

Python Introduction

Contact: weber@informatik.uni-hamburg.de WTM / Informatik Raum F-233 Tel. 42883-2537

Sources: www.csc.villanova.edu/~nlp/python1.ppt www.cs.umbc.edu/pub/www/courses/graduate/631/Fall2002/Python.ppt

Python Features

- interpreted language
- clean syntax, object oriented, powerful extensions
- useful built-in types (lists, dictionaries)
 - → for symbolic AI processing
- easy matrix algebra (module numpy)
 - → for statistical AI processing
- easy to program GUIs
- easy to produce HTML content

Edit and Run a Program

- IDLE integrated development environment (IDE)
 for Linux and commercial operating systems
- ipython interactive shell for Linux, understands python and 'magic' commands:

```
%run file.py loads and runs a file
%hist prints history of input
```

- python file.py interpretes the file
- file.py runs the file, but first make it executable, and write inside like: #!/usr/bin/python

A Sample of Code ...

```
x = 4 - 3  # comment: integer difference
y = "Hello"

if x == 0 or y == "Hello":
 x = x + 1
 y = y + " World" # concatenate string
```

print x
print y

Enough to Understand the Code

- assignment uses = and comparison uses ==
- + -- * / % compute numbers as expected
- use + for string concatenation
- use % for string formatting
- logical operators are words (and, or, not),
 but not symbols (&&, ||, !)
- first assignment to a variable will create it
- Python assigns the variable types

Basic Data Types

integers (default for numbers)

```
z = 5 / 2 # answer is 2, integer division
```

floats

```
x = 3.456
```

strings

```
Can use "" or "to specify. "abc" 'abc' (same)
Unmatched quotes can occur in the string: "matt's"
Use triple double-quotes for multi-line strings or strings
which contain both ' and "inside: """a 'b"c"""
```

Whitespace and Indentation

use a newline to end a line of code
 (use \ when must go to next line prematurely)

use consistent indentation to mark blocks of code

Comments

- start comments with # the rest of line is ignored
- can include a "documentation string" as the first line of any new function or class
 - the development environment, debugger, and other tools use it; good style to include one

```
def my_function(x, y):
 """This is the docstring. This function
 does blah blah."""
# The code would go here ...
```

A Sample of Code ...

```
x = 4 - 3  # comment: integer difference
y = "Hello"

if x == 0 or y == "Hello":
 x = x + 1
 y = y + " World" # concatenate string
```

print x
print y

Python and Data Types

- Python determines types automatically: "Dynamic Typing"
- But Python is not casual about types, it enforces them thereafter: "Strong Typing"

E.g., you can't just append an integer to a string.

```
x = "the answer is "  # x is string
y = 23  # y is integer
print x + y  # Python complains:

TypeError: cannot concatenate 'str' and 'int' objects
```

Naming Rules

 Names are case sensitive and cannot start with a number. They can contain letters, numbers, and underscores, e.g.:

```
bob Bob _bob _2_bob_ bob_2 BoB
```

• There are some reserved words:

and, assert, break, class, continue, def, del, elif, else, except, exec, finally, for, from, global, if, import, in, is, lambda, not, or, pass, print, raise, return, try, while

Multiple Assignment

```
x, y, z = 1, 2, 3
y
```

2

Class

```
class stack:
 def ___init___(self):
 self.items = []
 def push(self, x):
 self.items.append(x)
 def pop(self):
 x = self.items[-1]
 del self.items[-1]
 return x
 def empty(self):
 return len(self.items) == 0
```

Use like:

```
t = stack()
print t.empty()
 True
t.push("hello")
print t.empty()
False
t.pop()
print t.empty()
 True
```

Many String Operations

built-in formatting on string data type, e.g.

```
"hello".upper()
str.upper("hello")
 # same
'HELLO'
"abc;; 456 ".split(";")
['abc', '', ' 456 ']
```

Printing to Screen

use % string operator to format output text

in Python 3.0

```
print "%s xyz %d" % ("abc", 34)
 # one single (tuple) object given
 # after the formtting operator %
abc xyz 34
print "abc", "xyz", 34  # does same as above
# print statement replaced by print() function
```

File Reading and Writing

```
fobj = open("infile.txt", "r")
line = fobj.readline()
rest = fobj.read()
fobj.close()
fobj = open("outfile.txt", "w")
fobj.write("values: %d, %.6f\n" % (4, 1.234))
fobj.close()
```

