18ECE201J-Python & Scientific Python –Unit III

- Reading Data from File- Line by Line, Reading a Mixture of Text and Numbers
- Making Dictionaries -Dictionary Operations Polynomials.
- File Data in Nested Dictionaries Strings.
- Common Operations on Strings Reading Coordinates.
- Reading Data from Web Pages About Web Pages Access Web Pages in Programs Reading Pure Text Files.
- Extracting Data from an HTML Page Writing a Table to File, Reading and Writing Spreadsheet Files.
- Representing a Function as a Class and manipulation
- Bank Accounts as class, A Class for Solving ODEs.

Courtesy and Reference: A Primer on Scientific Programming with Python by Hans Petter Langtangen

Example: reading a file with numbers

The file data1.txt has a column of numbers:

21.8

18.1

19

23

26

17.8

 Goal: compute the average value of the numbers:

Example: reading a file with numbers

We must convert strings to numbers before computing:

```
infile = open('data1.txt', 'r')
lines = infile.readlines()
infile.close()
mean = 0
for line in lines:
number = float(line)
mean = mean + number
mean = mean/len(lines)
print mean
```

A quicker and shorter variant:

```
infile = open('data1.txt', 'r')
numbers = [float(line) for line in infile.readlines()]
infile.close()
mean = sum(numbers)/len(numbers)
print mean
```

Reading file Using While loop

```
infile = open('data1.txt', 'r')
mean = 0
n = 0
 while True:
 # loop "forever"
 line = infile.readline()
 if not line:
 # line=" at end of file
 # jump out of loop
 break
 mean += float(line)
 n += 1
infile.close()
mean = mean/float(n)
print mean
```

9/16/2020 4

Reading a mixture of text and numbers

- The file rainfall.dat looks like this:
- Average rainfall (in mm) in Rome: 1188 months between 1782 and 1970

Jan 81.2

Feb 63.2

Mar 70.3

Apr 55.7

May 53.0

- ...
- Goal: read the numbers and compute the mean
- Technique: for each line, split the line into words, convert the 2nd word to a number and add to sum

for line in infile:

```
words = line.split() # list of words on the line
number = float(words[1])
```

- Note line.split(): very useful for grabbing individual words
- on a line, can split wrt any string, e.g., line.split(';'), line.split(':')

Reading a mixture of text and numbers

```
def extract_data(filename):
 infile = open(filename, 'r')
 infile.readline() # skip the first line
 numbers = []
 for line in infile:
 words = line.split()
 number = float(words[1])
 numbers.append(number)
 infile.close()
 return numbers
values = extract_data('rainfall.dat')
from scitools.std import plot
month_indices = range(1, 13)
plot(month_indices, values[:-1], 'o2')
```

String manipulation

- Text in Python is represented as strings
- Programming with strings is therefore the key to interpret text in files and construct new text
- First we show some common string operations and then we apply them to real examples
- Our sample string used for illustration is >>> s = 'Berlin: 18.4 C at 4 pm'
- Strings behave much like lists/tuples they are a sequence of characters:

```
>>> s[0]
'B'
>>> s[1]
'e'
```

Extracting substrings

Substrings are just as slices of lists and arrays:

```
>>> s
'Berlin: 18.4 C at 4 pm'
>>> s[8:]  # from index 8 to the end of the string
'18.4 C at 4 pm'
>>> s[8:12]  # index 8, 9, 10 and 11 (not 12!)
'18.4'
>>> s[8:-1]
'18.4 C at 4 p'
>>> s[8:-8]
'18.4 C'
```

Find start of substring:

Substituting a substring by another string

```
s.replace(s1, s2): replace s1 by s2
 >>> s.replace(' ', '__')
 'Berlin:__18.4__C__at__4__pm'
 >>> s.replace('Berlin', 'Bonn')
 'Bonn: 18.4 C at 4 pm'

 Example: replacing the text before the first colon by 'Bonn'

 \>>> s
 'Berlin: 18.4 C at 4 pm'
 >>> s.replace(s[:s.find(':')], 'Bonn')
 'Bonn: 18.4 C at 4 pm'
• 1) s.find(':') returns 6, 2) s[:6] is 'Berlin', 3) this is
  replaced by 'Bonn'
```

Splitting a string into a list of substrings

- Split a string into a list of substrings where the seperator is sep: s.split(sep)
- No separator implies split wrt whitespace

```
>>> s
'Berlin: 18.4 C at 4 pm'
>>> s.split(':')
['Berlin', ' 18.4 C at 4 pm']
>>> s.split()
['Berlin:', '18.4', 'C', 'at', '4', 'pm']
```

Try to understand this one:

```
>>> s.split(':')[1].split()[0]
'18.4'
>>> deg = float(_) # convert last result to float
>>> deg
18.4
```

Splitting a string into lines

- Very often, a string contains lots of text and we want to split the text into separate lines
- Lines may be separated by different control characters on different platforms. On Unix/Linux/Mac, backslash n is used:

```
>>> t = '1st line\n2nd line\n3rd line'
>>> print t
1st line
2nd line
3rd line
>>> t.split('\n')
['1st line', '2nd line', '3rd line']
>>> t.splitlines() # cross platform - better!
['1st line', '2nd line', '3rd line']
```

String Manipulation

Text in Python is represented as strings.

Inspecting and manipulating strings is the way we can understand the contents of files

```
In [134]: s = 'This is a string'
In [135]: s.split()
Out[135]: ['This', 'is', 'a', 'string']
In [136]:
 'This' in s
Out[136]: True
In [137]: s.find('is')
Out[137]: 2
In [138]: ','.join(s.split())
Out[138]: 'This,is,a,string'
```

