DM561 / DM562 Linear Algebra with Applications

Intoduction to Python - Part 1

Marco Chiarandini

Department of Mathematics & Computer Science University of Southern Denmark

Course Organization Python

Outline

1. Course Organization

2. Python

Basics

Data Structures

Control Flow Tools

Standard Library

Object Oriented Programming

Course Organization Python

Outline

1. Course Organization

2. Pythor

Basics

Data Structures

Control Flow Tools

Standard Library

Object Oriented Programming

Contents

Introductory Classes

Week	Date	Teacher	Topic	Suggested reading
45	05.11	Marco & Daniel	Python	App A, B and ch 1-3 of [HJ1]
	07.11	Marco & Daniel	Python	ch 4-6 of [HJ1]
46	14.11	Daniel	Graph Isomorphism and Molecules	
47	21.11	Marco	Linear Regression	
48	28.11	Daniel	From Random Polygon to Ellipse	
49	05.12	Marco	Page Rank	
50	12.12	Daniel	Eigenfaces	

Student Assessment

DM561

- Theoretical assignment (with Christian, 19/11 10/12)
- Weekly Python assignments (with us)

7 grade scale

DM562

- Programming Assignment (with Luis)
- Weekly Python assignments (with us)

Pass/Fail

Weekly Assignments

Weekly Python assignments from now on \leadsto labs All scored from 0 to 100 DM561

- You must achieve an average score > 50 in the labs to be guaranteed to pass
- Final grade: is based on an overall impression. Indicatively, the grade of the labs can only improve by at most one grade the grade of the theoretical part.

DM562

- You must achieve an average score > 50 in the labs to be guaranteed to pass
- Final decision: you must pass both the programming assignment and the labs

Labs: Practicalities

- Submissions via git
 - Read the Appendix A and B
 - Check that your repository exists https://git.imada.sdu.dk
- Specifications file with examples
- Automatic grading up to the deadline (everyday at noon)
 Only the last grading on the day of the deadline counts

Course Organization Python

Outline

1. Course Organization

2. Python

Dasics

Data Structures

Control Flow Tools

Standard Library

Object Oriented Programming

Running Python — Scripts

A Python script

```
# python_intro.py
"""This is the file header.
The header contains basic information about the file.
"""

if __name__ == "__main__":
 print("Hello, world!\n")  # indent with four spaces (not TAB)
```

- insert in a file with a text editor, for example, Atom, emacs, vim.
- execture from command prompt on Terminal on Linux or Mac and Command Prompt on Windows

Running Python — Interactively

Python:

IPython:

```
>>> exit()  # Exit the Python interpreter.
$ ipython  # Start IPython.

In [1]: print("This is IPython!")  # Execute some code.

This is IPython!

In [2]: %run python_intro.py  # Run a particular Python script.

Hello, world!
```

IPython

- Object introspection: quickly reveals all methods and attributes associated with an object.
- help() provides interactive help.

```
# A list is a basic Python data structure. To see the methods associated with
# a list, type the object name (list), followed by a period, and press tab.
In [1]: list. # Press 'tab'.
 append() count() insert() remove()
 clear() extend() mro() reverse()
 copy() index() pop() sort()
# To learn more about a specific method, use a '?' and hit 'Enter'.
In [1]: list.append?
Docstring: L.append(object) -> None -- append object to end
 method_descriptor
Type:
In [2]: help()
 # Start IPython's interactive help utility.
help> list
 # Get documentation on the list class.
Help on class list in module __builtin__:
. . .
<<help> quit
 # End the interactive help session.
```

Resources

- Use IPython side-by-side with a text editor to test syntax and small code snippets quickly.
- Spyder3
- Consult the internet with questions; stackoverflow.com
- The official Python tutorial: http://docs.python.org/3.6/tutorial/introduction.html
- PEP8 Python style guide: http://www.python.org/dev/peps/pep-0008/

Course Organization Python

Outline

1. Course Organization

2. Python

Basics

Data Structures Control Flow Tools Standard Library Object Oriented Programmin

Arithmetics

- +, -, *, and / operators.
- ** exponentiation; % modular division.
- underscore character _ is a variable with the value of the previous command's output

```
>>> 12 * 3
36
>>> _ / 4
9.0
```

