Introduction to Python

Part 1: The Python Programming Language

Michael Kraus (michael.kraus@ipp.mpg.de)

Max-Planck-Institut für Plasmaphysik, Garching

17. November 2011

About Python

- generic, modern, interpreted and object oriented computing language
- open source (interpreter, libraries, IDEs)
- portable (available on Linux, Mac, Windows, ...)
- powerful data structures and practical shortcuts
- lots of modules for all purposes
 (easy: install modules into home directory w/o additional configuration)
- extendable with C/C++ and Fortran (Cython, Weave, ctypes, f2py, ...)
- well suited for scientific applications
 - numpy: provides numerical array objects and routines to manipulate them
 - scipy: high-level data processing routines (regression, interpolation, ...)
 - matplotlib: 2D visualisation (publication-ready plots)
 - netcdf/hdf5: efficient data storage for scientific applications
 - ightarrow glue between existing components: couple your already-written code with the plethora of available python modules
 - → powerful but simple reading and writing of data in different file formats
 - ightarrow analysis and visualisation of data (simulation, experiment)

References

Practical Programming: An Introduction to Computer Science Using Python (2009)

Jennifer Campbell, Paul Gries, Jason Montojo, Greg Wilson

A Primer on Scientific Programming with Python (2011) Hans Petter Langtangen

Python Essential Reference (2009) David Beazley

References

```
 Python Scientific Lecture Notes

  http://scipy-lectures.github.com/

 Google's Python Class

http://code.google.com/edu/languages/google-python-class/
Python
  http://www.python.org/
NumPy
  http://numpy.scipy.org/

 Matplotlib

  http://matplotlib.sourceforge.net/

 NetCDF, netcdf4-python
```

http://www.unidata.ucar.edu/software/netcdf/ http://code.google.com/p/netcdf4-python/

Python Basics

- interpreted (as opposed to compiled) language
- → one does not compile Python code before executing it
- interactive mode (advanced calculator)
- ightarrow type in python code directly into command line shell
- → gives immediate feedback for each statement

```
>>> print("Hello World!")
Hello World!
```

→ quick help: help(function), help(module), dir(module), dir(variable)

```
>>> import math
>>> help(math)
help on module math:
[...]
DESCRIPTION
 This module is always available. It provides access to
 the mathematical functions defined by the C standard.
[...]
```

Python Basics: Indentation

- blocks of code are delimited by indentation levels
- → instruction under a flow-control keyword (if, else, while, for) or in the body of a function must be indented
- you can use as many spaces/tabs as you want (but consistently!)
- guarantees some structure of the program and allows to visualise this structure quite easily
- → correct:

```
>>> letters = ['a','b','c']
>>> for s in letters:
>>> print(s)
```

→ wrong (will throw an exception, IndentationError: unexpected indent):

Python Basics: Types

dynamic typing: an object's type can change during runtime

```
>>> a = 'Hello'
>>> type(a)
<type 'str'>
>>> a = 3
>>> type(a)
<type 'int'>
```

• scalar data types: integer, float (64bit), complex (native!), boolean:

```
>>> b = 3.
>>> type(b)
<type 'float'>
>>> c = 1. + 0.5j
>>> type(c)
<type 'complex'>
>>> d = (3 > 4)
>>> type(d)
<type 'bool'>
```

```
>>> print(a)
3
>>> print(b)
3.0
>>> print(c.real)
1.0
>>> print(c.imag)
0.5
>>> print(d)
False
```

lists: ordered collection of objects, that may have different types

```
>>> 1 = [1, 2, 3, 4, 5]
>>> type(1)
<type 'list'>
```

 \rightarrow indexing: access individual objects contained in the list (starting at 0)

```
>>> 1[2]
3
```

→ counting from the end with negative indices:

```
>>> 1[-1]
5
```

→ slicing (sublists): 1[start:stop:stride] (note: 1[start:stop] contains the elements with index i such that start <= i < stop)</p>

→ append elements:

```
>>> 1.append(6)
>>> 1
[1, 2, 3, 4, 5, 6]
```

→ extent by another list:

```
>>> l.extend([7,8])
>>> l
[1, 2, 3, 4, 5, 6, 7, 8]
```

→ reverse order:

```
>>> 1.reverse()
>>> 1
[8, 7, 6, 5, 4, 3, 2, 1]
```

 \rightarrow sort:

```
>>> l.sort()
>>> l
```

[1, 2, 3, 4, 5, 6, 7, 8]

→ pop last element:

```
>>> 1.pop()
8
>>> 1
[1, 2, 3, 4, 5, 6, 7]
```

→ remove some element:
>>> 1.remove(4)

```
>>> 1
[1, 2, 3, 5, 6, 7]
```

 \rightarrow elements can be of different type:

```
>>> 1.append('s')
>>> 1
[1, 2, 3, 5, 6, 7, 's']
```