String Manipulation

Strings behave much like lists/tuples - they are a sequence of characters

```
In [139]: s = 'Berlin: 18.4 C at 4 pm'
In [140]: s[0]
Out[140]: 'B'
In [141]: s[1]
Out[141]: 'e'
In [142]: s[-1]
Out[142]: 'm'
In [143]: s[8:]
Out[143]: '18.4 C at 4 pm'
In [145]: s[8:12]
Out[145]: '18.4'
In [146]: s[8:-8]
Out[146]: '18.4 C'
```

```
In [147]: s.find('Berlin')
Out[147]: 0
In [148]: s.find('pm')
Out[148]: 20
In [149]: s.find('oslo')
Out[149]: -1
In [151]: if 'C' in s:
 print('C found')
 else:
 print('C not found')
 C found
In [152]: s.replace(' ', '__')
Out[152]: 'Berlin:__18.4__C__at__4__pm'
In [154]: s.replace(s[:s.find(':')], 'Bonn')
Out[154]: 'Bonn: 18.4 C at 4 pm'
```

s.replace(s1, s2): replace s1 by s2 (1) s.find(':') returns 6, (2) s[:6] is 'Berlin', (3) Berlin is replaced by 'Bonn'

 s.split(sep): split s into a list of substrings separated by sep (no separator implies split wrt whitespace):

```
In [155]: s
Out[155]: 'Berlin: 18.4 C at 4 pm'
In [156]: |s.split(':')
Out[156]: ['Berlin', ' 18.4 C at 4 pm']
In [157]: |s.split()
Out[157]: ['Berlin:', '18.4', 'C', 'at', '4', 'pm']
In [158]: |s.split(':')[1].split()[0]
Out[158]: '18.4'
In [159]: | deg = float(_) # _ represents the last result
In [160]: deg
Out[160]: 18.4
```

Splitting a string into lines

- Very often, a string contains lots of text and we want to split the text into separate lines
- Lines may be separated by different control characters on different platforms: \n on Unix/Linux/Mac, \r\n on Windows

```
>>> t = '1st line\n2nd line\n3rd line' # Unix-line
>>> print t
1st line
2nd line
3rd line
>>> t.split('\n')
['1st line', '2nd line', '3rd line']
>>> t.splitlines()
['1st line', '2nd line', '3rd line']
>>> t = '1st line\r\n2nd line\r\n3rd line' # Windows
>>> t.split('\n')
['1st line\r', '2nd line\r', '3rd line']
 # not what we want
>>> t.splitlines()
 # cross platform!
['1st line', '2nd line', '3rd line']
```

```
In [161]: t = '1st line\n2nd line\n3rd line'
In [162]: print(t)
 1st line
 2nd line
 3rd line
In [163]: t.split('\n')
Out[163]: ['1st line', '2nd line', '3rd line']
In [164]: t.splitlines()
Out[164]: ['1st line', '2nd line', '3rd line']
In [165]: t.split('\n')
Out[165]: ['1st line', '2nd line', '3rd line']
```

Changing a string / stripping off whitespaces

all changes of a strings results in a new string

```
In [168]: s
Out[168]: 'Berlin: 18.4 C at 4 pm'
In [171]: s[18]=5
 TypeError
 <ipython-input-171-96823e003771> in <module>
 ----> 1 s[18]=5
 TypeError: 'str' object does not support ite
In [172]: # build a new string by adding pieces of s:
 >>> s2 = s[:18] + '5' + s[19:]
In [173]: s2
Out[173]: 'Berlin: 18.4 C at 5 pm'
```

Stripping off leading/trailing whitespace

```
In [177]: s = ' this is a string
In [178]: s
Out[178]: ' this is a string
In [179]: s.strip()
Out[179]: 'this is a string'
In [181]: s.lstrip()
Out[181]: 'this is a string '
In [182]: s.rstrip()
Out[182]: ' this is a string'
```

String functions

```
In [183]: | '214'.isdigit()
 ' '.isspace() #blanks
 In [193]:
Out[183]: True
 Out[193]: True
In [184]:
 ' 214 '.isdigit()
Out[184]: False
 ' \t '.isspace() #TAB
 In [194]:
 '2.14'.isdigit()
In [185]:
Out[185]: False
 Out[194]: True
In [187]:
 s = 'Delhi is hot'
In [188]: s.lower()
 In [195]: ' \n'.isspace() # newline
Out[188]: 'delhi is hot'
 Out[195]: True
In [189]: s.upper()
Out[189]: 'DELHI IS HOT'
 ''.isspace() # empty string
 In [196]:
In [191]: s.startswith('Delhi')
Out[191]: True
 Out[196]: False
In [192]: s.endswith('cold')
Out[192]: False
```

Joining a list of substrings to a new string

```
In [197]: strings = ['Newton', 'Secant', 'Bisection']
In [198]: ', '.join(strings)
Out[198]: 'Newton, Secant, Bisection'
In [199]: line = 'This is a line of words separated by space'
In [200]: words = line.split()
In [201]: words
Out[201]: ['This', 'is', 'a', 'line', 'of', 'words', 'separated', 'by', 'space']
In [202]: line2 = ' '.join(words[2:])
In [203]: |line2
Out[203]: 'a line of words separated by space'
```

Python Dictionary

Dictionary in Python is an ordered collection of data values, used to store data values like a map.

Dictionary holds **key:value** pair. Key-value is provided in the dictionary to make it more optimized.

Creating a Dictionary

a Dictionary can be created by placing a sequence of elements within curly {} braces, separated by 'comma'.

Dictionary holds a pair of values, one being the Key and the other corresponding pair element being its Key:value.

Values in a dictionary can be of any datatype and can be duplicated, whereas keys can't be repeated and must be immutable.

Note – Dictionary keys are case sensitive

Example on a dictionary

- Suppose we need to store the temperatures in Oslo, London and Paris
- List solution:

```
temps = [13, 15.4, 17.5]
# temps[0]: Oslo
# temps[1]: London
# temps[2]: Paris
```

- We need to remember the mapping between the index and the
- city name with a dictionary we can index the list with the
- city name directly (e.g., temps["Oslo"]):
 temps = {'Oslo': 13, 'London': 15.4, 'Paris': 17.5}
 # or
 temps = dict(Oslo=13, London=15.4, Paris=17.5)
 # application:
 print ("The temperature in London is", temps['London'])
 >>> temps.keys()
 ['Paris', 'Oslo', 'London', 'Madrid']
 >>> temps.values()
 [17.5, 13, 15.4, 26.0]

Add a new element to the dictionary temps["madird"]=26.0

Print dictionary

```
for key in dictionary:
 value = dictionary[key]
 print value
Example:
 >>> for city in temps:
 ... print 'The %s temperature is %g' % (city, temps[city])
 The Paris temperature is 17.5
 The Oslo temperature is 13
 The London temperature is 15.4
 The Madrid temperature is 26
Note: the sequence of keys is arbitrary! Use sort if you need a
particular sequence:
 for city in sorted(temps): # alphabetic sort of keys
 value = temps[city]
 print value
```

Delete and Check the particular Key

```
Does the dict have a particular key?
 >>> if 'Berlin' in temps:
 ... print 'Berlin:', temps['Berlin']
 ... else:
 ... print 'No temperature data for Berlin'
 No temperature data for Berlin
 >>> 'Oslo' in temps # standard boolean expression
 True
Delete an element of a dict:
 >>> del temps['Oslo'] # remove Oslo key w/value
 >>> temps
 {'Paris': 17.5, 'London': 15.4, 'Madrid': 26.0}
 >>> len(temps) # no of key-value pairs in dict.
 3
```

9/16/2020 22

OrderedDict in Python

An **OrderedDict** is a dictionary subclass that remembers the order that keys were first inserted.