- Data comparisons like < and > act as expected.
- ullet == operator checks for numerical equality and the <= and >= operators correspond to \leq and \geq
- Operators and, or, and not (no need for parenthesis)

```
>>> 3 > 2.99
True
>>> 1.0 <= 1 or 2 > 3
True
>>> 7 == 7 and not 4 < 4
True
```

Variables

Dynamically typed language: does not require to specify data type

Functions: Syntax

```
>>> def add(x, y):
... return x + y # Indent with four spaces.
```

- mixing tabs and spaces confuses the interpreter and causes problems.
- most text editors set the indentation type to spaces (soft tabs)

Functions are defined with parameters and called with arguments,

```
>>> def area(width, height):  # Define the function.
... return width * height
...
>>> area(2, 5)  # Call the function.
10
```

```
>>> def arithmetic(a, b):
... return a - b, a * b  # Separate return values with commas.
...
>>> x, y = arithmetic(5, 2)  # Unpack the returns into two variables.
>>> print(x, y)
3 10
```

Functions: lambda

The keyword lambda is a shortcut for creating one-line functions.

```
# Define the polynomials the usual way using 'def'.
>>> def g(x, y, z):
... return x + y**2 - z**3

# Equivalently, define the polynomials quickly using 'lambda'.
>>> g = lambda x, y, z: x + y**2 - z**3
```

Functions: Docstrings

```
>>> def add(x, y):
 """Return the sum of the two inputs."""
. . .
 return x + v
. . .
>>> def area(width, height):
 """Return the area of the rectangle with the specified width
. . .
 and height.
. . .
 0.00
 return width * height
. . .
. . .
>>> def arithmetic(a, b):
 """Return the difference and the product of the two inputs."""
. . .
 return a - b, a * b
```

Functions: Returned Values

```
>>> <u>def</u> oops(i):
 """Increment i (but forget to return anything)."""
 print(i + 1)
. . .
>>> def increment(i):
 """Increment i."""
. . .
... return i + 1
. . .
>>> x = oops(1999)
 # x contains 'None' since oops()
2000
 # doesn't have a return statement.
>>> y = increment(1999)
 # However, y contains a value.
>>> print(x, y)
None 2000
```

Functions: Arguments

Arguments are passed to functions based on position or name Positional arguments must be defined before named arguments.

```
# Correctly define pad() with the named argument after positional arguments.
>>> def pad(a, b, c=0):
 """Print the arguments, plus an zero if c is not specified."""
. . .
... print(a, b, c)
# Call pad() with 3 positional arguments.
>>> pad(2, 4, 6)
2 4 6
# Call pad() with 3 named arguments. Note the change in order.
>>> pad(b=3, c=5, a=7)
7 3 5
# Call pad() with 2 named arguments, excluding c.
>>> pad(b=1, a=2)
2 1 0
# Call pad() with 1 positional argument and 2 named arguments.
>>> pad(1, c=2, b=3)
1 3 2
```

Functions: Generalized Input

- *args is a list of the positional arguments
- **kwargs is a dictionary mapping the keywords to their argument.

```
>>> def report(*args, **kwargs):
 for i, arg in enumerate(args):
 print("Argument " + str(i) + ":", arg)
. . .
 for key in kwargs:
. . .
 print("Keyword", key, "-->", kwargs[key])
. . .
. . .
>>> report("TK", 421, exceptional=False, missing=True)
Argument 0: TK
Argument 1: 421
Keyword missing --> True
Keyword exceptional --> False
```

Course Organization Python

Outline

1. Course Organization

2. Python

Dasics

Data Structures

Control Flow Tools Standard Library Object Oriented Programming

Numerical types

Python has four numerical data types: int, long, float, and complex.

