Introduction to Python for Data Scientists

Agenda

- Python Basics
- Shell & Magic commands
- Functions
- Control flow
- Handling Files
- Scalar types (Numeric, String, Boolean, None)
- Data structures (Tuple, List, Dict, Set)
- List, Set, and Dict Comprehensions
- Annex: Python notebook

How to start python?

- Python is an *interpreted* language. The Python interpreter runs a program by executing one statement at a time.
- The standard interactive Python interpreter can be invoked on the command line with the python command.
- To exit the Python interpreter and return to the command prompt, you can either type exit() or press Ctrl-D.
- Running Python programs is as simple as calling python with a .py file as its first argument.

```
dsc: python_class % python
Python 2.7.11 |Anaconda 2.5.0 (64-bit)| (default, Dec 6 2015, 18:08:32)
[GCC 4.4.7 20120313 (Red Hat 4.4.7-1)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
Anaconda is brought to you by Continuum Analytics.
Please check out: http://continuum.io/thanks and https://anaconda.org
>>> a=5
>>> print a
5
>>> print a*2
10
>>>
dsc: python_class % echo "print 'Hello world from python!" > hello_world.py
dsc: python_class % python hello_world.py
Hello world from python!
```

How to start python?

- While many Python programmers execute all of their Python code in this way, many scientific Python programmers make
 use of IPython, an enhanced interactive Python interpreter.
- Ipython comes with command history and auto completion and interactivity
- Fernando Pérez, a physics grad student https://www.youtube.com/watch?v=g8xQRI3E8r8
- By using the **%run** command, IPython executes the code in the specified file in the same process, enabling you to explore the results interactively when it's done.

```
dsc: python_class % ipython
Python 2.7.11 | Anaconda 2.5.0 (64-bit)| (default, Dec 6 2015, 18:08:32)
Type "copyright", "credits" or "license" for more information.

IPython 4.0.3 -- An enhanced Interactive Python.
? -> Introduction and overview of IPython's features.
%quickref -> Quick reference.
help -> Python's own help system.
object? -> Details about 'object', use 'object??' for extra details.

In [1]: %run hello_world.py
Hello world from python!

In [2]: ■
```

The Basics

- The Python language design is distinguished by its emphasis on readability, simplicity, and explicitness.
- Some people go so far as to liken it to "executable pseudocode".
- Python uses whitespace (tabs or spaces) to structure code instead of using braces as in many other languages

```
for x in array:

if x < pivot:

less.append(x)

else:

greater.append(x)
```

- A colon denotes the start of an indented code block after which all of the code must be indented by the same amount until the end of the block.
- One major reason that whitespace matters is that it results in most Python code looking cosmetically similar, which means less cognitive dissonance when you read a piece of code that you didn't write yourself (or wrote in a hurry a year ago!).
- Some people use tabs or a different number of spaces, with 2 spaces not being terribly uncommon. 4 spaces is by and large the standard adopted by the vast majority of Python programmers

The Basics

- Statements do not need to be terminated by semicolons.
 - Semicolons can be used, however, to separate multiple statements on a single line (a = 5; b = 6; c = 7)
- Everything is an object
 - Every number, string, data structure, function, class, module, and so on exists in the Python interpreter in its own "box" which is referred to as a Python object.
 - Each object has an associated type (for example, string or function) and internal data.
 - In practice this makes the language very flexible, as even functions can be treated just like any other object.
- Any text preceded by the hash mark (pound sign) # is ignored by the Python interpreter
 - For multi-line comments use triple-quoted strings ("" text "")
- Functions are called using parentheses and passing zero or more arguments, optionally assigning the returned value to a variable:
 - result = f(x, y, z)
 - g()
- Almost every object in Python has attached functions, known as methods, that have access to the object's internal
 contents
 - obj.some method(x, y, z)

The Basics

• When assigning a variable (or *name*) in Python, you are creating a *reference* to the object on the right hand side of the equals sign.

```
In [1]: a=[1,2,3]
In [2]: b=a
In [3]: a.append(4)
In [4]: b
Out[4]: [1, 2, 3, 4]
```


- In some languages, a=b would cause the data [1, 2, 3] to be copied. In Python, a and b actually now refer to the same object, the original list [1, 2, 3].
- When you pass objects as arguments to a function, you are only passing references; no copying occurs.
- Thus, Python is said to pass by reference, whereas some other languages support both pass by value (creating copies) and pass by reference.
- This means that a function can mutate the internals of its arguments.

The Basics - Objects in Python

- object references in Python have no type associated with them.
- Variables are names for objects within a particular namespace; the type information is stored in the object itself.

```
In [20]: a=5
In [21]: type(5)
Out[21]: int
In [22]: a='foo'; type(a)
Out[22]: str
```

• Python is considered a strongly-typed language, which means that every object has a specific type (or class), and implicit conversions will occur only in certain obvious circumstances.

The Basics - Objects in Python

- Objects in Python typically have both attributes, other Python objects stored "inside" the object, and methods, functions associated with an object which can have access to the object's internal data.
- Both of them are accessed via the syntax obj.attribute_name:

```
In [35]: a= "text"
In [36]: a.
a.capitalize
 a.format
 a.isupper
 a.rindex
 a.strip
a.center
 a.index
 a.join
 a.rjust
 a.swapcase
 a.rpartition a.title
a.count
 a.isalnum
 a.ljust
a.decode
 a.isalpha
 a.lower
 a.rsplit
 a.translate
 a.isdiqit
 a.lstrip
 a.rstrip
a.encode
 a.upper
a.endswith
 a.islower
 a.partition
 a.split
 a.zfill
a.expandtabs a.isspace
 a.replace
 a.splitlines
a.find
 a.istitle
 a.rfind
 a.startswith
```

The Basics - Duck typing

- Python supports Duck typing -> When I see a bird that walks like a duck and swims like a duck and quacks like a duck, I call
 that bird a duck
- Duck typing means that you don't care about the type of an object but rather only whether it has certain methods or behavior.

The Basics - Strictness versus laziness

Python is a very strict (or eager) language. Nearly all of the time, computations and expressions are evaluated immediately.

```
In [4]: a = b = c = 5
In [5]: d = a + b * c
In [6]: d
Out[6]: 30
```

- In Python, once these statements are evaluated, the calculation is immediately (or strictly) carried out, setting the value of d to 30. In the above simple expression, the result of b * c is computed as a separate step before adding it to a.
- In another programming paradigm, such as in a pure functional programming language like Haskell, the value of d might not be evaluated until it is actually used elsewhere. The idea of deferring computations in this way is commonly known as lazy evaluation

The Basics - Mutable and immutable objects

• Most objects in Python are mutable, such as lists, dicts, NumPy arrays, or most userdefined types (classes). This means that the object or values that they contain can be modified.

```
In [1]: a_list = ['foo', 2, [4, 5]]
In [2]: a_list[2] = (3, 4)
In [3]: a_list
Out[3]: ['foo', 2, (3, 4)]
```

Others, like strings and tuples, are immutable:

The Basics - imports

- in Python a module is simply a .py file containing function and variable definitions
- to access the variables and functions defined:

```
In [14]: import some_module
In [15]: result=some_module.f(5)
In [16]: pi=some_module.PI
In [17]: print "result=",result,", pi=",pi
result= 7 , pi= 3.14159
```

