Python Course USIT - UiO 2012

Miguel Oliveira

m.a.oliveira@usit.uio.no

17-04-2013

- Introduction to Programming
- 2 What is Python?
- 3 Python as a calculator
- 4 Introduction to Python Programming

- Basic Input
- 6 Strings, Tuples and Lists
- Dictionaries
- 8 Control Flow

- 9 Functions
- Input & Output
- Modules
- Errors and Exceptions

Classes

Bibliography

Introduction to Programming

What is Python?

- Python is a VHLL (Very High Level Language).
- Created by Guido van Rossum (Univ. of Amesterdam) in 1991.
- Named inspired in "Monty Python's Flying Circus"...
- On his own words:

Python is an interpreted, interactive, object-oriented programming language. Python combines remarkable power with very clear syntax. It has modules, classes, exceptions, very high level dynamic data types, and dynamic typing.

What is Python?

- Python is still in development by a vast team of collaborators headed by GvR.
- Licensed under GPL.
- Available freely for most operating system on:

- Available currently in two versions: Python 2.x & Python 3.x
- What are the differences:
 - Python 2.x is the status quo
 - Python 3.x is the present and the future of the language
- Which version should I use:
 - If you are working on a new, fully independent project, you can use 3.x
 - If your work has dependencies it is safer to use 2.x...

Python as a calculator

Python can be used as a simple calculator:

```
[miguelQMA0 ~] > python
Python 2.7.2 (default, Jun 20 2012, 16:23:33)
[GCC 4.2.1 Compatible Apple Clang 4.0 (tags/Apple/clang-418.0.60)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
>>> 2*2
4
>>> 2**3
```

Arithmetic expressions

- Common arithmetic expressions can be used with objects of a numerical type.
- Conversion integer→long integer→float functions in the usual way, except in the case of division of integers which is interpreted as integer division.

```
>>> n = 1

>>> z = 2*n

>>> print z

2

>>> x = 1.23456

>>> print 2*3.456+5*x

13.0848

>>> print z/3
```

Arithmetic expressions

The available arithmetic operators are:

Operator	Stands for	Precedence
+	sum	0
-	subtration	0
*	multiplication	1
/	division	1
//	integer division	1
%	remainder	1
**	power	2

Arithmetic expressions

Python evaluates arithmetic expressions according to precedence:

```
>>> print 2**3+2*2
12
```

• Precedence can be overruled using parenthesis:

```
>>> print 2**(3+2*2)
128
```

Mathematical functions

- Python has a limited knowledge of mathematical functions.
- There is however a module, math, that extends that: ceil, floor, fabs, factorial, exp, log, pow, cos, sin, etc...
- For example:

```
>>> import math
>>> print math.sqrt(25)
5
or
>>> from math import sqrt
>>> print sqrt(25)
5
```

Bitwise operators

• Python also supports bitwise operators:

Operator	Stands for	Precedence
	binary OR	0
\wedge	binary XOR	1
&	binary AND	2
<<	left shift	3
>>	right shift	3
\sim	binary not	4

Bitwise operators

For example:

• Arithmetic operations take precedence over bitwise operations:

- Python also handles complex numbers
- Imaginary numbers are written with the suffix j or J.
- Complex number have the form (real+imag j) or with complex(real,imag)

```
>>> 1j * 1J
(-1+0j)
>>> 1j * complex(0,1)
(-1+0j)
>>> 3+1j*3
(3+3j)
>>> (3+1j)*3
(9+3j)
>>> (1+2j)/(1+1j)
(1.5+0.5j)
```

- A complex number z has a real part and an imaginary part, which are accessible with z.real and z.imag
- The absolute value of a complex number z can be calculated with abs(z)

```
>>> z = 3.0+4.0j
>>> z.real
3.0
>>> z.imag
4.0
>>> abs(z) # sqrt(z.real**2 + z.imag**2)
5.0
```

• It is not possible to convert a complex number to float even if its imaginary part is zero!

```
>>> a = complex(3,0)
>>> float(a)
Traceback (most recent call last):
File "<stdin>", line 1, in ?
TypeError: can't convert complex to float; use e.g. abs(z)
```

