has 4 legs
```

Printing a List

```
to_buy = ["eggs", "milk"]
print(to_buy)
```

```
['eggs', 'milk']
```

Printing a List

```
to_buy = ["eggs", "milk"]
print(to_buy[0])
```

eggs

```
to_buy = ["eggs", "milk"]
print(to_buy[0])

to_buy[0] = "butter"
print(to_buy[0])
```

eggs

butter

```
to_buy = ["eggs", "milk"]

# I need to buy chocolate!
to_buy.append("chocolate")
```

```
['eggs', 'milk', 'chocolate']
```

to buy = ["eggs", "milk"]

```
to buy.append("chocolate")
to buy.extend(["flour", "cheese"])
['eggs', 'milk', 'chocolate', 'flour', 'cheese']
```

```
['eggs', 'milk', 'chocolate', 'flour', 'cheese']
```

```
['milk', 'chocolate']
```

```
to_buy = ["eggs", "milk", "chocolate",
"flour", "cheese"]

# make a full copy of the list
remember = to_buy[:]

works with strings, too
```

```
to_buy = ["eggs", "milk", "chocolate",
"flour", "cheese"]

# I don't need cheese!
to_buy.pop()

# ... neither milk, by the way!
to_buy.pop(1)
```

```
to_buy = ["eggs", "milk", "chocolate",
"flour", "cheese"]

# I don't need cheese!
to_buy.remove("cheese")

# ... neither milk, by the way!
to_buy.remove("milk")
```

```
to_buy = ["eggs", "milk", "chocolate",
"flour", "cheese"]

# I want my original list back!
del to_buy[2:6]
```

```
['eggs', 'milk']
```

Strings vs. Lists

A string is a sequence of characters...
... but a list of characters is <u>not</u> a string

```
language_name = "Python"

# string to list
name = list(language name)
```

Strings vs. Lists

```
sentence = "this is AmI"

# break a string into separate words
words = sentence.split()
```

```
['this', 'is', 'AmI']
```

Copying Lists

```
fruits = ['apple', 'orange']
favorite_fruits = fruits

# add a fruit to the original list
fruits.append('banana')

print('The fruits now are:', fruits)
print('My favorite fruits are', favorite_fruits)
```

```
Fruits are: ['apple', 'orange', 'banana']

My favorite fruits are: ['apple', 'orange', 'banana']
```


Copying Lists

```
fruits = ['apple', 'orange']
favorite_fruits = fruits
```

```
# add a fruit to the origina;
fruits.append('banana')
```

We **do not** make a copy of the entire list, but we only make a **reference** to it!

```
print('The fruits now are:', fruits)
print('My favorite fruits are', favorite_fruits)
```


Copying Lists (For Real!)

```
# option 1: slice
favorite_fruits = fruits[:]

#option 2: create a new list - best!
favorite_fruits = list(fruit)

#extend an empty list
favorite fruits.extends(fruit)
```

Other operations with lists? --> Python docs

Printing a Dictionary

```
legs = {"ant": 6, "snake": 0 }
print(legs)
```

```
{'ant': 6, 'snake': 0}
```

Modifying a Dictionary

```
legs = {"ant": 6, "snake": 0 }
legs["spider"] = 273
```

```
{'ant': 6, 'snake': 0, 'spider': 273}
```

Modifying a Dictionary

```
legs = {"ant": 6, "snake": 0 }
legs["spider"] = 273 # basically, run!
legs["spider"] = 8 # better!
```

```
{'ant': 6, 'snake': 0, 'spider': 8}
```

Modifying a Dictionary

```
legs = {"ant": 6, "snake": 0, "spider": 8}

# I don't like spiders
del legs["spider"]

# Clear all the things!
legs.clear()
```

Retrieving a Value from a Dictionary

```
legs = {"ant": 6, "snake": 0}

# get "ant"!
legs["ant"] # 6

# get "spider"
legs["spider"]
```

Retrieving a Value from a Dictionary

```
legs = {"ant": 6, "snake": 0}

# get "ant"!
legs["ant"] # 6

# get "spider"
legs["spider"]
# KeyError: spider
```

Retrieving a Value from a Dictionary

```
legs = {"ant": 6, "snake": 0}
# check if "spider" is in the dictionary
"spider" in legs # False
# get "spider" without throwing errors
legs.get("spider") # None
# get "spider" with a custom value
legs.get("spider", "Not present")
```

Functions

```
def say_hello():
 print("Hello!")

say_hello() 	— call
```

Functions with Parameters

```
def say_hello_to(name):
 print("Hello", name)

say_hello_to("AmI students")
```

Default Parameter Values

```
def say_hello_to(name="AmI"):
 print("Hello", name)

say_hello_to() # Hello AmI

say hello to("students") # Hello students
```

Returning Values

```
def build_greetings(name="AmI"):
 return "Hello" + name

greeting = build_greetings()
print(greeting) # Hello AmI
```

Returning Multiple Values

```
def build_greetings(name="AmI"):
 return ("Hello", name)

(greeting, person) = build_greetings()
print(greeting + " to " + person)
# Hello to AmI
```

Documenting Functions

```
def build_greetings(name="AmI"):
 '''Build a greeting in the format
Hello plus a given name'''
 return ("Hello", name)
 docstring
```

Modules

- A way to logically organize the code
- They are files consisting of Python code
 - they can define (and implement) functions, variables, etc.
 - typically, the file containing a module is called in the same way
 - e.g., the *math* module resides in a file named *math.py*

Importing a Module

```
import math # import the math module
print(math.pi) # print 3.141592...
```

```
from math import pi # import pi, only!
print(pi) # print 3.141592...
```

```
from math import * # import all the names
```

print(pi)

DO NOT USE

Command Line Parameters

```
> python my_script.py one
The script is called: my_script.py
The parameter is: one
```

Reading Files

Writing Files

```
from sys import argv
filename = argv[1]
# open in write mode and empty the file
target = open(filename, "w")
# write a string into the file
target.write("This is the new content")
target.close() # close the file
```

References and Links

- Python Documentation, http://docs.python.org/3
- The Python Tutorial, <u>http://docs.python.org/3/tutorial/</u>
- Online Python Tutor, http://pythontutor.com
- «Think Python: How to think like a computer scientist», 2nd edition, Allen Downey, Green Tea Press, Needham, Massachusetts
- «Dive into Python 3», Mark Pilgrim
- «Learning Python» (5th edition), Mark Lutz, O'Reilly

Questions?

01QZP AMBIENT INTELLIGENCE

Luigi De Russis luigi.derussis@polito.it

License

- This work is licensed under the Creative Commons "Attribution-NonCommercial-ShareAlike Unported (CC BY-NC-SA 4.0)" License.
- You are free:
 - to **Share** to copy, distribute and transmit the work
 - to Remix to adapt the work
- Under the following conditions:
- **Attribution** You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- Noncommercial You may not use this work for commercial purposes.
- Share Alike If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.
- To view a copy of this license, visit https://creativecommons.org/licenses/by-nc-sa/4.0/