Or equivalently:

```
In [24]: from some_module import f, g as just_another_funct, PI
In [25]: result = just_another_funct(5, PI)
In [26]: print result
8.14159
```

```
# some_module.py
PI = 3.14159

def f(x):
 return x + 2

def g(a, b):
 return a + b
```

The shell commands

- We have shell with! command
- Tab also works
- IMPORTANT!! The shell where !command runs is immediately discarded after executing 'command'.

```
In [40]: ! pwd
/home/dsc/python_class
In [41]: ! ls -l
total 180
-rw-rw-r--. 1 dsc dsc = 95 Apr 4 12:35 hello_world.pu
–rw–rw–r––. 1 dsc dsc - 212 Apr -6 08։09 say_hello.py.py
-rw-rw-r--. 1 dsc dsc − 84 Apr −4 14:34 some_module.py
-rw-rw-r--. 1 dsc dsc − 362 Apr −4 14:36 some_module.pyc
-rw-rw-r--. 1 dsc dsc 43675 Apr −6 10:15 test01.ipynb
0 Apr 5 13:17 test.txt
−rw−rw−r−−. 1 dsc dsc
-rw-rw-r--. 1 dsc dsc − 582 Apr −5 22:23 Untitled.ipynb
In [42]: ! cat h
 %history
%%html
 hash
 help
%hist
 hasattr
 hello_world.py hex
In [42]: ! cat hello_world.pu
```

The shell commands

• Run python from within python

```
In [46]: !python hello_world.py
Hello world from python!
In [47]: %run hello_world.py
Hello world from python!
```

The shell commands

• Try cd command!

It fails silently..... Why doesn't it work?

```
In [61]: ! pwd
/home/dsc/python_class
In [62]: ! cd ..
In [63]: ! pwd
/home/dsc/python_class
In [64]: %cd -
/home/dsc
In [65]: ! pwd
/home/dsc
```

What did we use instead?

The Magic commands

- IPython has a set of predefined 'magic functions' that you can call with a command line style syntax. There are two kinds of magics, line-oriented and cell-oriented.
- Line magics are prefixed with the % character and work much like OS command-line calls: they get as an argument the rest of the line, where arguments are passed without parentheses or quotes.
- Cell magics are prefixed with a double %%, and they are functions that get as an argument not only the rest of the line, but also the lines below it in a separate argument.

```
In [10]: %lsmagic
 ut[10
Available line magics:
%alias %alias_magic %autocall %autoindent %automagic %bookmark %cat %cd %clear
%colors %config %cp %cpaste %debug %dhist %dirs %doctest_mode %ed %edit %env
%gui %hist %history %install_default_config %install_ext %install_profiles %killbg
scripts %ldir %less %lf %lk %ll %load %load_ext %loadpy %logoff %logon %logst
art %logstate %logstop %ls %lsmagic %lx %macro %magic %man %matplotlib %mkdir
%more %mv %notebook %page %paste %pastebin %pdb %pdef %pdoc %pfile %pinfo %p
info2 %popd %pprint %precision %profile %prun %psearch %psource %pushd %pwd %p
ycat %pylab %quickref %recall %rehashx %reload_ext %rep %rerun %reset %reset_se
lective %rm %rmdir %run %save %sc %set_env %store %sx %system %tb %time %tim
eit %unalias %unload_ext %who %who_ls %whos %xdel %xmode
Available cell magics:
%%! %%HTML %%SVG %%bash %%capture %%debug %%file %%html %%javascript %%latex %
%perl %%prun %%pypy %%python %%python2 %%python3 %%ruby %%script %%sh %%svg %%
sx %%system %%time %%timeit %%writefile
Automagic is ON, % prefix IS NOT needed for line magics.
```

- %automagic = Make magic functions callable without having to type the initial %.
- %cd = Change the current working directory
- %dhist = Print your history of visited directories.
- %run -Run the named file inside IPython as a program.
- %quickref = Show a quick reference cheat sheet
- %env = Get, set, or list environment variables.
- %set_env = Set environment variables
- %matplotlib = Set up matplotlib to work interactively.
 - %matplotlib inline
- %precision: Set floating point precision for pretty printing.

- %config = configure ipython
 - To see what classes are available for config, pass no arguments
 - To view what is configurable on a given class, just pass the class name:
 - To view one parameter pass class_name.parameter
 - To change the parameter: config TerminalInteractiveShell.editor='gedit'

```
In [16]: config
Available objects for config:
 TerminalInteractiveShell
 HistoryManager
 PrefilterManager
 IPCompleter
 PromptManager
 DisplayFormatter
 MagicsManager
 ScriptMagics
 AliasManager
 TerminalIPythonApp
 StoreMagics
 StoreMagics
In [17]: config TerminalInteractiveShell.editor
 ut[17]: u'vi'
In [18]: config TerminalInteractiveShell.editor='gedit'
(n [19]: config TerminalInteractiveShell.editor
 u'gedit'
```

- %history = Print input history, with most recent last.
 - -n print line numbers for each input.
 - -o also print outputs for each input.
 - -g show full saved history
 - -g PATTERN search pattern in full history
 - -I 'n' = get the last n lines from all sessions. (the default is the last 10 lines)

Exercise

- 4 = Line 4, current session
- 4-6 = Lines 4-6, current session
- 243/1-5 = Lines 1-5, session 243
- \sim 2/7 = Line 7, session 2 before current
- $^{8}/1-^{6}/5$ = From the first line of 8 sessions ago, to the fifth line of 6 sessions ago.
- -g [0-9]{2}

Magic commands that can use the historic inputs with the same syntax as the %history magic:

- %macro = Define a macro for future re-execution.
- %rerun = Re-run previous input
- %save = save input
- %edit = Bring up an editor and execute the resulting code

• %macro = Define a macro for future re-execution.

```
In [24]: x=1
In [25]: y=2
In [26]: print(x+y)
3
In [27]: macro my_first_macro 24-26
Macro my_first_macro created. To execute, type its name (without quotes).
=== Macro contents: ===
x=1
y=2
print(x+y)
In [28]: my_first_macro
3
```

- %rerun = Re-run previous input
 - -l <n>: Repeat last n lines of input, not including the current.
 - -g foo : Repeat the most recent line which contains foo
- %save = save input

```
In [29]: rerun 24–26
=== Executing: ===
x=1
y=2
print(x+y)
=== Output: ===
3
```

```
In [64]: x=3; y=5
In [65]: print x+y
8
In [66]: edit 64-65
IPython will make a temporary file named: /tmp/ipyt
Editing... done. Executing edited code...
8
Out[66]: 'x=3; y=5\nprint x+y'
```

- %edit = Bring up an editor and execute the resulting code
 - -n open the editor at a specified line number
 - -x do not execute the edited code immediately upon exit.

- %notebook = This function can export the current IPython history to a notebook file.
 - For example, to export the history to "foo.ipynb" do "%notebook -e foo.ipynb".
 - To export the history to "foo.py" do "%notebook -e foo.py".
- %time = Time execution of a Python statement or expression.
- %timeit = Time execution of a Python statement or expression with more options
- %alias = Define an alias for a system command

```
In [98]: alias show echo
In [99]: show take this
take this
```

- %who = Print all interactive variables, with some minimal formatting.
- %whos = Like %who, but gives some extra information about each variable.
- %who_ls = Return a sorted list of all interactive variables
- %xdel = Delete a variable
- %reset = Resets the namespace by removing all names defined by the user
- %reset selective = Resets the namespace by removing names defined by the user.
- %psearch = Search for object in namespaces by wildcard.