Division:

Strings

Strings are created with To concatenate two or more strings, use the + operator between string variables or literals.

```
>>> str1 = "Hello" # either single or double quotes.
>>> str2 = 'world'
>>> my_string = str1 + " " + str2 + '!' # concatenation
>>> my_string
'Hello world!'
```

Slicing

- Strings are arrays of characters. Indexing begins at 0!
- Slicing syntax is [start:stop:step]. Defaults: [0:len():1].

```
>>> my_string = "Hello world!"
>>> my_string[4]
 # Indexing begins at 0.
101
>>> my_string[-1]
 # Negative indices count backward from the end.
111
# Slice from the Oth to the 5th character (not including the 5th character).
>>> my_string[:5]
'Hello'
# Slice from the 6th character to the end.
>>> my_string[6:]
'world!'
# Slice from the 3rd to the 8th character (not including the 8th character).
>>> mv_string[3:8]
'lo wo'
# Get every other character in the string.
>>> my_string[::2]
'Hlowrd'
```

Built-in Types

The built-in data structures:

- tuple, list, set, dict
- collections module
- Various built in operations

These are always available:

- all versions of Python
- all operating systems
- all distributions of Python
- you do not need to install any package

Fast development:

- exploring ideas
- building prototypes
- solving one-off problems

If you need performance need to optimize or change language

Tuple

- aka, record, structure, a row in a database: ordered collection of elements
- packing and unpacking values.

```
# Basic usage
record = (val1, val2, val3)
a, b, c = record
val = record[n]
```

```
>>> row = ("Mike", "John", "Mads")
>>> row[1]
"John"
>>> both = arithmetic(5,2)  # or get them both as a \( \to \)
 tuple.
>>> print(both)
(3, 10)
```

List

- Mutable sequence, array
- Enforcing order

```
# Basic usage
items = [ val1, val2, ..., 
 val3 ]
x = items[n]
items[n] = x
del items[n]
items.append(value)
items.sort()
items.insert(n, value)
items.remove(value)
items.pop()
```

```
>>> my_list = ["Hello", 93.8, "world", 10]
>>> my_list[0]
'Hello'
>>> my_list[-2]
'world'
>>> my_list[:2]
['Hello', 93.8]
```

List

```
>>> my_list = [1, 2]  # Create a simple list of two integers.
>>> my_list.append(4)  # Append the integer 4 to the end.
>>> my_list.insert(2, 3)  # Insert 3 at location 2.
>>> my_list
[1, 2, 3, 4]
>>> my_list.remove(3)  # Remove 3 from the list.
>>> my_list.pop()  # Remove (and return) the last entry.
4
>>> my_list
[1, 2]
```

Slicing is also very useful for replacing values in a list.

```
>>> my_list = [10, 20, 30, 40, 50]

>>> my_list[0] = -1

>>> my_list[3:] = [8, 9]

>>> print(my_list)

[-1, 20, 30, 8, 9]
```

List

The in operator quickly checks if a given value is in a list (or another iterable, including strings).

```
>>> my_list = [1, 2, 3, 4, 5]
>>> 2 in my_list
True
>>> 6 in my_list
False
>>> 'a' in "xylophone"  # 'in' also works on strings.
False
```

- unordered sequence
- uniqueness, membership test

```
# Basic usage
s = {val1, val2, ..., valn}
s.add(val)
s.remove(val)
s.discard(val)
val in s
s.union({val})
s.intersection({val})
s.difference({val})
s.symmetric_difference({val}
})
```

```
# Initialize some sets. Repeats are not added.
>>> gvm_members = {"John", "John", "Jane", "Bob"}
>>> print(gym_members)
{'John', 'Bob', 'Jane'}
>>> gym_members.add("Josh")
>>> gym_members.discard("John")
>>> print(gym_members)
{'Josh', 'Bob', 'Jane'}
>>> gym_members.intersection({"Josh", "Ian", "Jared" \( \)
 })
{'Josh'}
>>> gym_members.difference({"Bob", "Sarah"})
{'Josh', 'Jane'}
```

Course Organization

Dict

- mapping, associative array
- unordered
- lookup table, indices, key values need to be immutable

```
>>> my_dictionary = {"business": 4121, "math": 2061, \( \cdot \)
 "visual arts": 7321}
>>> print(my_dictionary["math"])
2061
>>> my_dictionary["science"] = 6284
>>> my_dictionary.pop("business")
4121
>>> print(my_dictionary)
{'math': 2061, 'visual arts': 7321, 'science': 6284}
>>> my_dictionary.keys()
dict_keys(['math', 'visual arts', 'science'])
>>> my_dictionary.values()
dict values([2061, 7321, 6284])
```

