

Python

Dr. Sarwan Singh

Deputy Director(S) NIELIT Chandigarh

Education is the kindling of a flame, not the filling of a vessel.

- Socrates

sarwan@nielit

Programming with Python

Python...

- Python is a high-level, interpreted, interactive and object-oriented scripting language. Python is designed to be highly readable. It uses English keywords frequently where as other languages use punctuation, and it has fewer syntactical constructions than other languages.
- **Python is Interpreted:** Python is processed at runtime by the interpreter. You do not need to compile your program before executing it. This is similar to PERL and PHP.
- Python is Interactive: You can actually sit at a Python prompt and interact with the interpreter directly to write your programs.
- Python is Object-Oriented: Python supports Object-Oriented style or technique of programming that encapsulates code within objects.
- **Python is a Beginner's Language:** Python is a great language for the beginner-level programmers and supports the development of a wide range of applications from simple text processing to WWW browsers

History of Python

- Python was developed by Guido van Rossum in the late eighties and early nineties at the National Research Institute for Mathematics and Computer Science in the Netherlands.
- Python is derived from many other languages, including ABC, Modula-3, C, C++, Algol-68, SmallTalk, and Unix shell and other scripting languages.
- Python is copyrighted. Like Perl, Python source code is now available under the GNU General Public License (GPL).
- Python is now maintained by a core development team at the institute, although Guido van Rossum still holds a vital role in directing its progress.

Languages

• Some influential ones 1964

- FORTRAN
 - science / engineering
- COBOL
 - business data
- LISP
 - logic and Al
- BASIC
 - a simple language

Programming basics

- code or source code: The sequence of instructions in a program.
- syntax: The set of legal structures and commands that can be used in a particular programming language
- output: The messages printed to the user by a program
- console: The text box onto which output is printed.
 - Some source code editors pop up the console as an external window, and others contain their own console window.

Compiling and interpreting

Many languages require you to compile (translate)
your program into a form that the machine
understands. compile execute

• Python is instead directly *interpreted* into machine instructions.

What Is Python?

- Created in 1990 by Guido van Rossum
 - While at CWI, Amsterdam
 - Now hosted by centre for national research initiatives, Reston, VA, USA
- Free, open source
 - And with an amazing community
- Object oriented language
 - "Everything is an object"
- No separate compilation step compiled version is cached when used.

Why Python?

- Designed to be easy to learn and master
 - Clean, clear syntax
 - Very few keywords
- Highly portable
 - Runs almost anywhere high end servers and workstations, down to windows CE
 - Uses machine independent byte-codes
- Extensible
 - Designed to be extensible using C/C++, allowing access to many external libraries

Python: a modern hybrid

- A language for scripting and prototyping
- Balance between extensibility and powerful built-in data structures
- genealogy:
 - -Setl (NYU, J.Schwartz et al. 1969-1980)
 - -ABC (Amsterdam, Meertens et al. 1980-)
 - Python (Van Rossum et all. 1996-)
- Very active open-source community

Prototyping

11

- Emphasis on experimental programming:
- Interactive (like LISP, ML, etc).
- Translation to bytecode (like Java)
- Dynamic typing (like LISP, SETL, APL)
- Higher-order function (LISP, ML)
- Garbage-collected, no ptrs (LISP, SNOBOL4)

Prototyping

- Emphasis on experimental programming:
- Uniform treatment of indexable structures (like SETL)
- Built-in associative structures (like SETL, SNOBOL4, Postscript)
- Light syntax, indentation is significant (from ABC)

sarwan@nielit 12

Most obvious and notorious features

- Clean syntax plus high-level data types
 - Leads to fast coding
- Uses white-space to delimit blocks
 - Humans generally do, so why not the language?
 - Try it, you will end up liking it
- Variables do not need declaration
 - Although not a type-less language

Data type, expression

Operators

Python has many operators. Some examples are:

 Operators perform an action on one or more operands. Some operators accept operands before and after themselves:

```
operand1 + operand2, or 3 + 5
```

- Others are followed by one or more operands until the end of the line, such as: print "Hi!", 32, 48
- When operators are evaluated, they perform action on their operands, and produce a new value.

Example Expression Evaluations

16

 An expression is any set of values and operators that will produce a new value when evaluated. Here are some examples, along with the new value they produce when evaluated:

5 + 10	produces	15
"Hi" + " " + "Jay!"	produces	"Hi Jay!"
10 / (2+3)	produces 2	
10 > 5	produces	True
10 < 5	produces	False
10 / 3.5	produces	2.8571428571
10 // 3	produces	3
10 % 3	produces	1

sarwan@nielit

List of Operators

- Some operators should be familiar from the world of mathematics such as Addition (+), Subtraction (-), Multiplication (*), and Division (/).
- Python also has comparison operators, such as Less-Than (<), Greater-Than (>), Less-Than-or-Equal(<=), Greater-Than-or-Equal (>=), and Equality-Test (==). These operators produce a True or False value.
- A less common operator is the Modulo operator (%), which gives the remainder of an integer division. 10 divided by 3 is 9 with a remainder of 1:

10 // 3 produces 3, while 10 % 3 produces 1

DANGER! Operator Overloading!