- %who = Print all interactive variables, with some minimal formatting.
 - If any arguments are given, only variables whose type matches one of these are printed.

```
[104]: who
 my_first_macro my_first_macrto
 func
 simple_f
 x_plus y
abs
 Z
In [105]: who int
 Ζ
  [106]: who int function
 simple f
 x_plus y
abs
 func
 Ζ
In [107]: who function str
abs
 func
 simple_f
 x_plus
```

- always excludes executed names loaded through your configuration file and things which are internal to IPython.
- This is deliberate, as typically you may load many modules and the purpose of %who is to show you only what you've manually defined.

- %whos = Like %who, but gives some extra information about each variable.
- %who_ls = Return a sorted list of all interactive variables

```
[n [114]: whos
 Data/Info
Variable
 Туре
 function
 <function abs at 0x7fcd31d495f0>
abs
 function
func
 <function func at 0x7fcd31d49aa0>
my_first_macro
 Macro
 x=1\ny=2\nprint(x+y)\n
 x=1 = 2 = x+y = z = x
 Macro
my_first_macrto
 <function simple_f at 0x7fcd31d496e0>
 function
simple f
 int
x plus
 function
 <function x_plus at 0x7fcd31d49ed8>
 int
 int
In [115]: whos Macro
Variable
 Data/Info
 Type
my_first_macro
 Macro
 x=1\nu=2\nprint(x+u)\n
my_first_macrto
 x=1\ny=2\nz=x+y\nprint z\n
 Macro
```

```
In [108]: who_ls
Out[108]:
['abs',
 'func',
 u'my_first_macro',
 u'my_first_macrto',
 'simple_f',
 'x',
 'x_plus',
 'y',
 'z']
In [109]: who_ls int
Out[109]: ['x', 'y', 'z']
```

%xdel = Delete a variable

```
In [134]: k=5
In [135]: who int
b k y
In [136]: del k
In [137]: who int
b y
```

• %reset = Resets the namespace by removing all names defined by the user

```
In [138]: reset
Once deleted, variables cannot be recovered. Proceed (y/[n])? y
In [139]: who
Interactive namespace is empty.
```

- -s: 'Soft' reset: Only clears your namespace, leaving history intact.
- in/out: reset input/output history
- dhist : reset directory history

%reset_selective = Resets the namespace by removing names defined by the user.

```
In [177]: whos
Variable
 Type
 Data/Info
 float
jfg
 124124.343
new_macro
 Macro
 __jfg= 124124.343\n
 function
this_and_that
 <function this_and_that at 0x7fcd340938c0>
 int
 18
 int
 _test
 str
 abc
 int
 124124
In [178]: reset_selective -f x
In [179]: whos
Variable
 Туре
 Data/Info
jfg
 float 124124.343
 jfg= 124124.343\n
new_macro
 Macro
this_and_that
 function
 <function this_and_that at 0x7fcd340938c0>
 int
 124124
```

• %psearch = Search for object in namespaces by wildcard.

```
In [202]: whos
Variable
 Type
 Data/Info
 float
jfg
 124124.343
 Macro
 __jfg= 124124.343\n
new_macro
this_and_that function
 <function this_and_that at 0x7fcd340938c0>
 int
 int
 18
  test
 str
 abc
 int
 124124
In [203]: psearch x*
x_test
xrange
In [204]: psearch –e builtin x*
\mathsf{x}_\mathsf{-}\mathsf{test}
In [205]: psearch *and* function
this_and_that
```

capturing the output of shell command

```
In [211]: a= ! ls *py
In [212]: a
Out[212]: ['hello_world.py', 'say_hello.py.py', 'some_module.py']
In [213]: b=!cat hello_world.py
```

- Which type is the output?
- What methods does it have?

```
In [220]: type(a)
 IPython.utils.text.SList
In [221]: a.
 a.fields
 a.get_paths a.index
 a.list
a.append
 a.p
 a.sort
 a.remove
a.count
 a.get_list
 a.get_spstr a.insert
 a.paths
 a.spstr
 a.n
 a.reverse
 a.get_nlstr
a.extend
 a.grep
 a.l
 a.nlstr
 a.pop
 a.s
In [221]: a.grep?
```

- Can we reuse this for the input of another magic command?
- The output capture has the following special attributes:
 - .l (or .list) : value as list.
 - .n (or .nlstr): value as newline-separated string.
 - .s (or .spstr): value as space-separated string.

```
In [230]: a.s
Out[230]: 'hello_world.py say_hello.py.py some_module.py'
In [231]: !wc -l $a.s
12 hello_world.py
5 say_hello.py.py
9 some_module.py
26 total
```

CellMagic commands

• they are functions that get as an argument not only the rest of the line, but also the lines below it in a separate argument.

```
%%! %%HTML %%SVG %%bash %%capture %%debug %%file %%html %%javascript %%latex %%perl %%p
run %%pypy %%python %%python2 %%python3 %%ruby %%script %%sh %%svg %%sx %%system %%time
%%timeit %%writefile
```

```
%%bash
 [237]:
  ....: ls -l
  ....: grep -i "hello" *.pu
total 180
-rw-rw-r--. 1 dsc dsc    95 Apr  4 12:35 hello_world.pu
-rw-rw-r--. 1 dsc dsc - 212 Apr -6 08:09 say_hello.py.py
-rw-rw-r--. 1 dsc dsc - 362 Apr -4 14:36 some_module.pyc
0 Apr 5 13:17 test.txt
-rw-rw-r--. 1 dsc dsc
 582 Apr 5 22:23 Untitled.ipynb
-rw-rw-r--. 1 dsc dsc
hello_world.py:print 'Hello world from python!
say_hello.py.py:def say_hello_then_call_f(f, *args, **kwargs):
 print("Hello! Now I'm going to call this function %s" % f)
say_hello.py.py:
```

Functions

- functions are declared using the def keyword and returned from using the return keyword:
- If the end of a function is reached without encountering a return statement, None is returned.

- Each function can have some number of positional arguments and some number of keyword arguments.
- Keyword arguments are most commonly used to specify default values or optional arguments.
- In the above function, x and y are positional arguments while z is a keyword argument.

```
In [10]: my_function(5, 6, z=0.7)
Out[10]: 0.06363636363636363

In [11]: my_function(3.14, 7, 3.5)
Out[11]: 35.49

In [12]: my_function(3.14, 7)
Out[12]: 15.21

In [13]: my_function(5, , z=0.7)
 File "<ipython-input-13-9f59f1d98af2>", line 1
 my_function(5, , z=0.7)

SyntaxError: invalid syntax
```

- keyword arguments must follow the positional arguments (if any).
- You can specify keyword arguments in any order
- this frees you from having to remember which order the function arguments were specified in

Functions - Namespaces, Scope, and Local Functions

- Functions can access variables in two different scopes: global and local.
- Any variables that are assigned within a function by default are assigned to the local namespace. The local namespace is created when the function is called and immediately populated by the function's arguments. After the function is finished, the local namespace is destroyed.

