EML4930/EML6934: Lecture 03

Objects, Namespace, Python libraries, and pip

Charles Jekel September 14, 2017

Objects - everything in Python is an object

In this example x isn't really a string. It is an object containing a collection of functions

```
in : x = 'hello world'
in : dir(x)
```

dir(object) returns an alphabetized list of the attributes of the object

Object Oriented Programming - OOP

Object Oriented Programming

A programming paradigm in which code related to a particular *object* is grouped together.

- Class the definition of an Object
- Object an **instance** of a Class
- Everything in Python is an object
- Advantage less duplicate code
- Disadvantage performance issues with OOP

Objects and dogs...

Imagine you had to write a veterinarian program about dogs. What functions and attributes would all dogs have in common?

Use class to create a new form of object

Some reading:

https://docs.python.org/3/tutorial/classes.html http://anandology.com/python-practice-book/object_ oriented_programming.html

I like this idea of creating a bank account to explain how to use class.

Creating a bank account object

```
class bank_account:
 def __init__(self, initial_balance=0.0):
 self.balance = initial_balance
john = bank_account()
```

- use class to create an object named bank_account
- def __init__() is an initialization function that is run automatically on a new instance
- you can add required and optional variables to the __init__() function
- self is the naming convention in python of objects own instance (it's self)
- self is the first variable in your functions of your object
- pass self to your object's functions if you need access to your object's attributes
- balance is an attribute of the object
- a new instance of the object is created by calling bank_account()

adding a withdrawn and deposit function

```
class bank_account:
 def __init__(self, initial_balance=0.0):
 self.balance = initial_balance
 def withdraw(self, ammount):
 self.balance -= ammount
 print('Your new account balance is', self.balance)
 def deposit(self, ammount):
 self.balance += ammount
 print('Your new account balance is', self.balance)
in : john = bank_account(100.0)
in: john.withdraw(2.77)
out: Your new account balance is 97.23
in : john.deposit(10.0)
out: Your new account balance is 107.23
```

Adding extra attribute - liability and loan

```
class bank_account:
 def __init__(self, initial_balance=0.0, initial_debt=0.0):
 self.balance = initial_balance; self.debt = initial_debt
 def withdraw(self, ammount):
 self.balance -= ammount; self.print_balance()
 def deposit(self, ammount):
 self.balance += ammount; self.print_balance()
 def get_loan(self, ammount):
 self.balance += ammount; self.debt += ammount
 self.print_balance()
 def pay_debt(self, ammount):
 self.balance -= ammount; self.debt -= ammount
 self.print_balance()
 def print_balance(self):
 print('Your account balance is', self.balance,
 '\n You own the bank', self.debt)
```

Playing arround with the newly created object

```
in : john = bank_account(100.0,10)
in : john.withdraw(2.77)
out: Your account balance is 97.23
You own the bank 10
in : john.deposit(10.00)
out: Your account balance is 107.23
 You own the bank 10
in : john.get_loan(1000.0)
out: Your account balance is 1107.23
You own the bank 1010.0
in : john.pay_debt(723.0)
out: Your account balance is 384.23
 You own the bank 287.0
```

Objects are incredibly useful

- I have no idea how people created large programs before object oriented programming
- You can use objects to organize a collection of functions
- Use dir() to see all of the attributes of an object
- Python naming convention object_instance.attribute
- attributes can be new data types, data structures, and even new objects
- . is used to access the object's attributes

Custom rich comparisons for your object

Here I define custom rich comparisons for my object, which only compares the attribute \boldsymbol{x} of the object.

```
def __lt__(self, other) # <</pre>
 return self.x < other.x
def __le__(self, other) # <=</pre>
 return self.x < other.x
def __eq__(self, other) # ==
 return self.x < other.x
def __ne__(self, other) # !=
 return self.x < other.x
def __gt__(self, other) # >
 return self.x < other.x
def __ge__(self, other) # >=
 return self.x < other.x
```

Objects summary

- class defines an object
- def __init__ is a function that runs upon the initialization of an object
- dir(object) displays the attributes of an object
- __eq__ defines equality for your object
- You can define custom comparisons for your objects

Python Namespace

The namespace in Python is a system to make sure that all the names in a program are unique and can be used without conflict. Namespace is a way to implement scope.

https://www.programiz.com/python-programming/namespace

An example of name space - dir() shows us the active names or attributes

```
a = 2.0
def outter_fun():
 b = 3.0
 def inner_fun():
 c = 3.0
 print('inner function', dir())
 inner_fun()
 print('outter function', dir())
outter_fun()
print('script space', dir())
```

Functions and namespace

```
x = 2.0
def print_x_new():
 x = 1.0
 print(x)
print_x_new()
```

Does this code change x?

Functions and namespace - global

```
x = 2.0
def print_x_new():
 global x
 x = 1.0
 print(x)
print_x_new()
```

Does this code change x?