- Functions from the math module do not work with complex numbers.
- Appropriate mathematical functions for complex numbers are defined in the cmath module.

```
>>> import math,cmath
>>> print math.sqrt(-1)
Traceback (most recent call last):
File "<stdin>", line 1, in ? ValueError: math domain error
>>> print cmath.sqrt(-1)
1j
>>> z = cmath.exp(cmath.pi*1j)
>>> print z.real,z.imag,abs(z)
-1.0 1.22460635382e-16 1.0
```

Python Programming

- Structure of a Python program:
 - Programs are composed of modules.
 - Modules contain statements and expressions.
 - Instructions and expressions create and process objects.

- Difficult to say at this stage....
- But simplistically, objects correspond to a certain memory region to which a unique memory address is associated and in which we store:
 - data,
 - information about the data,
 - functions that act upon the data.

- Python's basic interaction is to create and name an object; this is called an (name) attribution.
- For example:

$$>>> x = 123$$

creates the object 123, somewhere in memory and gives it the name x. We can also say that x is a reference to the object or even that it "points" to the object.

 After created objects will be referred to by name. For example, the instruction:

```
>>> print x
prints to the screen the value of the object whose name is x.
```

- Not all objects have a value, but all objects must have a type and a unique memory address.
- We can easily obtain the type and unique memory address for an object:

```
>>> x = 1.23456
>>> print x
1.23456
>>> type(x)
<type 'float'>
>>> id(x)
135625436
```

• It is possible to give more than one name to an object. This is called *aliasing*:

```
>>> x = 45
>>> y = 45
>>> id(x)
135363888
>>> id(y)
135363888
```

• We can even do aliasing in just one go:

```
>>> x = y = 45
>>> id(x)
135363888
>>> id(y)
135363888
```

However one name can not be used by more that one object.

- The last attribution statement prevails and the object 20 no longer has a name.
- Python will automatically delete unnamed objects (garbage collection).

Other languages have variables...

- In many other languages, assigning to a variable puts a value into a box.
- int a = 1; ← Box "a" now contains an integer 1.

- Assigning another value to the same variable replaces the contents of the box:
- int a = 2; \leftarrow Now box "a" contains an integer 2.

Other languages have variables...

- Assigning one variable to another makes a copy of the value and puts it in the new box:
- int b = a; \leftarrow "b" is a second box, with a copy of integer 2. Box "a" has a separate copy.

Python has objects...

- In Python, a "name" or "identifier" is like a parcel tag (or nametag) attached to an object.
- a = 1; \leftarrow Here, an integer 1 object has a tag labelled "a".

- If we reassign to "a", we just move the tag to another object.
- a = 2; \leftarrow Now the name "a" is attached to an integer 2 object.

- The original integer 1 object no longer has a tag "a". It may live on, but we can't get to it through the name "a".
- When an object has no more references or tags, it is removed from memory - garbage collection.

Python has objects...

- If we assign one name to another, we're just attaching another nametag to an existing object.
- b = a; ← The name "b" is just a second tag bound to the same object as "a".

Identifiers and reserved words

- Giving and object a name is one of the most basic instructions in Python.
- Names cannot begin by a number and cannot contain character with operational meaning (like *,+,-,%).
- Names can have arbitrary length.
- For instance this-name is illegal but this_name isn't.
- Names cannot coincide with the Python's reserved words: and assert break close continue def del elif else except exec finally for from global if import in is lambda not or pass print raise return try else
- Names shouldn't redefine common predefined identifiers: True,
 False e None or intrinsic functions like float.

Identifiers and reserved words

- As a rule short and suggestive names are the best option.
- For example:

$$x = 0.46$$

is a bad choice for the lack of clarity, but:

inflation = 0.46 # inflation rate in Norway

is a good choice (note the small comment after #), and is better than the unnecessarily verbose, although syntactically correct, version:

norwegian_inflation_rate = 0.46

Types of objects

There are several type of objects:

- numbers:
 - integers
 - long integers
 - floats
 - complexes
- collections:
 - sequences
 - strings
 - tuples
 - lists
 - maps
 - dictionaries.
- files, functions, classes, methods
- etc...