The only difference between <u>dict()</u> and OrderedDict() is that:

OrderedDict **preserves the order** in which the keys are inserted. A regular dict doesn't track the insertion order, and iterating it gives the values in an arbitrary order. By contrast, the order the items are inserted is remembered by OrderedDict.

from collections import OrderedDict

```
print("This is a Dict:\n")
d = \{\}
d['a'] = 1
d['b'] = 2
d['c'] = 3
d['d'] = 4
for key, value in d.items():
 print(key, value)
print("\nThis is an Ordered Dict:\n")
od = OrderedDict()
od['a'] = 1
od['b'] = 2
od['c'] = 3
od['d'] = 4
for key, value in od.items():
 print(key, value)
```

Nested Dictionaries

dictionaries of dictionaries.

```
In [59]: d = {'key1': {'key1': 2, 'key2': 3}, 'key2': 7}
In [60]: d
Out[60]: {'key1': {'key1': 2, 'key2': 3}, 'key2': 7}
In [61]: d['key1'] # this is a dictionary
Out[61]: {'key1': 2, 'key2': 3}
In [62]: type(d['key1']) # proof
Out[62]: dict
In [63]: d['key1']['key1'] # index a nested dictionary
Out[63]: 2
In [64]: d['key1']['key2']
Out[64]: 3
```

Summary:

- •Dictionaries in a programming language is a type of data-structure used to store information connected in some way.
- •Python Dictionary are defined into two elements Keys and Values.
- •Dictionaries do not store their information in any particular order, so you may not get your information back in the same order you entered it.
- •Keys will be a single element
- •Values can be a list or list within a list, numbers, etc.
- •More than one entry per key is not allowed (no duplicate key is allowed)
- •The values in the dictionary can be of any type, while the keys must be immutable like numbers, tuples, or strings.
- •Dictionary keys are case sensitive- Same key name but with the different cases are treated as different keys in Python dictionaries.

3/10/2020

Examples: polynomials represented by dictionaries

Python objects that cannot change their contents are known as *immutable* data types and consist of int, float, complex, str, and tuple. Lists and dictionaries can change their contents and are called *mutable* objects

The keys in a dictionary are not restricted to be strings. In fact, any immutable Python object can be used as key.

The polynomial

$$p(x) = -1 + x^2 + 3x^7$$

can be represented by a dict with power as key and coefficient as value:

$$p = \{0: -1, 2: 1, 7: 3\}$$

• Evaluate polynomials represented as dictionaries: $\sum_{i \in I} c_i x^i$

```
def poly1(data, x):
 sum = 0.0
 for power in data:
 sum += data[power]*x**power
 return sum
```

Shorter:

```
def poly1(data, x):
 return sum([data[p]*x**p for p in data])
```

26

Lists as Dictionaries

- A list can also represent a polynomial
- The list index must correspond to the power
- $-1 + x^2 + 3x^7$ becomes p = [-1, 0, 1, 0, 0, 0, 0, 3]
- Must store all zero coefficients, think about $1 + x^{100}...$
- Evaluating the polynomial at a given x value: $\sum_{i=0}^{N} c_i x^i$ def poly2(data, x): sum = 0

for power in range(len(data)):
 sum += data[power]*x**power
return sum

WHAT IS BEST FOR ploynomial?

- Dictionaries need only store the nonzero terms
- Dictionaries can easily handle negative powers, e.g.,

$$\frac{1}{2}x^{-3} + 2x^4$$
p = {-3: 0.5, 4: 2}

• Lists need more book-keeping with negative powers:

```
p = [0.5, 0, 0, 0, 0, 0, 0, 4]
# p[i] corresponds to power i-3
```

Dictionaries are much more suited for this task

Reading file data into nested dictionaries

• Data file table.dat with measurements of four properties:

	Α	В	C	D
1	11.7	0.035	2017	99.1
2	9.2	0.037	2019	101.2
3	12.2	no	no	105.2
4	10.1	0.031	no	102.1
5	9.1	0.033	2009	103.3
6	8.7	0.036	2015	101.9

- Create a dict data[p][i] (dict of dict) to hold measurement no. i of property p ("A", "B", etc.)
- Examine the first line: split it into words and initialize a dictionary with the property names as keys and empty dictionaries ({}) as values
- For each of the remaining lines: split line into words
- For each word after the first: if word is not "no", convert to float and store
- See the book for implementation details!

Read file data in dictionaries

Density_data.txt

```
air
 0.0012
gasoline 0.67
ice
 0.9
pure water 1.0
seawater
 1.025
human body 1.03
limestone 2.6
granite 2.7
 7.8
iron
silver
 10.5
 13.6
mercury
 18.9
gold
platinium 21.4
Earth mean 5.52
Earth core 13
 3.3
Moon
Sun mean 1.4
Sun core
 160
 2.3E + 14
proton
```

Read file data in dictionaries

- We can read the density data.txt file line by line
- split each line into words,
- Use a float conversion of the last word as density value,
- The remaining one or two words key in the dictionary.

```
In [2]: def read_densities(filename):
 infile = open(filename, 'r')
 densities = {}
 for line in infile:
 words = line.split()
 density = float(words[-1])
 if len(words[:-1]) == 2:
 substance = words[0] + ' ' + words[1]
 else:
 substance = words[0]
 densities[substance] = density
 infile.close()
 return densities
 densities = read densities('density data.txt')
```

Read file data in dictionaries

```
In [5]: densities
Out[5]: {'air': 0.0012,
 'gasoline': 0.67,
 'ice': 0.9,
 'pure water': 1.0,
 'seawater': 1.025,
 'human body': 1.03,
 'limestone': 2.6,
 'granite': 2.7,
 'iron': 7.8,
 'silver': 10.5,
 'mercury': 13.6,
 'gold': 18.9,
 'platinium': 21.4,
 'Earth mean': 5.52,
 'Earth core': 13.0,
 'Moon': 3.3,
 'Sun mean': 1.4,
 'Sun core': 160.0,
 'proton': 23000000000000000.0}
```