- In one option by calling func(), the empty list a is created, 5 elements are appended, then a is destroyed when the function exits. In which one?
- Assigning global variables within a function is possible, but they must be declared as global using the global keyword

```
In [40]: a = None
In [41]: def bind_a_variable():
 global a
 a=[1,2]
 ....:
In [42]: bind_a_variable(); print(a)
[1, 2]
```

Functions - Namespaces, Scope, and Local Functions

Functions can be declared anywhere, and there is no problem with having local functions

```
In [43]: def outer_function(x, y, z):
 ....: def inner_function(a, b, c):
 ....: pass
 ....: pass
 ....:
```

- the inner_function will not exist until outer_function is called. As soon as outer_function is done executing, the inner function is destroyed.
- pass is the "no-op" statement in Python. It can be used in blocks where no action is to be taken
- It's common to use pass as a place-holder in code while working on a new piece of functionality

Functions - Returning Multiple Values

```
In [6]: def f():
 a = 5
 b = 6
 c = 7
 return a, b, c
 ...:
In [7]: d, e, g = f();
In [8]: return_value=f()
```

- the function is actually just returning one object which is then being unpacked into the result variables.
- A potentially attractive alternative to returning multiple values like above might be to return a dict instead:

Functions - Are Objects

- function is used as argument to other function
- ops has a list of the operations to apply to a particular set of values

```
In [12]: def add_one(value):
 ....: return value+1
 ....:
In [13]: def double_value(value):
 ....: return value*2
 ....:
In [14]: def add_three(value):
 ....: return value+3
 ....:
In [15]: math_ops = [add_one, double_value, add_three]
```

```
In [17]: def math_values(values, ops):
 result = []
 for value in values:
 for function in ops:
 value = function(value)
 result.append(value)
 return result
 ....:
In [18]: k=[1,2,3]
In [19]: math_values(k, math_ops)
Out[19]: [7, 9, 11]
```

map is built in function which applies a function to a collection of some kind

```
In [21]: k
Out[21]: [1, 2, 3]
In [22]: map(add_one, k)
Out[22]: [2, 3, 4]
```

Functions - Anonymous Functions

- or lambda functions
- Just simple functions consisting of a single statement, the result of which is the return value.
- defined using the lambda keyword, which has no meaning other than "we are declaring an anonymous function."

 They are especially convenient in data analysis because, there are many cases where data transformation functions will take functions as arguments (as we have seen in the previous slide).

Functions - Extended Call Syntax

- with *args, **kwargs
- When you write func(a, b, c, d=some, e=value), the positional and keyword arguments are packed up into a tuple and dict, respectively. So the internal function receives a tuple args and dict kwargs and internally does the equivalent of:

```
a, b, c = args
d = kwargs.get('d', d_default_value)
e = kwargs.get('e', e_default_value)
```

• it also allows you to specify some of the positional arguments as keywords also (even if they aren't keyword in the function declaration!)

```
In [36]: say_hello_then_call_f(g, 1, 2, z=5.)
args is (1, 2)
kwargs is {'z': 5.0}
Hello! Now I'm going to call <function g at 0x7f95fec0c5f0>
Out[36]: 0.6
```

Flow Control – if -else

• the comparison c > d never gets evaluated because the first comparison was True.

Flow Control – for loop

• A for loop can be advanced to the next iteration, skipping the remainder of the block, using the continue keyword.

A for loop can be exited altogether using the break keyword

Flow Control – while loop

• A while loop specifies a condition and a block of code that is to be executed until the condition evaluates to False or the loop is explicitly ended with break

Flow Control – pass

- pass is the "no-op" statement in Python.
- It can be used in blocks where no action is to be taken;
- it is only required because Python uses whitespace to delimit blocks:

• It's common to use pass as a place-holder in code while working on a new piece of functionality:

Quick Exercises 1

- 1. Go to ~/Data/opentraveldata/ and list the files. Repeat the steps for /home/dsc/Data/us_dot/otp and ~/Data/us_dot/traffic/. Use the list of visited directories from dhist towrite for loop which will list the files in every directory with –l option.
- 2. Implement a function that takes as input three variables, and returns the largest of the three. Do this without using the Python max() function! Make 1 version without any local variable and another with one local variable. (hint: it might be easier to use edit)
- 3. Write a function that gets 3 inputs: list of numbers, number, number. If the number exists in list it returns its value, otherwise it returns False. Write the function with edit magic command. Recollect the return values as one object and as variables. (hint : use **in** method)
- 4. For a sequence [1, 2, 3, 4, 5, 6, 7, 8] get the squared values using the lambda function.
- 5. Write a function that will take Name, and year of birth as inputs, check if year of birth is not int and cast it to int in that case, and print name together with text explaining when the person is to have 100 years (use isinstance) centenario(Antonio, 1967)
 - Antonio will reach 100 years in 2067.
- 6. Create a function that accepts string as search string and returns number of lines with this string in a command history (hint : use a in b)

Handling Files

- Most of time we use high-level tools like pandas.read_csv to read data files from disk into Python data structures.
- However, it's important to understand the basics of how to work with files in Python.
- open(path) by default, the file is opened in read-only mode 'r'.

```
path='Finn.txt'
In [390]:
In [391]: f=open(path)
In [392]: f2=open('abx.txt','w')
In [393]: f.
 f.fileno
 .close
 f.readinto
 f.softspace
 f.writelines
 f.name
 f.flush
 f.readline
 f.xreadlines
 closed
 f.newlines
 f.tell
 f.isattu
 f.next
 f.readlines
 f.truncate
 encodina
 f.write
 f.mode
 f.read
 f.seek
 errors
```

We can then treat the file handle f like a list and iterate over the lines!

```
In [394]: for lines in f:
....: #TODO make smth
....: pass
....:
```

Handling Files

- fopen modes:
 - r Read-only mode
 - w Write-only mode. Creates a new file (deleting any file with the same name)
 - a Append to existing file (create it if it does not exist)
 - r+ Read and write
 - b Add to mode for binary files, that is 'rb' or 'wb'
- file handler methods
 - read([size]) Return data from file as a string, with optional size argument indicating the number of bytes to read
 - readlines([size]) Return list of lines in the file, with optional size argument
 - write(str) Write passed string to file.
 - writelines(strings) Write passed sequence of strings to the file.
 - close() Close the handle
 - flush() Flush the internal I/O buffer to disk
 - seek(pos) Move to indicated file position (integer).
 - tell() Return current file position as integer.
 - closed True if the file is closed.

Quick Exercises 2

- 1. Open Finn.txt file, read lines into a list. If the list elements have EOL character remove it. Write the list with no EOL characters to the new file. How many lines does the new file have? (hint: empty list is made with [])
- 2. Clear namespace leaving only variable with Finn.txt path and list with lines from the previous task.
- 3. Create a new version of Finn_nbl.txt with no blank lines using the list with loaded lines from 1 excercise. (we are going to use this file later...)