Categories of objects

- Each object belongs to one of two categories:
 - mutable
 - immutable
- If and object is immutable it cannot be altered. Once created we can only change its name or destroy it.
- A mutable object can be altered.
- Numbers, strings and tuples are immutable objects.

Types and categories of objects

We can destroy and object with the instruction del.

```
>>> x = 123
>>> print x
123
>>> del(x)
>>> print x
Traceback (most recent call last):
 File "<stdin>", line 1, in ?
NameError: name 'x' is not defined
```

Input

- In Python interaction with the user can be done with the instructions:
 - input("message")
 - raw_input("message")
- input assumes that what is given is a valid Python expression.
- raw_input assumes that what is given is data and places it in a string.

Input

Exemplos:

```
>>>name = input("What is your name?")
What is your name? Peter
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
  File "<string>", line 1, in <module>
NameError: name 'Peter' is not defined
>>>name = input("What is your name?")
What is your name? "Peter"
>>>print "Hello, "+name+"!"
Hello, Peter!
```

Input

```
>>>name = raw_input("What is your name?")
What is your name? Peter
>>>print "Hello, "+name+"!"
Hello Peter!
```

Strings

- Strings are immutable sequences of characters
- To create such an object we enumerate all the characters enclosed by quotation marks

```
>>> S = 'Help! Python is killing me!'
```

• An empty string is represented by "

Strings

Strings can be indexed and sliced:

```
>>> S = 'Help! Python is killing me!'
>>> S[0]
'H'
>>> S[0:5]
'Help!'
>>> S[5:6]
>>> S[:5]
'Help!'
>>> S[6:]
'Python is killing me!'
>>> S[:]
'Help! Python is killing me!'
```

Strings

Strings can be concatenated and repeated with the operators + and *:

```
>>> S = 'Help'
>>> S+S
'HelpHelp'
>>> 2*S
'HelpHelp'
```

• Strings can be unpacked:

```
>>> S = 'ab'
>>> x,y=S
>>> print x
a
>>> print y
b
```

 The number of elements on both sides needs to be the same or else an error is generated.

- Lists are mutable and heterogeneous sequences of objects.
- To create such an object we enumerate all the elements of the list separated by commas enclosed by square brackets:

```
L = ['abc', 123, 'Python']
```

• An empty list is represented by [].

• Lists being mutable we can alter, add or remove elements:

```
>>> stuff = ['123',123,1 +3j,'numbers']
>>> stuff
['123', 123, (1+3j), 'numbers']
>>> del stuff[2]
>>> stuff
['123', 123, 'numbers']
>>> stuff[0] = 2*123
>>> stuff
[246, 123, 'numbers']
```

To add an element to a list we use the method append:

```
>>> clubs = ['Benfica', 'Sporting']
>>> clubs.append('Porto')
>>> clubs
['Benfica', 'Sporting', 'Porto']
```

- A list can contain other lists.
- A matrix can be represented by lists of lists.
- For example a 2×2 matrix can be:

```
>>> M = [[1,2,3],[4,5,6],[7,8,9]]
>>> print M[2][1]
8
```

Lists can be indexed and sliced:

```
>> L=[1,2,3,4]
>>>L[0]
1
>>>L[0:2]
[1,2]
>>>L[1:3]
[2,3]
>>>L[:2]
[1,2]
>>>L[2:]
[3,4]
>>>L[:]
[1,2,3,4]
```

Lists can be concatenated and repeated with the operators + and *:

Lists can be unpacked:

```
>>> x,y=['a','ab']
>>> print x
'a'
>>> print y
'ab'
```

 The number of elements on both sides needs to be the same or else an error is generated.