Read tabular file data into a dictionary

Algorithm

The algorithm for creating the data dictionary goes as follows:

```
examine the first line: split it into words and initialize a dictionary with the property names as keys and empty dictionaries {} as values

for each of the remaining lines in the file: split the line into words for each word after the first: if the word is not `no`: transform the word to a real number and store the number in the relevant dictionary
```

- examine the first line: split it into words and initialize a dictionary with the property names as keys and empty dictionaries {} as values
- · for each of the remaining lines in the file
 - o split the line into words
 - for each word after the first
 - if the word is not no:
 - transform the word to a real number and store the number in the relevant dictionary

Read tabular file data into a dictionary

```
In [108]: infile = open('datafile table.txt', 'r')
 lines = infile.readlines()
 infile.close()
 data = {} # data[property][measurement no] = propertyvalue
 first line = lines[0]
 properties = first line.split()
 for p in properties:
 data[p] = {}
 6
 for line in lines[1:]:
 words = line.split()
 i = int(words[0]) # measurement number
 values = words[1:] # values of properties
 for p, v in zip(properties, values):
 if v != 'no':
 data[p][i] = float(v)
 # Compute mean values
 for p in data:
 values = data[p].values()
 data[p]['mean'] = sum(values)/len(values)
 for p in sorted(data):
 print ('Mean value of property %s = %g' % (p, data[p]['mean']))
```

```
r p in sorted(data):
 print ('Mean value of property %s = %g'

Mean value of property A = 10.1667
 Mean value of property B = 0.0344
 Mean value of property C = 2015
```

Mean value of property D = 102.133

*datafile_table - Notepad									
File	Edit	Format	View	Help					
		Α	В		C	D			
1		11.7	0.0	35	2017	99.1			
2		9.2	0.0	37	2019	101.2			
3		12.2	no		no	105.2			
4		10.1	0.0	31	no	102.1			
5		9.1	0.0	933	2009	103.3			

0.036

2015

101.9

8.7

Example: read file data into a dictionary

```
Here is a data file:
 Oslo: 21.8
 London: 18.1
 Berlin: 19
 Paris: 23
 Rome: 26
 Helsinki: 17.8

 City names = keys, temperatures = values

 infile = open('deg2.dat', 'r')
 temps = {} # start with empty dict
 for line in infile.readlines():
 city, temp = line.split()
 city = city[:-1] # remove last char (:)
 temps[city] = float(temp)
```

Comparing stock prices (part 1)

- Problem: we want to compare the stock prices of Microsoft,
 Sun, and Google over a long period
- finance.yahoo.com offers such data in files with tabular form Date,Open,High,Low,Close,Volume,Adj Close 2008-06-02,28.24,29.57,27.11,28.35,79237800,28.35 2008-05-01,28.50,30.53,27.95,28.32,69931800,28.32 2008-04-01,28.83,32.10,27.93,28.52,69066000,28.42 2008-03-03,27.24,29.59,26.87,28.38,74958500,28.28 2008-02-01,31.06,33.25,27.02,27.20,122053500,27.10
- Columns are separated by comma
- First column is the date, the final is the price of interest
- We can compare Microsoft and Sun from e.g. 1988 and add in Google from e.g. 2005
- For comparison we should normalize prices: Microsoft and Sun start at 1, Google at the max Sun/Microsoft price in 2005

Comparing stock prices (part 2)

Algorithm for file reading:

 Skip first line, read line by line, split line wrt. colon, store first "word" in a list of dates, final "word" in a list of prices; collect lists in dictionaries with company names as keys; make a function so it is easy to repeat for the three data files

Algorithm for file plotting:

 Convert year-month-day time specifications in strings into coordinates along the x axis (use month indices for simplicity), Sun/Microsoft run 0,1,2,... while Google start at the Sun/Microsoft index corresponding to Jan 2005

See the book for all details. If you understand this example, you know and understand a lot!

Dictionary functionality

```
initialize an empty dictionary
a = \{\}
a = {'point': [2,7], 'value': 3}
 initialize a dictionary
a = dict(point=[2,7], value=3)
 initialize a dictionary
 add new key-value pair to a dictionary
a['hide'] = True
 get value corresponding to key point
a['point']
'value' in a
 True if value is a key in the dictionary
 delete a key-value pair from the dictionary
del a['point']
 list of keys
a.keys()
 list of values
a.values()
 number of key-value pairs in dictionary a
len(a)
 loop over keys in unknown order
for key in a:
 loop over keys in alphabetic order
for key in sorted(a.keys()):
 is True if a is a dictionary
isinstance(a, dict)
```

```
s = 'Berlin: 18.4 C at 4 pm'
s[8:17]  # extract substring
s.find(':')  # index where first ':' is found
s.split(':')  # split into substrings
s.split()  # split wrt whitespace
'Berlin' in s  # test if substring is in s
s.replace('18.4', '20')
s.lower()  # lower case letters only
s.upper()  # upper case letters only
s.split()[4].isdigit()
s.strip()  # remove leading/trailing blanks
', '.join(list_of_words)
```

What are web pages?

- Web pages are nothing but text files
- Commands in the text files tell the browser that this is a headline, this is boldface text, here is an image, etc.
- The commands are written in the HTML language

```
<html>
<body bgcolor="orange">
<h1>A Very Simple Web Page</h1> <!-- headline -->
Ordinary text is written as ordinary text, but when we
need headlines, lists,
<111>
<em>emphasized words</em>, or
<b>boldfaced words</b>,
we need to embed the text inside HTML tags. We can also
insert GIF or PNG images, taken from other Internet sites,
if desired.
<hr> <!-- horizontal line -->
<img src="http://www.simula.no/simula_logo.gif">
</body>
</html>
```

Download data from the web and vizualise

Problem:

- Compare the stock prices of Microsoft, Apple, and Google over decades
- http://finance.yahoo.com/ offers such data in files with tabular form

```
Date, Open, High, Low, Close, Volume, Adj Close
2014-02-03,502.61,551.19,499.30,545.99,12244400,545.99
2014-01-02,555.68,560.20,493.55,500.60,15698500,497.62
2013-12-02,558.00,575.14,538.80,561.02,12382100,557.68
2013-11-01,524.02,558.33,512.38,556.07,9898700,552.76
2013-10-01,478.45,539.25,478.28,522.70,12598400,516.57
...
1984-10-01,25.00,27.37,22.50,24.87,5654600,2.73
1984-09-07,26.50,29.00,24.62,25.12,5328800,2.76
```