- NOTE! Some operators will work in a different way depending upon what their operands are.
 For example, when you add two numbers you get the expected result: 3 + 3 produces 6.
- But if you "add" two or more strings, the + operator produces a concatenated version of the strings: "Hi" + "Jay" produces "HiJay"
- Multiplying strings by a number repeats the string!
- "Hi Jay" * 3 produces "Hi JayHi JayHiJay"
- The % sign also works differently with strings:
- "test %f" % 34 produces "test 34"

Data Types

- In Python, all data has an associated data "Type".
- You can find the "Type" of any piece of data by using the type() function:

```
type("Hi!") produces <type 'str'>
type(True) produces <type 'bool'>
type(5) produces <type 'int'>
type(5.0) produces <type 'float'>
```

 Note that python supports two different types of numbers, Integers (int) and Floating point numbers (float). Floating Point numbers have a fractional part (digits after the decimal place), while Integers do not!

Effect of Data Types on Operator result

- Math operators work differently on Floats and Ints:
 - int + int produces an int
 - int + float or float + int produces a float
- This is especially important for division, as integer division produces a different result from floating point division:

```
10 // 3 produces 3
10 / 3 produces 3.3333
10.0 / 3.0 produces 3.33333333
```

 Other operators work differently on different data types: + (addition) will add two numbers, but concatenate strings.

Data types in Python

21

- The simple data types in Python are:
- Numbers
 - int Integer: -5, 10, 77
 - float Floating Point numbers: 3.1457, 0.34
- bool Booleans (True or False)
- Strings are a more complicated data type (called Sequences) that we will discuss more later. They are made up of individual letters (strings of length 1)

Type Conversion

- Data can sometimes be converted from one type to another. For example, the string "3.0" is equivalent to the floating point number 3.0, which is equivalent to the integer number
- Functions exist which will take data in one type and return data in another type.
 - int() Converts compatible data into an integer. This function will truncate floating point numbers
 - float() Converts compatible data into a float.
 - str() Converts compatible data into a string.

• Examples:

Variables

- Variables are names that can point to data.
- They are useful for saving intermediate results and keeping data organized.
- The assignment operator (=) assigns data to variables.
 - Don't confuse the assignment operator (single equal sign, =) with the Equality-Test operator (double equal sign, ==)
- Variable names can be made up of letters, numbers and underscores (_), and must start with a letter.

Variables

- When a variable is evaluated, it produces the value of the data that it points to.
- For example:

```
myVariable = 5
myVariable produces 5
myVariable + 10 produces 15
```

 Value MUST be assigned to a variable (to create the variable name) before using (evaluating) it.

Math commands

Python has useful commands for performing calculations.

Command name	Description	
abs (value)	absolute value	
ceil(value)	rounds up	
cos (value)	cosine, in radians	
floor(value)	rounds down	
log(value)	logarithm, base e	
log10 (value)	logarithm, base 10	
max(value1, value2)	larger of two values	
min(value1, value2)	smaller of two values	
round (value)	nearest whole number	
sin(value)	sine, in radians	
sqrt(value)	square root	

Constant	Description	
е	2.7182818	
pi	3.1415926	

• To use many of these commands, you must write the following at the top of your Python program:

from math import *

25

print

- print: Produces text output on the console.
- Syntax: print "Message" or Expression
 - Prints the given text message or expression value on the console,
 and moves the cursor down to the next line.

```
print Item1, Item2, ..., ItemN
```

Prints several messages and/or expressions on the same line.

Examples:

```
print "Hello, world!"
age = 45
print "You have", 65 - age, "years to retire"
```

Output:

```
Hello, world!
You have 20 years to retire
```

input

- input: Reads a number from user input.
 - You can assign (store) the result of input into a variable.
 - Example:

```
age = input("How old are you? ")
print "Your age is", age
print "You have", 65 - age, "years to
 retire"
```

Output:

```
How old are you? <u>53</u>
Your age is 53
You have 12 years retire
```


Function

Program Example

Find the area of a circle given the radius:

```
Radius = 10
pi = 3.14159
area = pi * Radius * Radius
print( area )
```

will print 314.15 to the screen.

रा.इ.सू.प्री.सं NIELIT

Code Abstraction & Reuse Functions

If something is to be done (like calculate the area of a circle) multiple times, code can be encapsulated inside a *Function*.

"A Function is a named sequence of statements that perform some useful operation."