• Lists can contain references to other objects.

```
>>> x = 123
>>> L = [x.x*x]
>>> I.
[123, 15129]
>>> I_{.} = 2*I_{.}
>>> I.
[123, 15129, 123, 15129]
>>> L = L[2:] + [2*L[0]]
>>> I.
[123, 15129, 246]
>>> L.sort()
>>> L
[123, 246, 15129]
```

- The major difference between tuples and lists is that the first are immutable objects.
- Tuples are constructed again by enumerating its elements separated by commas but enclosed by parenthesis:

```
>>> t = (1,'a',1j)
>>> type(t)
<type 'tuple'>
>>> print t
(1, 'a', 1j)
>>> type(t[2])
<type 'complex'>
```

For a one element tuple we have a special notation:

```
('single',)
or:
'single',
but not:
('single')
```

- Just like lists tuples can be indexed, sliced and concatenated.
- Unpacking a tuple is also easy:

```
>>> x,y,z = ('one','two','three')
>>> print x,y,z
one two three
```

• The number of elements on both sides needs to be the same or else an error is generated.

- Tuples can contain other sequences, either other tuples or other lists.
- Tuples are immutable but mutable objects inside them can be changed...

```
>>> t = ('Python',['C','Pascal','Perl'])
>>> id(t)
1078912972
>>> lang = t[1]
>>> lang[2] = 'Python'
>>> print t
('Python', ['C', 'Pascal', 'Python'])
>>> id(t)
1078912972
```

- Tuples may seem redundant compared with lists. There are however situations where you may need "immutable lists".
- Tuples are also important in Python in several other contexts. For instance functions always return multiple values packed in tuples.

- Dictionaries belong to the map category of Python objects.
- Dictionaries are the most powerful data structure in Python.
- Dictionaries can be indexed by any immutable object and not just by integers like sequences.
- Dictionaries are mutable objects to which we can change, add or delete elements.
- Dictionaries contain key:value pairs.

```
>>> tel = {'pedro': 4098,'ana': 4139}
>>> tel['guida'] = 4127
>>> tel
{'pedro': 4098, 'ana': 4139, 'guida': 4127}
>>> tel['guida']
4127
>>> del tel['pedro']
>>> tel['berto'] = 5991
>>> t.el
{'berto': 5991, 'ana': 4139, 'guida': 4127}
>>> tel.keys()
['berto', 'ana', 'guida']
>>> tel.has_key('ana')
True
>>> 'ana' in tel
```

- It is possible to obtain a list of all keys and values in a dictionary with the methods keys() and values().
- Ordering any of these lists can be done with sort.

```
>>> tel = {'berto': 5991,'ana': 4127,'guida': 4098}
>>> tel.keys()
['guida','berto','ana']
>>> tel.values()
[4098, 5991, 4127]
>>> keys = tel.keys()
>>> keys.sort()
>>> keys
['ana','berto','guida']
```

- Trying to access an element of a dictionary that does not exist generates an error.
- We can always use the method get(x,dft) that allows to define a
 value by default to use if the element does not exist.

```
>>> print d.get('ana',0),d.get('fernando',0)
4127 0
```

• This method can easily be used to implement sparse matrices were most elements are zero...

Control Flow

• The flow of a program (sequence of instructions) is dictated by the *control flow* instructions, that in Python are:

```
• if ... elif ...else
```

- while...else
- for...else
- break
- continue
- try...except...finally
- raise

Control Flow

- Compared with other languages Python has a reduced number of control flow instructions.
- Control flow instructions are designed to be powerful and generic.
- For example:

```
for ... else.
```

allows running over any iterable object.

Conditions: if...elif...else

Conditions: if...elif...else

Exemplo:

```
if choice == 'eggs':
 print 'Eggs for lunch.'
elif choice == 'ham'
 print 'Ham for lunch'
elif choice == 'spam'
 print 'Hum, spam for lunch'
else:
 print "Sorry, unavailable choice."
```

True or False

- Interpreting True or False in Python follows the rules:
 - An object is considered False:
 - number zero
 - empty object
 - object None
 - An object is considered True if it is not False:
 - in case of a number, if it is not zero
 - in any other cases if it is not empty
- The logical value of an object can be calculated with the function bool. It will return True or False, the two only possible bool(ean) values.