Download data from the web and vizualise

```
Date, Open, High, Low, Close, Volume, Adj Close 2014-02-03,502.61,551.19,499.30,545.99,12244400,545.99 2014-01-02,555.68,560.20,493.55,500.60,15698500,497.62 2013-12-02,558.00,575.14,538.80,561.02,12382100,557.68 2013-11-01,524.02,558.33,512.38,556.07,9898700,552.76 2013-10-01,478.45,539.25,478.28,522.70,12598400,516.57 ... 1984-10-01,25.00,27.37,22.50,24.87,5654600,2.73 1984-09-07,26.50,29.00,24.62,25.12,5328800,2.76
```

File format:

- Columns are separated by comma
- First column is the date, the final is the price of interest
- The prizes start at different dates

Download data from the web and vizualise

Algorithm for reading data:

- skip first line
- read line by line
- 3 split each line wrt. comma
- store first word (date) in a list of dates
- 3 store final word (prize) in a list of prices
- collect date and price list in a dictionary (key is company)
- make a function for reading one company's file

Plotting:

- Convert year-month-day time specifications in strings into year coordinates along the x axis
- 2 Note that the companies' price history starts at different years

Algorithm

- 1. open the file
- 2. create two empty lists, dates and prices, for collecting the data
- read the first line (of no interest)
- 4. for each line in the rest of the file:
 - a. split the line wrt. comma into words
 - b. append the first word to the dates list
 - c. append the last word to the prices list
- 5. reverse the lists (oldest date first)
- 6. convert date strings to datetime objects
- 7. convert prices list to float array for computations
- 8. return dates and prices, except for the first (oldest) data point

Read pairs of numbers (x,y) from a file

read_pairs1 - Notepad

```
File Edit Format View Help
(1.3,0) (-1,2) (3,-1.5)
(0,1) (1,0) (1,1)
(0,-0.01) (10.5,-1) (2.5,-2.5)
```

```
In [209]: with open('read pairs1.txt', 'r') as infile:
 lines = infile.readlines()
 # Analyze the contents of each line
 pairs = [] # list of (n1, n2) pairs of numbers
 for line in lines:
 line = line.strip() # remove whitespace such as newline
 line = line.replace(' ', '') # remove all blanks
 words = line.split(')(')
 # strip off leading/trailing parenthesis in first/last word:
 words[0] = words[0][1:] # (-1,3 -> -1,3
 words[-1] = words[-1][:-1] # 8.5,9) -> 8.5,9
 for word in words:
 n1, n2 = word.split(',')
 n1 = float(n1); n2 = float(n2)
 pair = (n1, n2)
 pairs.append(pair)
```

Reading data from web pages

- This type of web address is called a URL (Uniform Resource Locator) or URI (Uniform Resource Identifier).
- The graphics you see in a web browser, i.e., the web page you see with your eyes, is produced by a series of commands that specifies the text on the page, the images, buttons to be pressed, etc.
- Roughly speaking, these commands are like statements in computer programs.
- The commands are stored in a text file and follow rules in a language, exactly as you are used to when writing statements in a programming language.
- The common language for defining web pages is HTML.
- A web page is then simply a text file with text containing HTML commands.
- Instead of a physical file, the web page can also be the output text from a program.
- In that case the URL is the name of the program file.

Web page is text file of HTML commands

The text is a mix of HTML commands and the text displayed in the browser:

```
\langle html \rangle
<body bgcolor="orange">
<h1>A Very Simple Web Page</h1> <!-- headline -->
Ordinary text is written as ordinary text, but when we
need headlines, lists,
<l
<em>emphasized words</em>, or
<b>boldfaced words</b>,
we need to embed the text inside HTML tags. We can also
insert GIF or PNG images, taken from other Internet sites,
if desired.
<hr> <!-- horizontal line -->
<img src="http://www.simula.no/simula_logo.gif">
</body>
</html>
```

The web page generated by HTML code from the previous slide

Programs can extract data from web pages

What is Web Scraping?

Web scraping is an automated method used to extract large amounts of data from websites. The data on the websites are unstructured. Web scraping helps collect these unstructured data and store it in a structured form. There are different ways to scrape websites such as online Services, APIs or writing your own code. In this article, we'll see how to implement web scraping with python.

Reading data from web pages

Python Urllib Module

Last Updated: 07-11-2018

Urllib module is the URL handling module for python. It is used to fetch URLs (Uniform Resource Locators). It uses the *urlopen* function and is able to fetch URLs using a variety of different protocols.

Urllib is a package that collects several modules for working with URLs, such as:

- · urllib.request for opening and reading.
- · urllib.parse for parsing URLs
- urllib.error for the exceptions raised
- urllib.robotparser for parsing robot.txt files

If urllib is not present in your environment, execute the below code to install it.

pip install urllib

- This module helps to define functions and classes to open URLs (mostly HTTP).
- One of the most simple ways to open such URLs is: urllib.request.urlopen(url)

Reading data from web pages

```
# read the data from the URL and print it
#
import urllib.request
# open a connection to a URL using urllib
webUrl = urllib.request.urlopen('https://srmist.edu.in')
#get the result code and print it
print ("result code: " + str(webUrl.getcode()))
# read the data from the URL and print it
data = webUrl.read()
print (data)
```