→ number of elements:

```
>>> len(1)
7
```

- tuples: immutable lists (lets you create simple data structures)
- \rightarrow written between brackets, e.g. u = (x,y):

```
>>> u = (0,2)
>>> u
(0, 2)
```

or just separated by commas:

```
>>> t = 12345, 67890, 'hello', u
>>> t
(12345, 67890, 'hello', (0, 2))
```

→ tuples are unpacked using list syntax:

```
>>> u[1]
2
```

 \rightarrow elements of a tuple cannot be assigned independently:

```
>>> u[1] = 3

TypeError: 'tuple' object does not support item assignment
```

sets: unordered collection with no duplicate elements

- → eliminates duplicate entries
- → membership testing:

```
>>> 'orange' in fruit
True
>>> 'melon' in fruit
False
```

→ create sets of characters:

```
>>> s = set('abcd')
>>> s
set(['a', 'c', 'b', 'd'])
>>> t = set(('e', 'f', 'g'))
>>> t
set(['e', 'g', 'f'])
```

→ add elements:

```
>>> s.add('a')
>>> s
set(['a', 'c', 'b', 'd'])
>>> t.update(['a', 'b'])
>>> t
set(['a', 'b', 'e', 'g', 'f'])
```

→ remove an element:

```
>>> t.remove('g')
>>> t
set(['a', 'b', 'e', 'f'])
```

- → support for mathematical operations like union, intersection, difference, and symmetric difference
- → letters in s but not in t:

```
>>> s-t
set(['c', 'd'])
```

→ letters in either s or t:

```
>>> s | t
set(['a', 'c', 'b', 'e', 'd', 'f'])
```

→ letters in both s and t:

```
>>> s & t
set(['a', 'b'])
```

→ letters in t or s but not both:

```
>>> s ^ t
set(['c', 'e', 'd', 'f'])
```

dictionaries: hash table that maps keys to values (unordered)

```
>>> tel = { 'peter': 5752, 'mary': 5578 }
>>> tel['jane'] = 5915
>>> t.el
{'jane': 5915, 'peter': 5752, 'mary': 5578}
>>> tel['mary']
5578
>>> tel.keys()
['jane', 'peter', 'mary']
>>> tel.values()
[5915, 5752, 5578]
>>> 'peter' in tel
True
```

→ dictionaries can have keys and values with different types:

```
>>> d = { 'a': 1, 'b': 2, 3:'hello' }
>>> d
{'a': 1, 3: 'hello', 'b': 2}
```

• if/elif/else:

```
>>> if 2**2 == 4:
... print('Obvious!')
...
Obvious!
```

 \rightarrow no brackets enclosing the conditional statement

• for/range

```
>>> for i in range(3):
... print(i)
...
0
1
2
```

- ightarrow range([start,] stop[, step]) creates lists of arithmetic progressions
- → the arguments must be plain integers
- \rightarrow the start argument defaults to 0, the step argument defaults to 1
- while

```
>>> z = 1. + 1.j
>>> while abs(z) < 100:
... z = z**2 + 1.
...
>>> z
(-134+352j)
```

break

```
>>> z = 1. + 1.j
>>> while abs(z) < 100:
... if abs(z.imag) > 10:
... break
... z = z**2 + 1.
...
>>> z
(-11-16j)
```

continue

• iterate over any sequence (list, set, dictionary, string, file, ...)

```
>>> for word in ('cool', 'powerful', 'readable'):
... print('Python is %s' % word)
...
Python is cool
Python is powerful
Python is readable
```

• iterate over a dictionary:

```
>>> d = {'a':1, 'b': 2, 'c': 1j }
>>> for key, val in d.iteritems():
... print('Key: %s has value: %s' % (key,val) )
...
Key: a has value: 1
Key: c has value: 1j
Key: b has value: 2
```

→ for key in d: only gives you the keys, not the values (but of course, values can be accessed via d[key] within the loop)

defining functions:

```
>>> def test():
... print('This is a test!')
...
>>> test()
This is a test!
```

returning a value:

- → by default, functions return None
- → all values that the function should return... must be returned

• multiple values can be returned as a sequence:

```
>>> def integer_divide(x,y):
... integer_part = x/y
... the_rest = x%y
... return integer_part, the_rest
...
>>> int, rest = integer_divide(10,3)
>>> print(int)
3
>>> print(rest)
1
```

• map(f,s) applies the function f to the elements of s and returns a list:

```
>>> def square(x):
... return x*x;
>>> 1 = [1, 2, 3, 4]
>>> map(square,1)
[1, 4, 9, 16]
```