Scalar Types

- Main types:
 - int = Signed integer with maximum value determined by the platform.
 - long = Arbitrary precision signed integer. Large int values are automatically converted to long.
 - float = Double-precision (64-bit) floating point number. Note there is no separate double type.
 - str = String type
 - bool = A True or False value
 - None = The Python "null" value (only one instance of the None object exists)

Scalar Types - Numeric types

• The size of the integer which can be stored as an int is dependent on your platform (whether 32 or 64-bit), but Python will transparently convert a very large integer to long, which can store arbitrarily large integers.

```
In [521]: k=1423432
In [522]: k, type(k)
Out[522]: (1423432, int)
In [523]: k=12345678987987999342323
In [524]: k, type(k)
Out[524]: (12345678987987999342323L, long)
In [525]: k ** 19
Out[525]: k ** 19
Out[525]: 548005131253237733452512703813273126183708110215164434072852459803651266891972555166901508720858373635021902866552999714878239097381830987042048665497374363956293863934044770793628484468863271473432919315547193774826533364099725977658262742073732753769499763425362209369527815800889282483805755640877410037879421767536678719413015706339426325425071384576180861857832903916645271755667341759562604967994409470274108543787L
```

```
In [527]: k.
k.bit_length k.conjugate k.denominator k.imag k.numerator k.real
In [527]: k.bit_length()
Out[527]: 74
```

Scalar Types - Numeric types

• Floats...nder the hood each one is a double-precision (64 bits) value. They can also be expressed using scientific notation.

```
In [536]: fval = 7.243
In [537]: fval2 = 6.78e-5
In [538]: 3 / 2
Out[538]: 1
In [539]: 3 / float(2)
Out[539]: 1.5
```

• In Python 3, integer division not resulting in a whole number will always yield a floating point number

```
In [542]: from __future__ import division

In [543]: 3/2
Out[543]: 1.5

In [544]: fval.
fval.as_integer_ratio fval.fromhex fval.imag fval.real
fval.conjugate fval.hex fval.is_integer
```

Scalar Types - Numeric types

• Complex numbers are written using j for the imaginary part:

```
In [550]: cval = 1 + 2j
In [551]: (cval * (1 - 2j))*10
Out[551]: (50+0j)
In [552]: type(cval)
Out[552]: complex
In [553]: real_val=cval.real
In [554]: cval.
cval.conjugate cval.imag cval.real
```

- You can write string literal using either single quotes ' or double quotes "
- For multiline strings with line breaks, you can use triple quotes, either "or """

• strings are immutable; you cannot modify a string without creating a new string

you cannot modify a string without creating a new string

```
In [563]: a
Out[563]: 'just another string'
In [564]: b=a.replace('another','changed this')
In [565]: b
Out[565]: 'just changed this string'
```

```
In [563]: a.
a.capitalize a.find
 a.isspace
 a.partition
 a.rstrip
 a.translate
a.center'
 a.format
 a.istitle
 a.replace
 a.split
 a.upper
 a.index
 a.isupper
 a.rfind
 a.splitlines
 a.zfill
a.count
a.decode
 a.isalnum
 a.join
 a.rindex
 a.startswith
 a.isalpha
 a.rjust
 a.strip
a.encode
 a.ljust
 a.rpartition
a.endswith
 a.isdiqit
 a.lower
 a.swapcase
a.expandtabs a.islower
 a.lstrip
 a.rsplit
 a.title
```

find = Return the lowest index where the substring is found index = Like find() but raise ValueError when the substring is not found.

```
In [570]: a
 lut[570]: 'just another string'
[n [571]: a.find('o')
 ut[571]: 7
in [572]: a.find('oth')
 ut[572]: 7
  [573]: a.find('st')
 [573]: 2
in [574]: a.find('sdsd')
 ut[574]: -1
[n [575]: a.index('sdsd')
 Traceback (most recent call last)
ValueError
Kipython-input-575-1bd6af0a122d> in Kmodule>()
 ---> 1 a.index('sdsd')
ValueError: substring not found
```

```
In [578]: a

 capitalize

 Jut[578]
 : 'just another string
 upper/lower
title
 In [579]: a.capitalize()
 : 'Just another string'
 Jut [ 579 ]
 In [580]: a.upper()
 'JUST ANOTHER STRING
 [580]
 In [581]: a.title()
 'Just Another String'
 581
 [n [582]: a.count('o')
```

```
 count In [582]: a.count('o')
Out[582]: 1

In [583]: a.count('r')
Out[583]: 2

In [592]: '5.4e-5'.isdigit()
Out[592]: False

In [593]: '23.5'.isdigit()
Out[593]: False

In [594]: '2'.isdigit()
Out[594]: True
```

splitlines

```
In [601]: z="first line \r\n continues to secod \n which might not be seen \r\n"
In [602]: z.splitlines()
Out[602]: ['first line ', ' continues to secod ', ' which might not be seen ']
```

• S.join(iterable) = Return a string which is the concatenation of the strings in the iterable. The separator between elements is S.

```
In [622]: a='just another string'
In [623]: "^".join(a)
Out[623]: 'j^u^s^t^ ^a^n^o^t^h^e^r^ ^s^t^r^i^n^g'
```

• Strings are a sequence of characters and therefore can be treated like other sequences, such as lists and tuples

```
In [628]: s="Python is WOW"
In [629]: list(s)
Out[629]: ['P', 'y', 't', 'h', 'o', 'n', ' ', 'i', 's', ' ', 'W', 'O', 'W']
```

• The backslash character \ is an escape character, meaning that it is used to specify special characters like newline \n or unicode characters. To write a string literal with backslashes, you need to escape them or preface the leading quote of the

string with r.

```
In [644]: s = '12\\34\n56'
In [645]: s
Out[645]: '12\\34\n56'

In [646]: print s
12\34
56
In [647]: s2=r'this\has\no\special\characters'
In [648]: s2
Out[648]: 'this\\has\\no\\special\\characters'
In [649]: print s2
this\has\no\special\characters
```

Adding two strings together concatenates them and produces a new string

```
In [650]: a = 'this is the first half '
In [651]: b= 'and this is the second half'
In [652]: a+b
Out[652]: 'this is the first half and this is the second half'
```

Strings with a % followed by one or more format characters is a target for inserting a value into that string.

```
In [656]: template = '%.2f %s are worth $%d'
In [657]: template % (7.3560, 'Croatia Kunas', 1)
Out[657]: '7.36 Croatia Kunas are worth $1'
In [658]: print '%.2f %s are worth $%d' % (7.3560, 'Croatia Kunas', 1)
7.36 Croatia Kunas are worth $1
```

Many Python objects can be converted to a string using the str function

```
In [660]: a="345"
In [661]: str(a)
Out[661]: '345'
```

Scalar Types – Booleans

- Boolean values are combined with the and and or keywords:
- Most objects in Python have a notion of true- or falseness.
- For example, empty sequences lists, dicts, tuples, etc.) are treated as False if used in control flow (as above with the empty list b).

You can see exactly what boolean value an object has by invoking bool on it:

```
In [668]: bool([]), bool([1, 2, 3])
Out[668]: (False, True)
In [669]: bool([]), bool([1, 2, 3])
Out[669]: (False, True)
```

Scalar Types – None

• None is the Python null value type. If a function does not explicitly return a value, it implicitly returns None.

```
In [670]: a=None; b=5
In [671]: a is None, b is not None
Out[671]: (True, True)
```

• None is also a common default value for optional function arguments

Scalar Types – Type casting

• The str, bool, int and float types are also functions which can be used to cast values to those types

```
In [687]: s = '3.14159'
In [688]: fval = float(s)
In [689]: type(fval)
 [689]
 float
In [690]: int(fval)
 ut[690]
[n [691]: bool(fval)
 [691]: True
[n [692]: bool('0')
 692]
 True
 bool(0)
 6931
 False
```

Quick Excercises 3

- 1. Obtain the difference in number of lines between original Finn file and Finn file without blank lines and print the result.
- 2. Prepare a list with 10 names. Make a code that will put all vowels to capitals and every other character to lower letters.