result code: 200

b'<!DOCTYPE html>\r\n<head>\r\n<meta name="viewport" content="width=device-width, initial-scale=1.0">\r\n<meta http-equiv="X-UA-Compatible" content="IE=edge, chrome=1" />\r\n<meta name="google-site-verification" content="zUzuTNIXNDLOCF1Rojattj9bJFWh2 XJfnGMCiJLr0J0" />\r\n<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />\nlink rel="shortcut icon" href ="https://www.srmist.edu.in/sites/default/files/favicon 0.ico" type="image/vnd.microsoft.icon" />\n<meta name="generator" con tent="Drupal 7 (https://www.drupal.org)" />\n<link rel="canonical" href="https://www.srmist.edu.in/" />\n<link rel="shortlin k" href="https://www.srmist.edu.in/" />\n<meta property="og:site name" content="Welcome to SRM Institute of Science and Techn ology (formerly known as SRM University) \xe2\x80\x93 India\xe2\x80\x99s Premier Educational Institution" />\n<meta property ="og:type" content="website" />\n<meta property="og:url" content="https://www.srmist.edu.in/" />\n<meta property="og:title" c ontent="Welcome to SRM Institute of Science and Technology (formerly known as SRM University) \xe2\x80\x93 India\xe2\x80\x99s Premier Educational Institution" />\n<meta name="twitter:card" content="summary" />\n<meta name="twitter:url" content="http s://www.srmist.edu.in/" />\n<meta name="twitter:title" content="Welcome to SRM Institute of Science and Technology (formerly known as" />\n<meta itemprop="name" content="Welcome to SRM Institute of Science and Technology (formerly known as SRM Univer sity) \xe2\x80\x93 India\xe2\x80\x99s Premier Educational Institution" />\n<meta name="dcterms.title" content="Welcome to SRM Institute of Science and Technology (formerly known as SRM University) \xe2\x80\x93 India\xe2\x80\x99s Premier Educational In stitution" />\n<meta name="dcterms.type" content="Text" />\n<meta name="dcterms.format" content="text/html" />\n<meta name="d cterms.identifier" content="https://www.srmist.edu.in/" />\n<meta name="google-site-verification" content="zUzuTNIXNDLQCF1Roj attj9bJFWh2XJfnGMCiJLr0J0" />\n<title>Welcome to SRM Institute of Science and Technology (formerly known as SRM University) \xe2\x80\x93 India\xe2\x80\x99s Premier Educational Institution |</title>\r\n <!-- Google Tag Manager Updated 24-12-19-->\r\n

Programs can extract data from web pages

- Import urllib
- Define your main function
- Declare the variable webUrl
- Then call the urlopen function on the URL lib library
- The URL we are opening is srm university home page
- Next, we going to print the result code
- Result code is retrieved by calling the getcode function on the webUrl variable we have created
- We going to convert that to a string, so that it can be concatenated with our string "result code"
- This will be a regular HTTP code "200", indicating http request is processed successfully

How to get HTML file from URL in Python

```
In [222]:
##
# read the data from the URL and print it
#
import urllib.request
# open a connection to a URL using urllib
webUrl = urllib.request.urlopen('https://www.srmist.edu.in')
#get the result code and print it
print ("result code: " + str(webUrl.getcode()))
# read the data from the URL and print it
data = webUrl.read()
print (data)
```

sity) \xe2\x80\x93 India\xe2\x80\x99s Premier Educational Institution" />\n<meta name="dcterms.title" content="Welcome to SRM 4 Institute of Science and Technology (formerly known as SRM University) \xe2\x80\x93 India\xe2\x80\x99s Premier Educational In stitution" />\n<meta name="dcterms.type" content="Text" />\n<meta name="dcterms.format" content="text/html" />\n<meta name="d cterms.identifier" content="https://www.srmist.edu.in/" />\n<meta name="google-site-verification" content="zUzuTNIXNDLQCF1Roj attj9bJFWh2XJfnGMCiJLr0J0" />\n<title>Welcome to SRM Institute of Science and Technology (formerly known as SRM University) \xe2\x80\x93 India\xe2\x80\x99s Premier Educational Institution |</title>\r\n <!-- Google Tag Manager Updated 24-12-19-->\r\n <!-- Global site tag (gtag.js) - Google Ads: 867582632 -->\r\n<script async src="https://www.googletagmanager.com/gtag/js?id= AW-867582632"></script>\r\n<script>\r\n window.dataLayer = window.dataLayer || [];\r\n function gtag(){dataLayer.push(argum ents);}\r\n gtag(\'js\', new Date());\r\n gtag(\'config\', \'AW-867582632\');\r\n</script>\r\n <!-- Google Tag Manager Upda ted 24-12-19 -->\r\n \r\n <!-- Google Tag Manager Updated 01-11-19-->\r\n<script>\r\n(function(w,d,s,l,i){w[1]=w[1]||[];w[1]. push({\'gtm.start\':new Date().getTime(),event:\'gtm.js\'});\r\nvar f=d.getElementsByTagName(s)[0],j=d.createElement(s),dl=1! =\'dataLayer\'?\'&l=\'+1:\'\';j.async=true;j.src=\'https://www.googletagmanager.com/gtm.js?id=\'+i+dl;f.parentNode.insertBefo re(j,f);})(window,document,\'script\',\'dataLayer\',\'GTM-TR97CKJ\');\r\n</script>\r\n<!-- End Google Tag Manager -->\r\n\r\n <!-- Facebook Pixel Code updated 21-04-2020 -->\r\n<script>\r\n !function(f,b,e,v,n,t,s)\r\n {if(f.fbq)return;n=f.fbq=funct ion(){n.callMethod}\r\n n.callMethod.apply(n,arguments):n.queue.push(arguments)};\r\n if(!f. fbq)f. fbq=n;n.push=n;n.loaded =!0;n.version=\'2.0\';\r\n n.queue=[];t=b.createElement(e);t.async=!0;\r\n t.src=v;s=b.getElementsByTagName(e)[0];\r\n s.p arentNode.insertBefore(t,s)}(window, document,\'script\',\r\n \'https://connect.facebook.net/en US/fbevents.js\');\r\n fbq

The structure of the Yahoo! weather forecast file

```
Oxford
Location: 4509E 2072N, 63 metres amsl
Estimated data is marked with a * after the value.
Missing data (more than 2 days missing in month) is marked by
Sunshine data taken from an automatic ...
 af
 tmax
 tmin
 rain
 sun
  уууу
 mm
 degC degC
 days
 mm
 hours
  1853
 8.4 2.7
 4
 62.8
  1853
 2 3.2 -1.8
 29.3
 19
  1853 3 7.7 -0.6
 20
 25.9
  1853 4 12.6 4.5
 60.1
  1853
 16.8 6.1
 59.5
 0
. . .
  2010
 5 17.6
 7.3
 28.6
 207.4
 34.5 230.5
  2010
 6 23.0 11.1
 0
 24.4* 184.4*
  2010
 7 23.3* 14.1*
 Provisional
 0*
 14.6 7.4
 43.5 128.8
  2010
 10
 2
 Provisional
```

We want to extract the weather conditions and the temperature

- Read the file line by line
- If a line contains Current conditions, grab the text between the <h3> tags on the next line
- If a line contains forecast-temperature, grab the temperature between the <h3> tags on the next line

```
lines = infile.readlines()
for i in range(len(lines)):
 line = lines[i] # short form
 if 'Current conditions' in line:
 weather = lines[i+1][4:-6]
 if 'forecast-temperature' in line:
 temperature = float(lines[i+1][4:].split('&')[0])
 break # everything is found, jump out of loop
```

File writing

- File writing is simple: collect the text you want to write in one or more strings and do, for each string, a outfile.write(string)
- outfile.write does not add a newline, like print, so you may have to do that explicitly:

```
outfile.write(string + '\n')
```

That's it! Compose the strings and write!