• optional parameters (keyword or named arguments):

```
>>> def say_my_name(name='How should I know?'):
... return name
...
>>> say_my_name()
'How should I know?'
>>> say_my_name('Mike')
'Mike'
```

- → keyword arguments allow you to specify default values
- → the order of keyword arguments does not matter:

```
>>> def slicer(seq, start=None, stop=None, step=None):
...
return seq[start:stop:step]
...
>>> 1 = [1,2,3,4,5,6]
>>> slicer(1, start=1, stop=4)
[2, 3, 4]
>>> slicer(1, step=2, stop=5, start=1)
[2, 4]
```

- functions are objects
- → functions can be assigned to a variable:

```
>>> func = test
>>> func()
This is a test!
```

→ functions can be put into a list (or any collection):

```
>>> 1 = [1, 'a', test]
>>> 1
[1, 'a', <function test at 0x10698e050>]
>>> 1[2]()
This is a test!
```

 \rightarrow functions can be passed as an argument to another function:

```
>>> def call_func(function):
... function()
...
>>> call_func(test)
This is a test!
```

 docstrings: documentation about what the function does and it's parameters

```
>>> def funcname(params):
 Concise one-line sentence describing the function.
 Extended summary, can contain multiple paragraphs.
 11 11 11
 # function body
 pass
>>> help(funcname)
funcname(params)
 Concise one-line sentence describing the function.
 Extended summary, can contain multiple paragraphs.
```

→ the docstring conventions webpage documents the semantics and conventions associated with Python docstrings

Basic Python: Scripts

- you do not want to type everything into the shell, especially for longer sets of instructions
- ightarrow write a text file containing code using an editor with syntax highlighting
- ightarrow execute by starting the interpreter with the filename as argument
- script: file with extension .py containing a sequence of instructions that are executed each time the script is called

```
test.py
message = "How are you?"
for word in message.split():
 print(word)
```

 \rightarrow execute the script on the shell:

```
> python test.py
How
are
you?
```

• put definitions in a file and use them as a *module* in other scripts

```
div.py
```

```
def integer_divide(x,y):
 integer_part = x/y
 the_rest = x%y
 return integer_part, the_rest
```

 \rightarrow importing the module gives access to its objects via module.object:

```
import div
int, rest = div.integer_divide(10,3)
```

→ import objects from modules into the main namespace:

```
from div import integer_divide
int, rest = integer_divide(10,3)
```

→ prescribe a shortcut for the module:

```
import div as d
int, rest = d.integer_divide(10,3)
```

- create modules if you want to write larger and better organised programs
- → define objects (variables, functions, classes) that you want to reuse several times in your own modules

```
demo.py
```

```
"""A demo module."""
def print_b():
 """Prints b."""
 print 'b'
def print_a():
 """Prints a. """
 print 'a'
print("Module demo got loaded!")
c = 2
d = 2
```

ightarrow import the demo module in another script and call its functions:

```
demo_test.py
import demo
demo.print_a()
demo.print_b()
print(demo.c)
print(demo.d)
> python demo_test.py
Module demo got loaded!
a
b
```

→ take a look at the documentation:

```
>>> help(demo)
Help on module demo:
NAME.
 demo - A demo module.
FILE
 /Users/mkraus/Lehre/CompPhys/Python/code/demo.py
FUNCTIONS
 print_a()
 Prints a.
 print_b()
 Prints b.
DATA
 c = 2
```

• you can define a __main__ function that is executed if the module is executed as a script but not when the module is imported:

```
demo2.py
"""Another demo module."""

def print_a():
 """Prints a."""
 print 'a'

if __name__ == '__main__':
 print_a()
```

→ execute the module on the shell:

```
> python demo2.py a
```

→ load the module in interactive mode:

```
>>> import demo2
>>>
```

- a directory that contains many modules is called a package
- \rightarrow a package is a module with submodules (which can have submodules themselves, etc.)
- \rightarrow a special file called <code>__init__.py</code> (might be empty) tells Python that the directory is a Python package, from which modules can be imported
- \rightarrow a package might be organised as follows:

```
Graphics/
 __init__.py
 Primitive/
 __init__.py
 lines.py
 text.py
 Graph2D/
 __init__.py
 plot2d.py
 Graph3D/
 __init__.py
 plot3d.py
```

Basic Python: Input/Output

- reading and writing of strings from and to files
- → write to a file:

```
>>> f = open('tempfile', 'w')
>>> type(f)
<type 'file'>
>>> f.write('This is a test \nand another test')
>>> f.close()
```