Further Collections

```
>>> from collections import namedtuple
>>> Person = namedtuple('Person', ['first','last','address'])
>>> row = Person('Marco','Chiarandini','Campusvej')
>>> row.first
'Marco'
```

```
>>> from collections import Counter # histograms
>>> c = Counter('xyzzzy')
>>> c
Counter({'z': 2, 'x': 1, 'y': 1})
```

```
>>> from collections import defaultdict # multidict, one-many relationships
>>> d = defaultdict(list)
>>> d['spam'].append(42)
>>> d['blah'].append(13)
>>> d['spam'].append(10)
>>> d
'blah': [42], 'spam': [13, 10]}
```

Further Collections

```
>>> from collections import OrderedDict # remembers the order entries were added
>>> # regular unsorted dictionary
>>> d = {'banana': 3, 'apple': 4, 'pear': 1, 'orange': 2}
>>> # dictionary sorted by key
>>> OrderedDict(sorted(d.items(), kev=lambda t: t[0]))
OrderedDict([('apple', 4), ('banana', 3), ('orange', 2), ('pear', 1)])
>>> # dictionary sorted by value
>>> OrderedDict(sorted(d.items(), key=lambda t: t[1]))
OrderedDict([('pear', 1), ('orange', 2), ('banana', 3), ('apple', 4)])
>>> # dictionary sorted by length of the key string
>>> OrderedDict(sorted(d.items(), key=lambda t: len(t[0])))
OrderedDict([('pear', 1), ('apple', 4), ('orange', 2), ('banana', 3)])
```

Type Casting

```
# Cast numerical values as different kinds of numerical values.
>>> x = int(3.0)
>>> y = float(3)
# Cast a list as a set and vice versa.
>>> set([1, 2, 3, 4, 4])
\{1, 2, 3, 4\}
>>> list({'a', 'a', 'b', 'b', 'c'})
['a', 'c', 'b']
# Cast other objects as strings.
>>> str(['a', str(1), 'b', float(2)])
"['a', '1', 'b', 2.0]"
```

Course Organization Python

Outline

1. Course Organization

2. Python

Basics

Data Structures

Control Flow Tools

Standard Library

Object Oriented Programming

The If Statement

```
>>> food = "bagel"
>>> if food == "apple":  # As with functions, the colon denotes
... print("72 calories")  # the start of each code block.
... elif food == "banana" or food == "carrot":
... print("105 calories")
... else:
... print("calorie count unavailable")
...
calorie count unavailable
```

The While Loop

```
>>> i = 0
>>> while True: # i < 10
 print(i, end=' ')
 i += 1
 if i >= 10:
 break
 # Exit the loop.
. . .
0 1 2 3 4 5 6 7 8 9
>>> i = 0
>>> while i < 10:
 i += 1
 if i % 3 == 0:
 continue
 # Skip multiples of 3.
 print(i, end=' ')
1 2 4 5 7 8 10
```

The For Loop

A for loop iterates over the items in any iterable. Iterables include (but are not limited to) strings, lists, sets, and dictionaries.

```
>>> colors = ["red", "green", "blue", "yellow"]
>>> for entry in colors:
... print(entry + "!")
...
red!
green!
blue!
yellow!
```

The break and continue statements also work in for loops, but a continue in a for loop will automatically increment the index or item,

Built-in Functions

- 1. range(start, stop, step): Produces a sequence of integers, following slicing syntax.
- 2. zip(): Joins multiple sequences so they can be iterated over simultaneously.
- 3. enumerate(): Yields both a count and a value from the sequence. Typically used to get both
 the index of an item and the actual item simultaneously.
- 4. reversed(): Reverses the order of the iteration.
- 5. sorted(): Returns a new list of sorted items that can then be used for iteration.

```
# Iterate through the list in sorted (alphabetical) order.
>>> for item in sorted(colors):
... print(item, end=' ')
...
blue purple red white yellow
```

They (except for sorted()) are generators and return an iterator.

To put the items of the sequence in a collection, use list(), set(), or tuple().