True or False

In Python the comparison operators are:

Operator	Description	Example
<	Smaller than	i < 100
<=	Smaller than or equal to	i<=100
>	Greater than	i>100
>=	Greater than or equal to	i>=100
==	Equal to	i==100
!=	Not equal to	i!=100
is	Are the same objects	x is y
is not	Are different objects	x is not y
in	Is a member of	x in y
not in	Is not a member of	x not in y

True or False

In Python the boolean operators are:

Operator	Description	Example
not	Negation	not a
and	Logical and	(i<=100) and (b==True)
or	Logical or	(i>100) or (b>100.1)

Nota: The clauses break, continue and else are optional. If the
break test is true execution jumps to the end of the while. If the
continue test is true, execution abandons the current cicle and
continue with the next. If the else clause is present and break is not
called the program executes the else interactions at the end of the
loop.

• Example 1:

```
a = 0; b = 10
while a < b:
 print a,
 a += 1 # a = a+1</pre>
```

Result: 0 1 2 3 4 5 6 7 8 9

• Example 2:

Result: 8 6 4 2 0

• Example 3:

```
name = 'Spam'
while name:
 print name,
 name = name[1:]
```

Result: Spam pam am m

• Example 4:

```
# Guess a number game
mynumber = '123456'
while 1:
 n = input('Guess the number: ')
 if n == mynumber:
 print 'You guessed the number!'
 break;
 else:
 print 'Sorry, wrong guess.'
print 'Game is over'
```

Result:

Guess the number: 43465

Sorry, wrong guess.

Guess the number: 7161527

Sorry, wrong guess.

Guess the number: 999999

Sorry, wrong guess.

Guess the number: 123456

You guessed the number!

Game is over.

Loops: for...else

• In Python the instruction for is used (exclusively) to iterate over objects. In the current version of Python all sequences have an inbuilt iterator. It is also possible to define iterator for other objects.

Syntax:

Loops: for...else

- If the optional clause exists else, the enclosed instructions will be executed only after the loop is finished without the break condition having been met.
- Examples:

```
basket = ['orange','banana','apple']
for fruit in basket:
 print fruit

phrase = 'Oslo is a nice town.'
for c in phrase:
 print c,ord(c) # ord(c) = ASCII code
```

Loops: for...else

• Example (testing if there is at least one negative number in a list):

```
for x in L:
 if x < 0:
 print 'There are negative numbers'
 break
else:
 print 'All numbers are non-negative'</pre>
```

Range

 Python has the inbuilt function range to create integer lists that are often used to iterate for loops:

```
\begin{array}{lll} \texttt{range(n)} & \rightarrow & \texttt{[0,1,2,\ldots,n-1]} \\ \texttt{range(i,j)} & \rightarrow & \texttt{[i,i+1,i+2,\ldots,j-1]} \\ \texttt{range(i,j,k)} & \rightarrow & \texttt{[i,i+k,i+2k,\ldots]} \end{array}
```

Range

• Examples:

```
range(5) = [0,1,2,3,4]

range(2,5) = [2,3,4]

range(1,10,2) = [1,3,5,7,9]

range(0,-10,-3) = [0,-3,-6,-9]
```

• In the case of Python 2.x if the lists generated are very long it might be useful to use instead xrange. This function is similar to the previous but is memory friendly only creating list elements as they are needed.

 To iterate in a classic fashion, equivalent to Pascal, Fortran or C, we can use the construct:

- Warning: The iterating list should never be changed in the for loop otherwise wrong results may occur!
- Wrong example:

```
for x in lista:
 if x < 0: lista.remove(x)</pre>
```

• The right way to perform such a task is to iterate over a *copy* (*clone*) of the original list:

```
for x in lista[:]:
 if x < 0: lista.remove(x)</pre>
```

 Sometimes when iterating over a sequence it is useful to access the element and its index. An option is:

```
for i in range(len(L)):
 print i,L[i]

but it is more practical to use the predefined function enumerate:
for i,x in enumerate(L):
 print i,x
```

• To iterate over multiple sequences there is also a very useful function:

zip

For example:

```
colors = ("red", "green", "blue")
clubs = ("Benfica", "Sporting", "Porto")
for club, color in zip(clubs, colors):
 print club, color
```

Functions: Definition

 Functions in Python are similar to functions in "C" and functions/procedures in "Pascal".