Example: writing a nested list (table) to file (part 1)

```
outfile = open('tmp_table.dat', 'w')
for row in data:
 for column in row:
 outfile.write('%14.8f' % column)
 outfile.write('
') # ensure linebreak
outfile.close()
```

Summary of file reading and writing

```
Reading a file:
 infile = open(filename, 'r')
 for line in infile:
 # process line
 lines = infile.readlines()
 for line in lines:
 # process line
 for i in range(len(lines)):
 # process lines[i] and perhaps next line lines[i+1]
 fstr = infile.read()
 # process the while file as a string fstr
 infile.close()
Writing a file:
 outfile = open(filename, 'w') # new file or overwrite
 outfile = open(filename, 'a') # append to existing file
 outfile.write("""Some string
 11111)
```

Class = functions + data (variables) in one unit

- A class packs together data (a collection of variables) and functions as one single unit
- As a programmer you can create a new class and thereby a new object type (like float, list, file, ...)
- A class is much like a module: a collection of "global" variables and functions that belong together
- There is only one instance of a module while a class can have many instances (copies)
- Modern programming applies classes to a large extent
- It will take some time to master the class concept
- Let's learn by doing!

Representing a function by a class; background

• Consider a function of t with a parameter v_0 :

$$y(t; v_0) = v_0 t - \frac{1}{2} g t^2$$

- We need both v_0 and t to evaluate y (and g = 9.81)
- How should we implement this?

```
def y(t, v0):
 g = 9.81
 return v0*t - 0.5*g*t**2

# or v0 global?

def y(t):
 g = 9.81
 return v0*t - 0.5*g*t**2
```

- It is best to have y as function of t only (y(t), see the book for a thorough discussion)
- Two possibilites for y(t): v0 as global variable (bad solution!) or y as a class (good solution!)

__init__ method ,self in Class

Whenever we create a class in Python, the programmer needs a way to access its *attributes* and *methods*. In most languages, there is a fixed syntax assigned to refer to attributes and methods; for example, C++ uses this for reference.

In Python, the word self is the first parameter of methods that represents the instance of the class. Therefore, in order to call attributes and methods of a class, the programmer needs to use self

The __init__ method is similar to **constructors** in C++ and Java. Constructors are used to initialize the object's state.

The task of constructors is to initialize(assign values) to the data members of the class when an object of class is created.

Like methods, a constructor also contains of statements(i.e. instructions) that are executed at time of Object creation. It is run as soon as an object of a class is instantiated. The method is useful to do any initialization you want to do with your object.

Representing a function by a class; overview

- A class has variables and functions
- Here: class Y for y(t; v₀) has variables v₀ and g and a function
 value(t) for computing y(t; v₀)
- Any class should also have a function __init__ for initialization of the variables
- A UML diagram of the class:

Representing a function by a class; the code

```
o The code:
 class Y:
 def __init__(self, v0):
 self.v0 = v0
 self.g = 9.81

 def value(self, t):
 return self.v0*t - 0.5*self.g*t**2
o Usage:
 y = Y(v0=3)  # create instance
 v = y.value(0.1)  # compute function value
```

Representing a function by a class; the constructor

When we write

$$y = Y(v0=3)$$

we create a new variable (instance) y of type Y

Y(3) is a call to the constructor.

```
def __init__(self, v0):
 self.v0 = v0
 self.g = 9.81
```

- Think of self as y, i.e., the new variable to be created self.v0 means that we attach a variable v0 to self (y)
 Y.__init__(y, 3) # logic behind Y(3)
- self is always first parameter in a function, but never inserted in the call
- After y = Y(3), y has two variables v0 and g, and we can do print y.v0 print y.g

Representing a function by a class; the value method

- Functions in classes are called methods
- Variables in classes are called attributes
- The value method:

```
def value(self, t):
 return self.v0*t - 0.5*self.g*t**2
```

Example on a call:

```
v = y.value(t=0.1)
```

- self is left out in the call, but Python automatically inserts y as the self argument inside the value method
- Inside value things "appear" as return y.v0*t - 0.5*y.g*t**2
- The method value has, through self (here y), access to the attributes – attributes are like "global variables" in the class, and any method gets a self parameter as first argument and can then access the attributes through self

Representing a function by a class; summary

- Class Y collects the attributes vo and g and the method value as one unit
- value(t) is function of t only, but has automatically access to the parameters vo and g
- The great advantage: we can send y.value as an ordinary function of t to any other function that expects a function f(t),

```
def table(f, tstop, n):
 """Make a table of t, f(t) values."""
 for t in linspace(0, tstop, n):
 print t, f(t)

def g(t):
 return sin(t)*exp(-t)

table(g, 2*pi, 101)  # send ordinary function

y = Y(6.5)
table(y.value, 2*pi, 101)  # send class method
```

Representing a function by a class; the general case

• Given a function with n+1 parameters and one independent variable,

$$f(x; p_0, \ldots, p_n)$$

it is smart to represent f by a class where p_0, \ldots, p_n are attributes and where there is a method, say value(self, x), for computing f(x)

```
class MyFunc:
 def __init__(self, p0, p1, p2, ..., pn):
 self.p0 = p0
 self.p1 = p1
 ...
 self.pn = pn

def value(self, x):
 return ...
```

Representing a function by a class; another example

A function with four parameters:

```
v(r;\beta,\mu_0,n,R) = \left(\frac{\beta}{2\mu_0}\right)^{\frac{1}{n}} \frac{n}{n+1} \left(R^{1+\frac{1}{n}} - r^{1+\frac{1}{n}}\right)
class VelocityProfile:
 def __init__(self, beta, mu0, n, R):
 self.beta, self.mu0, self.n, self.R = \
 beta, muO, n, R
 def value(self, r):
 beta, mu0, n, R = \
 self.beta, self.mu0, self.n, self.R
 n = float(n) # ensure float divisions
 v = (beta/(2.0*mu0))**(1/n)*(n/(n+1))*
 (R**(1+1/n) - r**(1+1/n))
 return v
v = VelocityProfile(R=1, beta=0.06, mu0=0.02, n=0.1)
print v.value(r=0.1)
```