Data structures

- tuple: one-dimensional, fixed-length, immutable sequence of Python objects (the objects CAN be mutable!!!)
- lists: one-dimensional, variable-length, mutable sequence of Python objects
- dict: **flexibly-sized** collection of key-value pairs, where key and value are Python objects
- set: unordered collection of unique elements (like dicts, but keys only, no values)

Data structures - Tuples

- tuple: one-dimensional, fixed-length, immutable sequence of Python objects (the objects CAN be mutable!!!)
- creation:
 - with a comma-separated sequence of values
 - by converting any sequence or iterator by invoking tuple()
 - () = empty tuple
- can be nested

```
In [712]: tup = 4, 5, 6
In [713]: tup
Out[713]: (4, 5, 6)
In [714]: tup = tuple('string')
In [715]: tup
Out[715]: ('s', 't', 'r', 'i', 'n', 'g')
In [716]: tuple([4, 0, 2])
Out[716]: (4, 0, 2)
In [717]: nested_tup = (4, 5, 6), (7, 8), ('A', 8, 'abcd');
In [718]: nested_tup
Out[718]: ((4, 5, 6), (7, 8), ('A', 8, 'abcd'))
```

- elements can be accessed with square brackets []
- sequences are 0-indexed

```
In [744]: tup = tuple('string')
In [745]: tup[0]
Out[745]: 's'
In [746]: tup[:3]
Out[746]: ('s', 't', 'r')
In [747]: tup[2:4]
Out[747]: ('r', 'i')
In [748]: tup[4:]
Out[748]: ('n', 'g')
In [749]: tup[1:5:2]
Out[749]: ('t', 'i')
```

- Negative indices = slice the sequence relative to the end
- Negative step = reverse the direction of moving through

```
In [780]: tup[0:]
 : ('s', 't', 'r', 'i', 'n', <u>'g')</u>
In [781]: tup[-1:]
 Jut[781]: ('a',)
In [782]: tup[-2:]
]ut[782]: ('n', 'g')
In [783]: tup[::-1]
Out[783]: ('g', 'n', 'i', 'r', 't', 's')
In [784]: tup[::-2]
Out[784]: ('g', 'i', 't')
In [785]:
 tup[-2::1]
 ('n', 'a')
 Jut [ 785 ]
In [786]: tup[-2::-1]
```

- In tuple it is not possible to modify the position of object
- But... the objects stored in a tuple may be mutable themselves, once created!!!

```
In [792]: tup = tuple(['foo', [1, 2], True])
In [793]: tup[2]=False
 Traceback (most recent call last)
TypeError
Kiputhon-input-793-b2aa2cf1b676> in <module>()
----> 1 tup[2]=False
TypeError: 'tuple' object does not support item assignment
In [794]: tup[3]=123
 Traceback (most recent call last)
TypeError
Kipython-input-794-e354dbc1d7ea> in Kmodule>()
In [808]: tup = tuple(['foo', [1, 2], True])
In [809]: tup[1].append(23)
In [810]: tup[1].insert(1,14)
In [811]: tup
 ('foo', [1, 14, 2, 23], True)
```

• Tuples can be concatenated using the + operator to produce longer tuples

```
In [847]: tup = tuple(['foo', [1, 2], True])
In [848]: tup = tup + tuple([23,45])+tuple([[23,45]])+tuple('Askme')+tuple(['Answer'])
In [849]: tup
Out[849]: ('foo', [1, 2], True, 23, 45, [23, 45], 'A', 's', 'k', 'm', 'e', 'Answer')
In [850]: tup +=tuple([True])
```

Multiplying a tuple by an integer, has the effect of concatenating together that many copies of the tuple.

```
In [853]: tup
Out[853]: ('foo', [1, 2], True)
In [854]: tup *2
Out[854]: ('foo', [1, 2], True, 'foo', [1, 2], True)
```

• Be careful when creating tuples the objects themselves are not copied, only the references to them.

```
In [871]: a[0]=4; b.append(-23); c=7; d[0]='yes'; e='aa5'
In [872]: a= [1,2,3]; b=[23]; c=50; d=['Txt']; e='a'
In [873]: tup=tuple([a,b,c,d,e])
In [874]: tup2=tup*2
In [875]: a[0]=4; b.append(-23); c=7; d[0]='yes'; e='aa5'
In [876]: tup2
 876
([4, 2, 3],
 [23, -23],
 50,
[ˈyesˈ],
 [4, 2, 3],
 [23, -23],
 50,
 'yes'],
```

Unpacking tuples

```
In [929]: tup = (4, 5, 6)
In [930]: a, b, c = tup
In [931]: b
 lut[931]::
In [932]: tup = 4, 5, (6, 7)
In [933]: a, b, (c, d) = tup
In [934]: d
 9341
In [935]: a, b, cd = tup
In [936]:
 cd
 936
 (6, 7)
```

• Using this functionality it's easy to swap variable names

```
In [940]: a,b
Out[940]: (5, 4)
In [941]: a,b=b,a
In [942]: a,b
Out[942]: (4, 5)
```

 common use of variable unpacking when iterating over sequences of tuples (or lists):

- Methods:
 - index() = return first index of value
 - count() = counts the number of occurrences of a value

```
In [956]: a = (1, 2, 2, 2, 3, 4, 2)
 n [957]: a.count(2)
 9571
In [958]: a.index(2)
 ut[958
In [959]: 565 in a
 959
 False
[n [960]: b=('this', 'is', 'my', 'home')
 n [961]: b.count('i')
 961]:
(n [962]: b.count('is')
 ut[962]
[n [963]: b.count('isd')
 ut[963]
[n [964]: b.index('isd')
ValueError
 Traceback (most recent call last)
```

- lists: one-dimensional, variable-length, mutable sequence of Python objects
- creation:
 - using square brackets []
 - by converting any sequence or iterator by invoking list()
 - [] = empty list
- can be nested

 Lists and tuples are semantically similar as one-dimensional sequences of objects and thus can be used interchangeably in many functions

```
In [1030]: a_list = [2, 3, 7, None]
 In [1031]: tup1 = ('ich', 'bin')
 In [1032]: tup2 = ('du', 'bist')
 In [1033]: b_list1=list(tup1)
 In [1034]: b_list1
 ut[1034]: ['ich', 'bin']
 In [1035]: b list12a=list([tup1,tup2])
 In [1036]: b list12a
 ut[1036]: [(ˈichˈ, ˈbinˈ), (ˈduˈ, ˈbistˈ)]
 In [1037]: b_list12b=list(tup1+tup2)
 In [1038]: b list12b
 ut[1038]: ['ich', 'bin', 'du', 'bist']
 In [1039]: b_list12c=list([list(tup1),list(tup2)])
 In [1040]: b_list12c
 ot[1040]: [['ich', 'bin'], ['du', 'bist']]
[1041]: len(b_list12a), len(b_list12b), len(b_list12c)
 (2, 4, 2)
```