Syntax:

```
def nome([arg_1,arg_2,...,arg_n]):
 <statements>
 return [value_1,value_2,...value_n]
```

Notes:

- The instruction def creates an object of type function and attributes it a name
- return returns the results to the calling instruction
- To call a function, after it is created, we just need to invoke it by name

Functions: Utility

- Code reutilization
- Decomposition of a complex task into a series of elementary procedures
- Eases readability of the code and future modifications

Functions: Examples

• Example 1:

```
>>> def prod(x,y):
>>>
 return x*y
>>>
>>> print prod(2,3)
>>> 6
>>> z = 2
>>> y = prod(9,z)
>>> print y
>>> 18
>>> sentence = 'aa'
>>> z = prod(sentence,2)
>>> print z
>>> 'aaaa'
```

Functions: Examples

• Example 2:

Functions: Documentation

Functions defined in Python can contain documentation.
 Syntax:

```
def name([arg_1,arg_2,...,arg_n]):
 'Documentation and help.'
 <statements>
 return [value_1,value_2,...value_n]
```

• This text can be obtained with the help command:

```
>>>help(name)
```

Functions: Documentation

• This command can be used even with intrinsic functions:

```
>>>import math
>>>help(math.sqrt)
Help on built-in function sqrt in module math:
sqrt(...)
 sqrt(x)
```

Return the square root of x.

Functions: parameter

- Arguments in Python are passed by value (object is referenced but is passed by value).
- This means that a local name in the function scope is created.
- More precisely immutable objects cannot be changed inside functions (or outside for that matter...).
- Mutable objects can however be changed inside functions.
- For example:

```
def try_to_change(n):
 n='A'
will give:
>>>name='B'
>>>try_to_change(name)
>>>name
'B'
```

Functions: parameters

• However:

```
def change(n):
 n[0]='A'
will give:
>>>name=['B','C']
>>>change(name)
>>>name
['A','C']
```

Functions: parameter types

- Positional parameters
- Keyword parameters
- Keyword parameters and defaults
- Collecting parameters

Functions: Positional Parameters

- Up to now all parameters we have used are positional.
- They are called positional because their order is crucial. For instance:

```
def op(x,y,z):
 return x/y+z
```

op(x,y,z) will certainly give a different result than op(y,x,z).

Functions: Keyword parameters

Consider a function like:

```
def hello(greeting,name)
 print greeting+", "+name+"!"
```

Using positional parameters we would in general call it like:

```
>>> hello('Hello','world')
Hello, world!
```

 It may however be useful to explicitly name the variables in the calling instruction:

```
>>> hello(greeting='Hello',name='world')
Hello, world!
```

We say we are using keyword parameters in this call.

• In this case the order is unimportant:

```
>>> hello(name='world',greeting='Hello')
Hello, world!
```


 Keyword parameters can also be used in the function definition to specify default values. Example:

```
def add_tax(x,vat=20):
 """Adds the VAT tax (given as percent)
 to value x.
 11 11 11
 return x*(1+vat/100.)
print add_tax(100)
120.0
print add_tax(100,5)
105.0
print add_tax(100,iva=7)
107.0
```

- When omitting the argument iva its default value (20%) is assumed.
- Warning: If one argument is of type keyword then all that follow must also be keyword parameters. For instance, the following example is an illegal call:

```
print add_tax(buy=200,5)
SyntaxError: non-keyword arg after keyword arg
```

 Warning: Default values are only evaluated once at the time a function is defined.