List Comprehension

```
>>> loop_output = []
>>> for i in range(5):
... loop_output.append(i**2)
...
>>> list_output = [i**2 for i in range(5)]
```

```
[ expression for x in iterable if conditions ] # list
{ expression for x in iterable if conditions } # set
{ key: val for key, val in iterable if conditions } # dict
```

```
>>> colors = ["red", "blue", "yellow"]
>>> {"bright " + c for c in colors}
{'bright blue', 'bright red', 'bright yellow'}
>>> {c[0]:c for c in colors}
{'y': 'yellow', 'r': 'red', 'b': 'blue'}
```

Generators

```
( expression for x in iterable if condition )
```

```
>>> nums = [1, 2, 3, 4, 5, 6]
>>> squares = (i*i for i in nums)
>>> squares
<generator object <genexpr> at 0x110468200>
>>> for n in squares:
 print(n)
16
25
36
```

Decorators — Function Wrappers

```
>>> def typewriter(func):
 """Decorator for printing the type of output a function returns"""
. . .
 def wrapper(*args, **kwargs):
 output = func(*args, **kwargs) # Call the decorated function.
. . .
 print("output type:", type(output)) # Process before finishing.
. . .
 return output
 # Return the function output.
. . .
 return wrapper
. . .
```

```
>>> @typewriter
... def combine(a, b, c):
 return a*b // c
```

```
>>> combine = typewriter(combine)
```

Now calling combine() actually calls wrapper(), which then calls the original combine().

```
>>> combine(3, 4, 6)
output type: <class 'int'>
>>> combine(3.0, 4, 6)
output type: <class 'float'>
2.0
```

Decorators — Function Wrappers

```
>>> def repeat(times):
 """Decorator for calling a function several times."""
. . .
 def decorator(func):
. . .
 def wrapper(*args, **kwargs):
. . .
 for _ in range(times):
. . .
 output = func(*args, **kwargs)
. . .
 return output
. . .
 return wrapper
 return decorator
. . .
>>> @repeat(3)
... def hello_world():
 print("Hello, world!")
. . .
>>> hello world()
Hello, world!
Hello, world!
Hello, world!
```

Course Organization Python

Outline

1. Course Organization

2. Python

Basics

Data Structures

Control Flow Tools

Standard Library

Object Oriented Programming

Built-in Functions

Common built-in functions for numerical calculations:

Function	Returns
input	Gets input from console
abs()	The absolute value of a real number, or the magnitude
	of a complex number.
min()	The smallest element of a single iterable, or the smallest
	of several arguments. Strings are compared based on
	lexicographical order: numerical characters first, then
	upper-case letters, then lower-case letters.
max()	The largest element of a single iterable, or the largest
	of several arguments.
len()	The number of items of a sequence or collection.
round()	A float rounded to a given precision in decimal digits.
sum()	The sum of a sequence of numbers.

See https://docs.python.org/3/library/functions.html for more detailed documentation on all of Python's built-in functions.

Built-in Functions

Function	Description	
all()	Return True if bool(entry) evaluates to True for every entry in	
	the input iterable.	
any()	Return True if bool(entry) evaluates to True for any entry in the	
	input iterable.	
bool()	Evaluate a single input object as True or False.	
eval()	Execute a string as Python code and return the output.	
<pre>map()</pre>	Apply a function to every item of the input iterable and return	
	an iterable of the results.	
filter()	Apply a filter to the elements of the input iterable and return	
	an set.	
	•	

Mutable vs Immutable Objects

- a mutable object can be changed after it is created, and an immutable object can't.
- Objects of built-in types like (int, float, bool, str, tuple, unicode) are immutable
- Objects of built-in types like (list, set, dict) are mutable

```
>>> x = "Holberton"
>>> y = "Holberton"
\Rightarrow id(x)
140135852055856
>>> id(v)
140135852055856
>>> print(x is y) '''comparing the types'''
True
>>> a = 50
>>> type(a)
<class: 'int'>
>>> b = "Holberton"
>>> type(b)
<class: 'string'>
```

Mutable vs Immutable Objects

```
>>> holy = {"moly": 1.99, "hand_grenade": 3, "grail": 1975.41}
>>> tax_prices = holy  # Try to make a copy for processing.
>>> for item, price in tax_prices.items():
 # Add a 7 percent tax, rounded to the nearest cent.
 tax_prices[item] = round(1.07 * price, 2)
. . .
# Now the base prices have been updated to the total price.
>>> print(tax_prices)
{'moly': 2.13, 'hand_grenade': 3.21, 'grail': 2113.69}
# However, dictionaries are mutable, so 'holy' and 'tax_prices' actually
# refer to the same object. The original base prices have been lost.
>>> print(holy)
{'moly': 2.13, 'hand_grenade': 3.21, 'grail': 2113.69}
```