→ read from a file:

```
>>> f = open('tempfile', 'r')
>>> s = f.read()
>>> print(s)
This is a test
and another test
```

Basic Python: Input/Output

→ iterate over a file:

```
>>> f = open('tempfile', 'r')
>>> for line in f:
... print(line)
...
This is a test
and another test
```

→ file modes:

```
r : read-only
w : write-only (create a new file or overwrite existing file)
a : append
r+: read and write
```

 exceptions are raised by different kinds of errors arising when executing Python code and normally terminate program execution:

```
>>> 1/0
ZeroDivisionError: integer division or modulo by zero
>>> 1 + 'e'
TypeError: unsupported operand type(s) for +: 'int' and 'str'
>>> d = \{ 1:1, 2:2 \}
>>> d[3]
KeyError: 3
>>> 1 = [1,2,3]
>>> 1[3]
IndexError: list index out of range
>>> 1.foobar
AttributeError: 'list' object has no attribute 'foobar'
```

→ you may (and often should) catch errors or define custom error types

• catching exceptions: try/except

exceptions1.py

```
while True:
 try:
 x = int(raw_input('Please enter a number: '))
 break
 except ValueError:
 print('That was no valid number. Try again...')

> python exceptions1.py
Please enter a number: a
That was no valid number. Try again...
Please enter a number: 1
```

catching exceptions: try/finally

```
exceptions2.py
try:
 x = int(raw_input('Please enter a number: '))
finally:
 print('Thank you for your input.')
> python exceptions2.py
Please enter a number: 1
Thank you for your input.
> python exceptions2.py
Please enter a number: c
Thank you for your input.
ValueError: invalid literal for int() with base 10: 'c'
```

→ important for resource management (e.g. closing a file)

raising exceptions to pass messages between parts of the code

```
exceptions3.py
```

```
def achilles_arrow(x):
 if abs(x - 1) < 1e-3:
 raise StopIteration
 x = 1 - (1-x)/2.
 return x
x = 0
while True:
 try:
 x = achilles_arrow(x)
 except StopIteration:
 print('Iteration has stopped')
 break
print("Result: " + str(x))
```

> python exceptions3.py
Iteration has stopped
Result: 0.9990234375

• reraise an exception:

```
exceptions4.py
while True:
 try:
 x = int(raw_input('Please enter a number: '))
 break
 except ValueError, e:
 print('That was no valid number.')
 raise e
> python exceptions4.py
Please enter a number: a
That was no valid number.
ValueError: invalid literal for int() with base 10: 'a'
> python exceptions4.py
Please enter a number: 1
```

Basic Python: Object Oriented Programming (OOP)

- python supports object oriented programming
- → helps to organise your code
- → simplifies reuse of code in similar contexts
 - objects consist of internal data and methods that perform various kinds of operations on that data
- example: harmonic oscillator
- → attributes: mass m, spring constant k, initial displacement x0
- → methods: total_energy(), period(), frequency(), acceleration(x), velocity(x), kinetic_energy(x), ...

Basic Python: Object Oriented Programming (OOP)

classes gather custom functions and variables

```
>>> from student import Student
>>> anna = Student('anna')
>>> anna.set_age(21)
>>> anna.set_major('physics')
>>> anna.info()
anna is a student in physics and 21 years old.
```

Basic Python: Object Oriented Programming (OOP)

 inheritance allows to derive new classes from old ones that have the same methods and attributes but might be extended by new ones

```
>>> class MasterStudent(Student):
... internship = 'mandatory, from March to June'
...
>>> james = MasterStudent('james')
>>> james.internship
'mandatory, from March to June'
```

 $\rightarrow\,$ you can access all methods and attributes defined in Student as well:

```
>>> james.set_age(23)
>>> james.age
23
>>> james.set_major('math')
>>> james.info()
james is a student in math and 23 years old.
```

Outlook: Scientific Computing and Plotting

- NumPy: fundamental package for scientific computing with Python
 - powerful N-dimensional array object and various derived objects (matrices)
 - routines for fast operations on arrays (selecting, sorting, shape manipulation, mathematical, I/O, ...)
 - modules for linear algebra, statistics, Fourier transforms, random numbers
 - it's fast: most routines are optimised, pre-compiled C code
- SciPy: numerical routines, data manipulation and analysis
- Matplotlib: 2D plotting
 - allows generation of plots, histograms, power spectra, bar charts, error charts, scatter plots, etc., with just a few lines of code
 - full control of line styles, font properties, axes properties, etc., via an object oriented interface or via a set of functions similar to MATLAB
- MayaVi: 3D plotting and interactive scientific data visualisation
- HDF5/NetCDF: self-describing and efficient storage of scientific data