Module Import: NumPy

Fast and Slow Python

```
import numpy
I = numpy.ones(10000)
W = numpy.ones((400, 10000))
S = numpy.zeros(400)
for t in range (10):
  S += numpy.dot(W, I)
```

```
import numpy
I = numpy.ones(10000)
W = numpy.ones((400, 10000))
S = numpy.zeros(400)
for t in range(10):
  for i in range (400):
 for j in range (10000):
 S[i] += W[i][j]*I[j]
```

ran in 0.8 seconds

ran in 49 seconds

Neural Networks with Numpy

```
import numpy
  = numpy.ones(10000)
  = numpy.ones((400, 10000))
for i in range (10):
  S = numpy.dot(W, I)
```

use vectors (rank 1 arrays) for neural layer activations

use matrices (rank 2 arrays) for connection weights

scalar product activates a neural layer from its input

Pitfall: Inconsistent Modules

```
import numpy
import random
n, r = numpy.zeros(15), numpy.zeros(15)
for i in range (15):
 n[i] = numpy.random.randint(0,2) # 0 <= n[i] < 2
 # 0 <= r[i] < 3 !
 r[i] = random.randint(0,2)
print 'n =', n, '\nr =', r
n = [0.0.0.0.1.1.1.1.0.0.0.0.0.1.1.]
r = [1.1.0.0.0.0.2.0.1.1.2.2.2.1.]
```

Pitfall: Inconsistent Vector Handling

import numpy, math

```
a = numpy.ones(2)
numpy.exp(a)
 # numpy can handle vectors
array([2.718, 2.718])
math.exp(a)
 # math expects scalar
TypeError: only length-1 arrays can be converted to Python scalars
map(math.exp, a)
 # map: apply function to iterable
[2.718, 2.718]
```

Assignments are by Reference

b = a does not make a copy; it's the same object

```
e.g.:
a = [1,2,3]
b = a
a.append(7)
print b
```

```
[1,2,3,7] [1,2,3
```

```
but:
 a = [1, 2, 3]
 c = a[:]
 a.append(7)
 print c
[1,2,3]
```

```
import numpy
a = [1, 2, 3]
d = \setminus
numpy.array(a)
a.append(7)
print d
[1,2,3]
```

Pitfall: NumPy Arrays ≠ Lists

```
A=numpy.array([[1,2],
[3,4]])
A[0,1]
A[0,:]
 # Oth row
 array([1,2])
 # Oth column
A[:,0]
 array([1,3])
```

```
A = [[1, 2], [3, 4]]
A[0,1]
 TypeError
A[0][1]
A[0][:]
 [1,2]
A[:][0]
 [1,2] !!
```

Command Line Arguments

```
import argparse

parser = argparse.ArgumentParser()

parser.add_argument('--p1', type=int, default=1)

parser.add_argument('--p2', type=float, default=2.5)

args = vars(parser.parse_args())

print "sum = {}".format(args ['p1'] + args['p2'])
```

Use like:

sum = 7.7

```
python parse.py —pl 4 —p2 3.7
```

Embedding C in Python (option 1)

```
import scipy.weave
a, b = 1, 2
c = scipy.weave.inline('return_val = a + b;\
printf("a=%d b=%d\\n", a, b);', ['a','b'])
print "c = %d" % c
```

$$a=1 b=2$$

 $c = 3$

Embedding C in Python (option 2)

array.c

call.py

```
import ctypes

MyLib = ctypes.CDLL('./array.so')
myArray = (5*ctypes.c_double)()
for i in range(5):
 myArray[i] = i
myLib.square(5, myArray)
for i in range(5):
 print(myArray[i])
```

```
gcc -fPIC -c array.c -o array.o
gcc -shared -WI,-soname, -o array.so -fPIC array.o
```

```
npArray = numpy.frombuffer(myArray)
... obtain a proper numpy array
```

python call.py

1.0 4.0 9.0 16.0

slde content thanks to Mehmet Suzen

Embedding Python in C

```
void main () {
  Py_Initialize();
  PyRun_SimpleString("k = \"hello\"");
  PyRun_SimpleString("print k");
  Py_Finalize();
gcc embedPythonInC.c -lpython2.6
./a.out
hello
```

Links

- http://python.org
- http://wiki.python.org/moin/BeginnersGuide/Programmers
- http://www.diveintopython.net
- http://www.rexx.com/~dkuhlman/python_book_01.html
- http://rgruet.free.fr
- http://ipython.org
- http://openbook.galileocomputing.de/python

The End

Python Exercises I/II

- Multiply the two matrices: $C = A B = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & -1 \\ 0 & 0 \end{pmatrix}$
- Copy the last two rows of the result $\mathbb C$ into a 2x2 matrix $\mathbb D$.
- Change a value of D. What happens with C?
- What is the difference between: E=C and E=numpy.array(C)?
- Which of the following expressions returns the 0th column of A?
 A[:,0] or A[0,:] or A[:][0] or A[0][:]
- Append to A another column with three times the value -1. (to do this, use numpy.ones to create a matrix that has a numpy.shape of (3,1), and then use numpy.concatenate)

Python Exercises II/II

Write a class "stat". Its constructor creates an empty list.

Its method "sample" adds its argument (a number) to the list.

Its method "moments" returns mean and variance of list entries.

Usage of this class is like:

```
s = stat
s.sample(3.0)
mean, sigma = s.moments()
```