To avoid this problem, explicitly create a copy of the object by casting it as a new structure.

```
>>> tax_prices = dict(holy)
```

Pass by-value or by-reference

- A pointer refers to a variable by storing the address in memory where the corresponding object is stored.
- Python names are essentially pointers, and traditional pointer operations and cleanup are done automatically.
- Python automatically deletes objects in memory that have no names assigned to them (no pointers referring to them). This feature is called garbage collection.
- All objects that arguments of functions are passed by reference

Modules

- A module is a Python file containing code that is meant to be used in some other setting
- All import statements should occur at the top of the file, below the header but before any
 other code.
- 1. import <module> makes the specified module available under the alias of its own name.

2. import <module> as <name> creates an alias for an imported module. The alias is added to the current namespace, but the module name itself is not.

```
>>> import numpy as np  # The name 'np' gives access to the numpy
>>> np.sqrt(2)  # module, but the name 'numpy' does not.
1.4142135623730951
>>> numpy.sqrt(2)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
NameError: name 'numpy' is not defined
```

Modules

3. from <module> import <object> loads the specified object into the namespace without loading anything else in the module or the module name itself. This is used most often to access specific functions from a module. The as statement can also be tacked on to create an alias.

```
>>> from random import randint # The name 'randint' gives access to the
>>> r = randint(0, 10000) # randint() function, but the rest of
>>> random.seed(r) # the random module is unavailable.
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
NameError: name 'random' is not defined
```

Running and Importing

```
# example1.py
data = list(range(4))
def display():
 print("Data:", data)
if __name__ == "__main__":
 display()
 print("This file was executed from the command line or an interpreter.")
else.
 print("This file was imported.")
```

```
$ python example1.py
Data: [0, 1, 2, 3]
This file was executed from the command line or an interpreter.
```

The Python Standard Library

Module	Description
cmath	Mathematical functions for complex numbers.
csv	Comma Separated Value (CSV) file parsing and writing.
itertools	Tools for iterating through sequences in useful ways.
math	Standard mathematical functions and constants.
os	Tools for interacting with the operating system.
random	Random variable generators.
string	Common string literals.
sys	Tools for interacting with the interpreter.
time	Time value generation and manipulation.
timeit	Measuring execution time of small code snippets.

Explore the documentation in IPython

Python Packages

- A package is simply a folder that contains a file called __init__.py.
- This file is always executed first whenever the package is used.
- A package must also have a file called __main__.py in order to be executable.
- Executing the package will run __init__.py and then __main__.py
- Importing the package will only run __init__.py
- Use from <subpackage.module> import <object> to load a module within a subpackage.
- Once a name has been loaded into a package's __init__.py, other files in the same package can load the same name with from . import <object>.

To execute a package, run Python from the shell with the flag -m (for "module-name") and exclude the extension .py.

```
$ python -m package_name
```

See https://docs.python.org/3/tutorial/modules.html#packages for examples and more details.

Course Organization Python

Outline

1. Course Organization

2. Python

Basics

Data Structures

Control Flow Tools

Standard Library

Object Oriented Programming

Classes

A class is a blueprint for an object that binds together specified variables and routines.

```
class Backpack:
 """A Backpack object class. Has a name and a list of contents.
 Attributes:
 name (str): the name of the backpack's owner.
 contents (list): the contents of the backpack.
 0.00
 def __init__(self, name): # This function is the constructor.
 """Set the name and initialize an empty list of contents.
 Parameters:
 name (str): the name of the backpack's owner.
 .....
 self.name = name
 # Initialize some attributes.
 self.contents = []
```

Instantiation

```
# Import the Backpack class and instantiate an object called 'my_backpack'.
>>> from object_oriented import Backpack
>>> mv_backpack = Backpack("Fred")
>>> type(my_backpack)
<class 'object_oriented.Backpack'>
# Access the object's attributes with a period and the attribute name.
>>> print(mv_backpack.name, mv_backpack.contents)
Fred []
# The object's attributes can be modified after instantiation.
>>> my_backpack.name = "George"
>>> print(my_backpack.name, my_backpack.contents)
George []
```