You need to declare global before variable assignment

Namespaces in Python is a good idea

```
http://pclib.github.io/safari/program/learning-python/
Text/ch29s04.html
```

Some good reading with Namespaces and Python.

There is much to discuss but little time.

I recommended taking a look at the source code of how a library you use is organized. Such as numpy

https://github.com/numpy/numpy/tree/master/numpy

Python standard libraries

https://docs.python.org/3/library/index.html The Python libraries available with any Python installation.

- math Mathematical function
- cmath Mathematical functions for complex numbers
- itertools functions for creating iterators for efficient looping
- pickle Python object serialization (storing objects)
- csv csv file read and write
- os miscellaneous operating system interface
- and many more!

Special Python libraries we'll use in this course

- numpy fundamental package for scientific computing with Python
- matplotlib Python 2D plotting library
- scipy Python-based ecosystem of open-source software for mathematics, science, and engineering
- sympy symbolic math with Python
- sklearn scikit-learn machine learning in Python

Libraries and namespace - basic import

```
import math
math.cos(math.pi)
```

- explicit import of the math library
- this is the most recommended type of import
- the functions of the math library exist in the math namespace
- run dir(math) to view all of the functions
- you access the functions using .

Libraries and namespace - import as alias

```
import numpy as np
np.cos(np.pi)
```

- sometimes it's inconvient to use the entire name of a library
- in this example we assign an alias np using as
- use the convention when importing libraries
- it is the convention to import numpy as np

Libraries and namespace - explicit import of specific functions

```
from math import cos, pi
cos(pi)
```

- sometimes it is useful to import just a few functions of a library
- in this case there will be no math namespace
- instead the functions cos and pi will occur in the local namespace
- from library import function1, function2, function3

Libraries and namespace - implicit import of all functions

```
from sympy import *
```

- this imports all of the functions of sympy into the local namespace
- if this isn't officially recommended by your library, it could break default Python functions
- for instance from numpy import * would override max() and min() functions with the numpy max() and min() functions

import os - useful for importing your operating system functions

```
import os
os.getcwd() # returns the current working directory as a stri
os.chdir(path) # changes the working directory to path
os.listdir() # returns a list of the entries in the current di
os.listdir(path) # a list of the entries in the path directory
os.system() # lets you run commands from your system terminal
111
os.system(command)
 Execute the command in a subshell.
```

111

The PyPA recommended tool for installing Python packages

pip is a tool for installing python packages - execute pip from the
anaconda prompt/terminal or the canopy prompt/terminal
https://pip.pypa.io/en/stable/quickstart/
Install a package:
\$ pip install numpy
Upgrade a package:
\$ pip install --upgrade numpy

\$ pip install --upgrade pip

List what packages are outdated:

\$ pip list --outdated

Upgrade pip:

conda - if you installed Anaconda

conda is part of the Anaconda distribution and is a package, dependency manager for multiple languages https://conda.io/docs/

You access conda from the Anaconda prompt/terminal

To install a package:

\$ conda install <package-name>

To list the packages you have installed:

\$ conda list

To update all packages:

\$ conda update --all

To list all packages that are available

\$ conda search

HW 03 - turn in one week from today in Canvas

Turn in the 5 questions as a single .py file onto canvas. Use comments to clearly indicate which question you are working on. Your filename should end as _py2.py if you use Python2 and _py3.py if you use Python3.

- Open an Anaconda/Canopy prompt/terminal. Enter the command pip install pydoe or (conda install pydoe if you've installed anaconda) to install the pydoe package. This is a Python Design of Experiments library. In your .py file import pyDOE.
- 2. Use the os library to print the current Python working directory. It is very useful to run system commands using os.system(). Import os. Run a system command to use the system's *ping* program. If you are using Windows run the command *ping -n 2 ufl.edu* or if you are using Linux/OS *ping -c 2 ufl.edu*. Hint: your command should be a string in Python.
- 3. Compare math.pi to numpy.pi. Are these two representations of π equivalent? Print the boolean statement True if they are, otherwise print False.

HW 03 - turn in one week from today in Canvas

4. Create a class called sphere. The object sphere requires a radius and mass to initialize. The attributes of the sphere should include the radius (r), mass (m), volume (v), surface area (A), and density (ρ) . Initiate a new sphere name red with r=1.7 and m=0.25. Print dir(red). Print the volume, surface area, and density of red.

HW 03 - turn in one week from today in Canvas

5. The Python 3 print function adds some incredibly useful functionality

```
x = 1.0; y = 2.0;

print(x,y,sep = ' & ')

will print 1.0 \& 2.0

Given x

x = [[0, 1, 2, 3], [4, 5, 6, 7],

[8, 9, 10, 11], [12, 13, 14, 15]]
```

Use a for loop to iterate through the four lists in x. Each item in the list should be printed and separated by an &. The following should be the output of your print.

```
0 & 1 & 2 & 3
4 & 5 & 6 & 7
8 & 9 & 10 & 11
12 & 13 & 14 & 15
```

Hint: from __future__ should go at the top of your script if you are using Python 2.