Rough sketch of a class

```
class MyClass:
 def __init__(self, p1, p2):
 self.attr1 = p1
 self.attr2 = p2
 def method1(self, arg):
 # can init new attribute outside constructor:
 self.attr3 = arg
 return self.attr1 + self.attr2 + self.attr3
 def method2(self):
 print 'Hello!'
m = MyClass(4, 10)
print m.method1(-2)
m.method2()
```

It is common to have a constructor where attributes are initialized, but this is not a requirement – attributes can be defined whenever desired

Another class example: a bank account

- Attributes: name of owner, account number, balance
- Methods: deposit, withdraw, pretty print

```
class Account:
 def __init__(self, name, account_number, initial_amount):
 self.name = name
 self.no = account number
 self.balance = initial_amount
 def deposit(self, amount):
 self.balance += amount
 def withdraw(self, amount):
 self.balance -= amount
 def dump(self):
 s = '%s, %s, balance: %s' % \
 (self.name, self.no, self.balance)
 print s
```

UML diagram of class Account

Account

__init__

deposit

withdraw

dump

balance

name

no

Example on using class Account

```
>>> a1 = Account('John Olsson', '19371554951', 20000)
>>> a2 = Account('Liz Olsson', '19371564761', 20000)
>>> a1.deposit(1000)
>>> a1.withdraw(4000)
>>> a2.withdraw(10500)
>>> a1.withdraw(3500)
>>> print "a1's balance:", a1.balance
al's balance: 13500
>>> a1.dump()
John Olsson, 19371554951, balance: 13500
>>> a2.dump()
Liz Olsson, 19371564761, balance: 9500
```

Protected names for avoiding misuse

Possible, but not intended:

```
>>> a1.name = 'Some other name'
>>> a1.balance = 100000
>>> a1.no = '19371564768'
```

The assumptions on correct usage:

- The attributes should not be changed!
- The balance attribute can be viewed
- Changing balance is done through withdraw or deposit

Remedy:

Attributes and methods not intended for use outside the class can be marked as *protected* by prefixing the name with an underscore (e.g., _name). This is just a convention – and no technical way of avoiding attributes and methods to be accessed.

Improved class with attribute protection (underscore)

```
class AccountP:
 def __init__(self, name, account_number, initial_amount):
 self._name = name
 self._no = account_number
 self._balance = initial_amount
 def deposit(self, amount):
 self. balance += amount
 def withdraw(self, amount):
 self._balance -= amount
 def get_balance(self): # NEW - read balance value
 return self._balance
 def dump(self):
 s = '%s, %s, balance: %s' % \
 (self._name, self._no, self._balance)
 print s
```

Usage of improved class AccountP

```
a1 = AccountP('John Olsson', '19371554951', 20000)
a1.withdraw(4000)
 # it works, but a convention is broken
print a1._balance
print a1.get_balance() # correct way of viewing the balance
a1._no = '19371554955' # this is a "serious crime"!!!
```

Another example: a phone book

- Phone book: list of data about persons
- Data about a person: name, mobile phone, office phone, private phone, email
- Data about a person can be collected in a class as attributes
- Methods:
 - Constructor for initializing name, plus one or more other data
 - Add new mobile number
 - Add new office number
 - Add new private number
 - Add new email
 - Write out person data

UML diagram of class Person

code of class Person (1)

```
Person
init
add mobile phone
add office phone
add private phone
add email
dump
email
mobile
name
```

name office

```
class Person:
 def __init__(self, name,
 mobile_phone=None, office_phone=None,
 private_phone=None, email=None):
 self.name = name
 self.mobile = mobile_phone
 self.office = office_phone
 self.private = private_phone
 self.email = email
  def add_mobile_phone(self, number):
 self.mobile = number
  def add_office_phone(self, number):
 self.office = number
 def add_private_phone(self, number):
 self.private = number
 def add_email(self, address):
 self.email = address
```

Code of class Person (2)


```
def dump(self):
 s = self.name + '\n'
 if self.mobile is not None:
 s += 'mobile phone: %s\n' % self.mobile
 if self.office is not None:
 s += 'office phone: %s\n' % self.office
 if self.private is not None:
 s += 'private phone: %s\n' % self.private
 if self.email is not None:
 s += 'email address: %s\n' % self.email
 print s
```

Usage:

```
p1 = Person('Hans Petter Langtangen', email='hpl@simula.no')
p1.add_office_phone('67828283'),
p2 = Person('Aslak Tveito', office_phone='67828282')
p2.add_email('aslak@simula.no')
phone_book = [p1, p2]  # list
phone_book = {'Langtangen': p1, 'Tveito': p2} # better
for p in phone_book:
 p.dump()
```

Inheritance in Python

inheritance is a feature used in object-oriented programming; it refers to defining a new class with less or no modification to an existing class. The new class is called **derived class** and from one which it inherits is called the **base**. Python supports inheritance;

inheritance are:

- 1.It represents real-world relationships well.
- 2.It provides **reusability** of a code. We don't have to write the same code again and again. Also, it allows us to add more features to a class without modifying it.
- 3.It is transitive in nature, which means that if class B inherits from another class A, then all the subclasses of B would automatically inherit from class A.

Inheritance in Python-example

```
class Rectangle:
 # define constructor with attributes: Length and width
 def init (self, length , width):
 self.length = length
 self.width = width
 # Create Perimeter method
 def Perimeter(self):
 return 2*(self.length + self.width)
 # Create area method
 def Area(self):
 return self.length*self.width
 # create display method
 def display(self):
 print("The length of rectangle is: ", self.length)
 print("The width of rectangle is: ", self.width)
 print("The perimeter of rectangle is: ", self.Perimeter())
 print("The area of rectangle is: ", self.Area())
class Parallelepipede(Rectangle):
 def init_(self, length, width , height):
 Rectangle. init (self, length, width)
 self.height = height
 # define Volume method
 def volume(self):
 return self.length*self.width*self.height
myRectangle = Rectangle(7, 5)
myRectangle.display()
print("-----
myParallelepipede = Parallelepipede(7 , 5 , 2)
print("the volume of myParallelepipede is: " , myParallelepipede.volume())
```