- Adding and removing elements
 - append(S) = add element S at the end
 - extend([]) = append multiple elements
 - insert(N,S) = insert element S at position N
 - remove(S) = removes the first S from the list
 - pop(N) = remove and return element at position N

```
In [1080]: a=['I','live', 'in']
 In [1091]: a
 Out[1091]: ['I', 'live', 'here', 'since', '2012', 'here']
In [1081]: a.append('Madrid')
 In [1092]: a.remove('here')
In [1082]: a=a+['since'.'2012']
 In [1093]: a
 : ['I', 'live', 'since', '2012', 'here']
[n [1083]: a
 Out[1093]
 : ['I', 'live', 'in', 'Madrid', 'since', '2012']
 In [1094]: 'test' in a
In [1084]: a.pop(2);a.pop(2);
 Out[1094]
 False
 In [1095]: a.extend(['in','Madrid.'])
In [1085]: a
 :['I', 'live', 'since', '2012']
 In [1096]: a
In [1086]: a.insert(2, 'here')
 ['I', 'live', 'since', '2012', 'here', 'in', 'Madrid.']
 Out[1096]
```

• insert is computationally expensive compared with append as references to subsequent elements have to be shifted internally to make room for the new element.

List concatenation (with +) is a more expensive operation then extend() since a new list must be created and the objects copied
over.

Using extend to append elements to an existing list is preferable especially if you are building up a large list!!!

- reverse() = reverses objects of list in place
- sort (key=method, reverse=True/False) = in-place sorting based on key method

```
In [1168]: a = [7, 2, 5, 1, 3]
In [1169]: a.sort(): a
lut[1169]
 [1, 2, 3, 5, 7]
In [1170]: b = ['Hello', 'small', 'helll', 'foxes', 'he', 'Man']
In [1171]: b.sort(); b
lut[1171]: ['Hello', 'Man', 'foxes', 'he', 'helll', 'small']
In [1172]: b.sort(key=str); b
Jut[1172]: ['Hello', "Man', 'foxes', 'he', 'helll', 'small']
In [1173]: b.sort(key=str.lower);b
In [1174]: b.sort(key=len,reverse=True);b
lut[1174]: ['foxes', 'helll', 'Hello', 'small', 'Man', 'he']
In [1175]: b.sort(key=lambda x:x.count('l'));b
 ['foxes', 'Man', 'he', 'Hello', 'small', 'helll']
lut [ 1175 ]
```

- sorted (list, key=method, reverse=True/False)
 - works on any iterable

```
In [1208]: c=sorted(b, key=lambda x:x.count('l'))
In [1209]: c
Out[1209]: ['Madrid', 'in', 'I', 'live']
In [1210]: a=1,24,5,67,7,4,34
In [1211]: sorted(a)
Out[1211]: [1, 4, 5, 7, 24, 34, 67]
In [1219]: sorted('say hy')
Out[1219]: [' ', 'a', 'h', 's', 'y', 'y']
```

We need this to proceed - Enumerate

- It's common when iterating over a sequence to want to keep track of the index of the current item
- enumerate() returns a sequence of (i, value) tuples

- useful especially when constructing a dict
- reversed() = iterates over the elements of a sequence in reverse order

We need this to proceed - Zip

• "pairs" up the elements of a number of lists, tuples, or other sequences, to create a list of tuples

uzip is also done with zip()

```
In [1326]: zipped=zip(seq1, seq2, seq3)
In [1327]: seq1_unzip, seq2_unzip, seq3_unzip=zip(*zipped)
In [1328]: seq1_unzip, seq2_unzip, seq3_unzip
Out[1328]: ((1, 2, 3), (5, 6, 7), (True, False, True))
```

- dict: flexibly-sized collection of key-value pairs, where key and value are Python objects
- A more common name for it is hash map or associative array.
- creation:
 - curly braces { } and using colons : to separate keys and values
 - by using dict() method over (key, value) pairs
 - { } = empty dict

```
In [1267]: dict(key_one_A=1, key_two_A=2)
lut[1267]: {'key_one_A': 1, 'key_two_A': 2}
In [1268]: dict((('key_one_B',1),('key_two_B',2)))
In [1269]: map_for_dict=('key_one_B',1),('key_two_B',2)
In [1270]: dict(map_for_dict)
lut[1270]: {'key_one_B': 1, 'key_two_B': 2}
In [1271]: dict(zip(('key_one_C', 'key_two_C'), (1,2)))
lut[1271]: {'key_one_C': 1, 'key_two_C': 2}
In [1273]: values=(1,2)
In [1274]: zip(keys, values)
In [1275]: dict(zip(keys, values))
 {'key_one_C': 1, 'key_two_C': 2}
```

• Elements can be accessed, inserted or set using the same syntax as accessing elements of a list or tuple

```
In [1358]: d1 = {'a' : 'some value', 'b' : [1, 2, 3, 4]}
In [1359]: d1['St'] = 'Split'; d1[4]='integer'
In [1360]: d1[4]
lut[1360]: 'integer'
In [1361]: del d1['a']
In [1362]: d1
lut[1362]: {4: 'integer', 'St': 'Split', 'b': [1, 2, 3, 4]}
In [1363]: a=d1.pop('St')
In [1364]: a
]ut[1364]: 'Split'
In [1365]: d1
 [1365]: {4: 'integer', 'b': [1, 2, 3, 4]}
```

```
In [1381]: d1
]ut[1381]: {'a': 'some value', 'b': [1, 2, 3, 4]}
In [1382]: d1.
d1.clear
 d1.get
 d1.iteritems
 d1.keus
 d1.setdefault
 d1.viewitems
d1.copu
 d1.has keu
 d1.iterkeys
 d1.pop
 d1.update
 d1.viewkeus
d1.fromkeys
 d1.items
 d1.itervalues d1.popitem
 d1.values
 d1.viewvalues
```

- clear() = Remove all items from dict
- get(S, V) = search for S, and return V if you don't find it
- keys() = lists of the keys
- values() = lists of the values
- update(D) = merged into and overwrite if key already exists

```
In [1384]: d1
Out[1384]: {'a': 'some value', 'b': [1, 2, 3, 4]}
In [1385]: d1.get('Spu','Not inside')
Out[1385]: 'Not inside'

In [1386]: d1.keys(), d1.values()
Out[1386]: (['a', 'b'], ['some value', [1, 2, 3, 4]])
In [1387]: d2={'b': 'as you see', 5: 'second integer'}
In [1388]: d1.update(d2)
In [1389]: d1
Out[1389]: {5: 'second integer', 'a': 'some value', 'b': 'as you see'}
```

Data structures - Sets

- set: unordered collection of unique elements (like dicts, but keys only, no values)
- like dicts, but keys only, no values
- creation:
 - curly braces {} (no colons inside as no keys are present)
 - by using set() method
 - set({ })= empty set

```
In [6]: a=set([2, 2, 2, 1, 3, 3])
In [7]: b={2, 2, 2, 1, 3, 3}
In [8]: type(a), type(b)
Out[8]: (set, set)
In [9]: a
Out[9]: {1, 2, 3}
In [10]: b
Out[10]: {1, 2, 3}
In [11]: c=set({})
In [12]: c
Out[12]: set()
```