Methods

```
class Backpack:
 # ...
 def put(self, item):
 """Add an item to the backpack's list of contents."""
 self.contents.append(item) # Use 'self.contents', not just 'contents'.

def take(self, item):
 """Remove an item from the backpack's list of contents."""
 self.contents.remove(item)
```

```
>>> my_backpack.put("notebook")  # my_backpack is passed implicitly to
>>> my_backpack.put("pencils")  # Backpack.put() as the first argument.
>>> my_backpack.contents
['notebook', 'pencils']

# Remove an item from the backpack.  # This is equivalent to
>>> my_backpack.take("pencils")  # Backpack.take(my_backpack, "pencils")
>>> my_backpack.contents
['notebook']
```

Inheritance

Superclass → Subclass

```
class Knapsack(Backpack): # Inherit from the Backpack class in the class definition
 """Attributes:
 name (str): the name of the knapsack's owner.
 color (str): the color of the knapsack.
 max_size (int): the maximum number of items that can fit inside.
 contents (list): the contents of the backpack.
 closed (bool): whether or not the knapsack is tied shut.
 0.00
 def __init__(self, name, color, max_size=3):
 """Use the Backpack constructor to initialize the name, color,
 and max_size attributes. A knapsack only holds 3 item by default.
 0.00
 Backpack.__init__(self, name, color, max_size)
 self.closed = True
```

Inheritance

- all methods defined in the superclass class are available to instances of the subclass.
- methods from the superclass can be changed for the subclass by overridden
- New methods can be included normally.

```
>>> from object_oriented import Knapsack
>>> mv_knapsack = Knapsack("Brady", "brown")
# A Knapsack is a Backpack, but a Backpack is not a Knapsack.
>>> print(issubclass(Knapsack, Backpack), issubclass(Backpack, Knapsack))
True False
>>> isinstance(my knapsack, Knapsack) and isinstance(my knapsack, Backpack)
True
# The Knapsack class has a weight() method, but the Backpack class does not.
>>> print(hasattr(my_knapsack, 'weight'), hasattr(my_backpack, 'weight'))
True False
```

Magic Methods

- special methods used to make an object behave like a built-in data type.
- begin and end with two underscores, like the constructor __init__().
- all variables and routines of a class are public
- magic methods are hidden

```
In [1]: %run object_oriented.py
In [2]: b = Backpack("Oscar", "green")
In [3]: b. # Press 'tab' to see standard methods and attributes.
 color max_size take()
 contents name
 dump() put()
In [3]: b.__ # Press 'tab' to see magic methods and hidden attributes.
 __getattribute__ __new__() __class__
 __reduce_ex__()
 __delattr__ __hash__
 __dir__() __init_subclass__() __setattr
 doc
 __subclasshook__() __weakref__
```

Magic Methods

Method	Arithmetic Operator
add()	+
sub()	-
mul()	*
pow()	**
truediv()	/
floordiv()	//

Method	Comparison Operator
lt()	<
le()	<=
gt()	>
ge()	>=
eq()	==
ne()	!=

Operator overloading:

```
class Backpack:
 def __add__(self, other):
 return len(self.contents) + len(other.contents)
```

```
class Backpack(object)
 def __lt__(self, other):
 return len(self.contents) < len(other.contents)</pre>
```

Static Attributes and Methods

Static attributes and methods are defined without self and can be accessed both with and without instantiation

```
class Backpack:
 # ...
brand = "Adidas"  # Backpack.brand is a static attribute.
```

More Magic Methods and Hashing

Method	Operation	Trigger Function
bool()	Truth value	bool()
len()	Object length or size	len()
repr()	Object representation	repr()
getitem()	Indexing and slicing	self[index]
setitem()	Assignment via indexing	self[index] = x
iter()	Iteration over the object	iter()
reversed()	Reverse iteration over the object	reversed()
contains()	Membership testing	in

A hash value is an integer that uniquely identifies an object.

If the __hash__() method is not defined, the default hash value is the object's memory address (accessible via the built-in function id()) divided by 16, rounded down to the nearest integer.

```
class Backpack:
 def __hash__(self):
 return hash(self.name) ^ hash(self.color) ^ hash(len(self.contents))
```

Summary

1. Course Organization

2. Python

Basics

Data Structures

Control Flow Tools

Standard Library

Object Oriented Programming