Functions may or may not take parameters, and may or may not return results.

Syntax:

def NAME(LIST OF PARAMETERS): STATEMENTS STATEMENTS

How to use a function

• function calling :

```
functionName( Parameters)
```

function returning values :

```
returnResult =
  functionName(Parameters)
```

sarwan@nielit 31

Indentation is IMPORTANT!

- A function is made up of two main parts, the Header, and the Body.
- The function header consists of: def funcName (param1, param2):
 - def keyword
 - function name
 - zero or more parameters, comma separated, inside of parenthesis ()
 - A colon :
- The function body consists of all statements in the block that directly follows the header.
- A block is made up of statements that are at the same indentation level.


```
def findArea():
 Radius = 10
 pi = 3.1459
 area = pi * Radius * Radius
 print(area)
```

- This function will ONLY calculate the area of a circle with a radius of 10!
- This function will PRINT the area to the screen, but will NOT return the value pointed to by the area variable.


```
def findArea():
 Radius = 10
 pi = 3.1459
 area = pi * Radius * Radius
 print(area)
```

 DONOT mix indentation levels within the same block! The above code will result in a syntax error!


```
def findArea( Radius ):
 pi = 3.1459
 area = pi * Radius * Radius
 print( area)
```

- This function will work with any sized circle!
- This function will PRINT the area to the screen, but will NOT return the value pointed to by the area variable.

Function returning value


```
def findArea( Radius ):
 pi = 3.1459
 area = pi * Radius * Radius
 return area
```

- This function will work with any sized circle!
- This function will return the area found, but will NOT print it to the screen. If we want to print the value, we must print it ourselves:

```
circleArea = findArea(15)
print circleArea
```

 Note the use of the circleArea variable to hold the result of our findArea function call.

Keywords, Name-spaces & Scope

- In Python, not all names are equal.
- Some names are reserved by the system and are already defined. Examples are things like: def, print, if, else, while, for, in, and, or, not, return. These names are built in keywords.
- Names that are defined in a function are "local" to that function.
- Names that are defined outside of a function are "global" to the module.
- Local names overshadow global names when inside the function that defined them.
- If you want to access a global variable from inside of a function, you should declare it "global".


```
myVariable = 7
myParam = 20

def func1(myParam):
 myVariable = 20
 print(myParam)

func1(5)
print(myVariable)
```

- What gets printed? 5 and 7
- The "local" myVariable inside func1 is separate from (and overshadows) the "global" myVariable outside of func1
- The "local" myParam inside func1 is different from the "global" myParam defined at the top.

Global vs Local example – part 2


```
myVariable = 7
myParam = 20

def func1(myParam):
 global myVariable
 myVariable = 20
 print(myParam)

func1(5)
print(myVariable)
```

- What gets printed? 5 and 20
- The "local" myVariable inside func1 is separate from the "global" myVariable outside of func1
- The function assigns 20 to the "global" myVariable, overwriting the 7 before it gets printed.

Repetition (loops) and Selection (if/else)

Controlling Program Flow

- To make interesting programs, you must be able to make decisions about data and take different actions based upon those decisions.
- The IF statement allows you to conditionally execute a block of code.
- The syntax of the IF statement is as follows:

```
if boolean_expression :
 STATEMENT
 STATEMENT
```

 The indented block of code following an if statement is executed if the boolean expression is true, otherwise it is skipped.

IF statement - example


```
numberOfWheels = 3
if ( numberOfWheels < 4):
 print("You don't have enough
 wheels!")
 print("I'm giving you 4 wheels!")
 numberOfWheels = 4

print("You now have", numberOfWheels,
"wheels")</pre>
```

 The last print statement is executed no matter what. The first two print statements and the assignment of 4 to the numberOfWheels is only executed if numberOfWheels is less than 4.

IF/ELSE

 If you have two mutually exclusive choices, and want to guarantee that only one of them is executed, you can use an IF/ELSE statement. The ELSE statement adds a second block of code that is executed if the boolean expression is false.

```
if boolean_expression :
 STATEMENT
 STATEMENT
else:
 STATEMENT
STATEMENT
```

IF/ELSE statement - example


```
numberOfWheels = 3
if ( numberOfWheels < 3):
 print("You are a motorcycle!")
else:
 print("You are a Car!")

print("You have", numberOfWheels,
 "wheels")</pre>
```

 The last print statement is executed no matter what. If numberOfWheels is less than 3, it's called a motorcycle, otherwise it's called a car!