Data structures - Sets

• support mathematical operations like:

```
 a.union(b) = a | b
 a.intersection(b) = a & b
 a.difference(b) = a - b
 a.symmetric_difference(b) = a ^ b
```

```
In [16]: a = {1, 2, 3, 4, 5}
In [17]: b = {3, 4, 5, 6, 7, 8}
In [18]: a | b # union (or)
Out[18]: {1, 2, 3, 4, 5, 6, 7, 8}
In [19]: a & b # intersection (and)
Out[19]: {3, 4, 5}
In [20]: a - b # difference
Out[20]: {1, 2}
In [21]: a ^ b # symmetric difference (xor)
Out[21]: {1, 2, 6, 7, 8}
```

Data structures - Sets

- You can also check if a set is a subset of (is contained in) or a superset of (contains all elements of) another set:
- sets are equal if their contents are equal

```
In [27]: a_set = {1, 2, 3, 4, 5}
In [28]: {3, 2, 1}.issubset(a_set)
Out[28]: True
In [29]: a_set.issuperset({2, 1, 3})
Out[29]: True
In [30]: {1, 2, 3} == {3, 2, 1}
Out[30]: True
```

Other methods

```
In [14]: c
 lut[14]: set()
In [15]: c.
 c.intersection
c.add
 c.remove
 c.intersection update
 c.symmetric difference
c.clear
 c.symmetric_difference_update
 c.isdisjoint
с.сорц
 .difference
 c.issubset
 c.union
 .difference_update
 c.issuperset
 c.update
 .discard
 c.pop
```

Nice to know— Comprehensions

• List comprehensions allow to concisely form a new list by filtering the elements of a collection and transforming the elements passing the filter in one concise expression.

[expr for val in collection if condition] =

```
result = []
for val in collection:
 if condition:
 result.append(expr)
```

```
In [51]: strings = ['a', 'as', 'bat', 'car', 'dove', 'python']
In [52]: [x.upper() for x in strings if len(x) > 2]
Out[52]: ['BAT', 'CAR', 'DOVE', 'PYTHON']
```

Nice to know— Comprehensions

• Dict and set comprehensions:

```
dict_comp = {key-expr : value-expr for value in collection if condition}
set_comp = {expr for value in collection if condition}
```

```
In [53]: unique_lengths = {len(x) for x in strings}
In [54]: unique_lengths
Out[54]: {1, 2, 3, 4, 6}
In [55]: loc_mapping = {val : index for index, val in enumerate(strings)}
In [56]: loc_mapping
Out[56]: {'a': 0, 'as': 1, 'bat': 2, 'car': 3, 'dove': 4, 'python': 5}
In [57]: loc_mapping2 = dict((val, idx) for idx, val in enumerate(strings))
In [58]: loc_mapping2
Out[58]: {'a': 0, 'as': 1, 'bat': 2, 'car': 3, 'dove': 4, 'python': 5}
```

Nice to know— Comprehensions

- nested list comprehensions are a bit hard to wrap your head around.
- The for parts of the list comprehension are arranged according to the order of nesting, and any filter condition is put at the end as before.
- example where we "flatten" a list of tuples of integers into a simple list of integers:

 Keep in mind that the order of the for expressions would be the same if you wrote a nested for loop instead of a list comprehension

Quick Excercises 4

- 1. Prepare a list with 10 names. Make a function with input variables: list, and character; that returns a list containing all names with one or more characters 's in them (names). Do one function first with standard for loop and another with list comprehensions.
- 2. Sort a collection of strings by the number of distinct letters in each string. (hint: use set)
- 3. Reverse word order from the input string
- 4. Categorize a list of words by their first letter (hint: use dict)

Annex – Jupyter Notebook

- Jupyter Notebook
- interactive computational environment, in which you can combine code execution, rich text, mathematics, plots and rich media.
- Go out of iPython, type ipython notebook in your terminal

Jupyther notebook

- Jupyther notebook app is a server that appears in your browser at a default address (http://localhost:8888).
- Closing the browser will not shut down the server.
- You can reopen the previous address and the Jupyther notebook app will be redisplayed.

Jupyther notebook

- When a notebook is opened, its "computational engine" (called the kernel) is automatically started.
- Closing the notebook browser tab, will not shut down the kernel, instead the kernel will keep running until is explicitly shut down.

Jupyther notebook

- You can run the notebook document step-by-step (one cell a time) by pressing shift + enter.
- You can run the whole notebook in a single step by clicking on the menu Cell -> Run All.
- To restart the kernel (i.e. the computational engine), click on the menu Kernel -> Restart. This can be useful to start over a computation from scratch (e.g. variables are deleted, open files are closed, etc...).

Command Mode (press |Esc| to enable)

- F: find and replace
- Ctrl-Shift-P: open the command palette
 - Enter: enter edit mode
- Shift-Enter: run cell, select below
- Ctrl-Enter: run selected cells
- Alt-Enter: run cell, insert below
 - Y: to code
 - M: to markdown
 - R: to raw
 - 1: to heading 1
 - 2: to heading 2
 - 3: to heading 3
 - 4: to heading 4
 - 5: to heading 5
 - 6: to heading 6
 - K: select cell above
 - Up : select cell above
 - Down: select cell below
 - ☐: select cell below
 - Shift-K: extend selected cells above
- Shift-Up: extend selected cells above
- Shift-Down: extend selected cells below

- Shift-J: extend selected cells below
 - A: insert cell above
 - B: insert cell below
 - X : cut cell
 - C: copy cell
- Shift-V: paste cell above
 - ∀ : paste cell below
 - Z: undo cell deletion
 - D, D: delete selected cell
- Shift-M: merge selected cells, or
 - current cell with cell below if
 - only one cell selected
- Ctrl-S: Save and Checkpoint
 - S: Save and Checkpoint
 - L: toggle line numbers
 - : toggle output of selected cells
- Shift-0: toggle output scrolling of selected cells
 - ∃: show keyboard shortcuts
 - I, I: interrupt kernel
 - o, o: restart the kernel (with dialog)
 - Esc: close the pager
 - Q: close the pager
- Shift-Space: scroll notebook up
 - Space: scroll notebook down

Edit Mode (press Enter to enable)

Tab: code completion or indent

Shift-Tab: tooltip

Ctrl-]: indent

Ctrl-[]: dedent

Ctrl-A: select all

Ctrl-Z: undo

Ctrl-Shift-Z: redo

Ctrl-Y: redo

Ctrl-Home : go to cell start

Ctrl-Up: go to cell start

Ctrl-End: go to cell end

Ctrl-Down : go to cell end

Ctrl-Left : go one word left

Ctrl-Right: go one word right

Ctrl-Backspace: delete word before

Ctrl-Delete: delete word after

Ctrl-M: command mode

Ctrl-Shift-P: open the command palette

Esc : command mode

Shift-Enter: run cell, select below

Ctrl-Enter: run selected cells

Alt-Enter: run cell, insert below

Ctrl-Shift--: split cell

Ctrl-Shift-: split cell

Subtract

Ctrl-S: Save and Checkpoint

Down: move cursor down

Up : move cursor up

Annex: The Zen of Python

- by Tim Peters
- Long time Pythoneer
- put Python's design into 20 aphorisms, only 19 of which have been written down.

type: import this