IF/ELIF/ELSE

• If you have several mutually exclusive choices, and want to guarantee that only one of them is executed, you can use an IF/ELIF/ELSE statements. The ELIF statement adds another boolean expression test and another block of code that is executed if the boolean expression is true.

```
if boolean_expression :
 STATEMENT
 STATEMENT
elif 2<sup>nd</sup>_boolean_expression ):
 STATEMENT
 STATEMENT
else:
 STATEMENT
STATEMENT
```

IF/ELSE statement - example


```
numberOfWheels = 3
if ( numberOfWheels == 1):
 print("You are a Unicycle!")
elif (numberOfWheels == 2):
 print("You are a Motorcycle!")
elif (numberOfWheels == 3):
 print("You are a Tricycle!")
elif (numberOfWheels == 4):
 print("You are a Car!")
else:
 print("That's a LOT of
wheels!")
```

 Only the print statement from the first true boolean expression is executed.

Getting input from the User

- Your program will be more interesting if we obtain some input from the user.
- But be careful! The user may not always give you the input that you wanted, or expected!
- A function that is useful for getting input from the user is:

input(cprompt string>) - always
returns a string

You must convert the string to a float/int if you want to do math with it!

Input Example – possible errors from the input() function

- userName = input("What is your name?")
- userAge = int(input("How old are
 you?"))
- birthYear = 2007 userAge
- print("Nice to meet you, " +
 userName)
- print("You were born in: ",
 birthYear)
- input() is guaranteed to give us a string, no matter WHAT the user enters.
- But what happens if the user enters "ten" for their age instead of 10?

Input Example – possible errors from the input() function

- userName = raw_input("What is your name?") userAge = input("How old are you?") try: userAgeInt = int(userAge) • except: userAge**Int** = 0 • birthYear = 2010 - userAgeInt print("Nice to meet you, " + userName) • if userAgeInt != 0: print("You were born in: ",
 birthYear)
- The try/except statements protects us if the user enters something other than a number. If the int() function is unable to convert whatever string the user entered, the except clause will set the userIntAge variable to zero.

Repetition can be useful!

- Sometimes you want to do the same thing several times.
- Or do something very similar many times.
- One way to do this is with repetition:

```
print 1
print 2
print 3
print 4
print 5
print 6
print 7
print 8
print 9
print 10
```

sarwan@nielit 50

Looping, a better form of repetition.

- Repetition is OK for small numbers, but when you have to do something many, many times, it takes a very long time to type all those commands.
- We can use a loop to make the computer do the work for us.
- One type of loop is the "while" loop. The while loop repeats a block of code until a boolean expression is no longer true.

Syntax:

```
while boolean expression :
STATEMENT
STATEMENT
STATEMENT
```

How to STOP looping!

- It is very easy to loop forever:
- while True :
- print("again, and again, and again")
- The hard part is to stop the loop!
- Two ways to do that is by using a loop counter, or a termination test.
 - A loop counter is a variable that keeps track of how many times you have gone through the loop, and the boolean expression is designed to stop the loop when a specific number of times have gone bye.
 - A termination test checks for a specific condition, and when it happens, ends the loop. (But does not guarantee that the loop will end.)

Loop Counter


```
timesThroughLoop = 0
while (timesThroughLoop < 10):
 print("This is time",
 timesThroughLoop, in the loop.")
 timesThroughLoop = timesThroughLoop+1</pre>
```

- Notice that we:
 - Initialize the loop counter (to zero)
 - Test the loop counter in the boolean expression (is it smaller than 10, if yes, keep looping)
 - Increment the loop counter (add one to it) every time we go through the loop
- If we miss any of the three, the loop will NEVER stop!

While loop example, with a termination test

 Keeps asking the user for their name, until the user types "quit".

The for loop

for loop: Repeats a set of statements over a group of values.

```
for variableName in groupOfValues: statements
```

- We indent the statements to be repeated with tabs or spaces.
- variableName gives a name to each value, so you can refer to it in the statements.
- groupOfValues can be a range of integers, specified with range function.
- Example:

```
for x in range(1, 6):
 print x, "squared is", x * x

Output:
1 squared is 1
2 squared is 4
3 squared is 9
4 squared is 16
5 squared is 25
```

range

- The range function specifies a range of integers:
 - range (*start*, *stop*) the integers between *start* (inclusive) and *stop* (exclusive)
 - It can also accept a third value specifying the change between values.
 - range (*start*, *stop*, *step*) the integers between *start* (inclusive) and *stop* (exclusive) by *step*

range

– Example:

```
for x in range(5, 0, -1):
 print x
print "Blastoff!"
```

Output:

```
5
4
3
2
1
Blastoff!
```


sarwan@nielit 58

Exceptions

- Python uses exceptions for errors
 - try / except block can handle exceptions

```
 >>> try:
 1/0
 except ZeroDivisionError:
 print "Eeek"

Eeek
 >>>
```

Exceptions

 try / finally block can guarantee execute of code even in the face of exceptions

ग्रहस्मीतं NIELIT

Threads

- Number of ways to implement threads
- Highest level interface modelled after Java