Try to explain the unexpected result:

```
def save(x,L=[]):
 L.append(x)
 print L
save(1)
[1]
save(2)
[1, 2]
L = ['a', 'b']
save(3,L)
['a', 'b', 3]
save(3)
[1, 2, 3]
```

Functions: Collecting parameters

- It is sometimes useful to write functions whose number of parameters is arbitrary. To this effect we can use the symbols *args e **keyw as function parameters.
- (*args) stands for an arbitrary number of positional parameters and is a tuple.
- (**keyw) stands for an arbitrary number of keyword parameters and is a dictionary.

Functions: Collecting parameters

```
def union(*args):
 res = []
 for seq in args:
 for x in seq:
 if x not in res:
 res.append(x)
 return res
a = [1,2,3]; b = [2,7,8]; c = [0,3]
print union(a,b,c)
[1, 2, 3, 7, 8, 0]
```


Name resolution: scoping rule

namespace of the function is searched, i.e., all the names attributed to objects or those attributed by using the instructions def or class. If the name cannot be found it is searched in the *global* namespace, i.e., the names defined in the main module. If it still not found there then the *built-in* predefined namespace is searched. In the case the name cannot be found there then exception is raised "NameError: name is not defined."

Name resolution inside a function follows the rule: first the local.

 This simple rule is known as the scoping rule: LGB (Local, Global, Built-in).

- The instruction "return" can actually return any type of object that Python recognises and in whatever number.
- As a special case a function might not return anything. In this case the "return" instruction can even be omitted.

```
def test():
 print "This is a test"
 return
```

• Note: In Python all functions return at least one value. If it is not defined or omitted then they return None.

 When return more than one value these are enumerate in the "return" instruction separated by commas and packed in a tuple.

```
def multiples(x)
 return x,2*x,3*x,4*x
multiples(3)
(3,6,9,12)
```

To unpack these we use the standard technique:

```
x,y,z,t = multiples(3)
print x,y,z,t
3 6 9 12
```

 Returning multiple values is extremely useful. Consider a function to exchange two variables. Consider the "canonical" procedure:

```
def swap(x,y)
 temp = x
 x = y
 y = temp

x = 2; y = 3
swap(x,y)
print x,y
2 3
```

• Can you explain why swap does not work?

• Don't worry Python has a way of exchanging values:

```
def swap(x,y)
 return y,x

x = 2; y = 3
x,y = swap(x,y)
print x,y
3 2
```

 In reality Python does not need to define a function to exchange values. It can simply be done as:

```
x = 2; y = 3
print x,y
2 3
x,y = y,x
print x,y
3 2
```


Functions: Recursion

- In Python, like in many other modern programming languages, it is possible to define a function in a recursive way, i.e., a function is allowed to call itself.
- For example the following function determines n! in a recursive fashion.

Functions: Recursion

• The sequence of steps that takes place is:

```
fact(3) -> 3*fact(2) (stack memory)
fact(2) -> 2*fact(1) (stack memory)
fact(1) -> 1
retraces:
fact(2) <- 2*1
fact(3) <- 3*2*1 = 6</pre>
```


Functions: Recursion

- Defining a function recursively is most of the times clear but its execution and its memory usage may be too costly.
- Use at your own peril!!!

- Files allow storage of objects in a permanent way.
- Python has a vast set of instructions to manipulate files.
- A file object is created with the instruction open:

```
f = open(filename, mode)
```

where:

- filename is a string containing the nome, and eventually the path, of the file.
- mode is a string representing the mode in which the file is used.

```
Frequent modes are:

'r' - Opening for reading.
'w' - Opening for writing.
'a' - Opening for apending.
'r+' - Opening for reading and writing.
```

• For example, to open the file 'report.txt' in writing mode:

```
f = open('report.txt','w')
```

 After all operations on a file are concluded it should always be closed with the method close.

```
f = open('report.txt','r')
...
f.close()
```

• Closing a file allows Python to free all system resources related to that file, specially memory.

- A file is an iterable object where the iterator returns, in sequence, every line of the file.
- A file can thus be printed to screen as:

```
f = open('report.txt','r')
for line in f:
 print line,
f.close()
```

- Files have several predefined methods.
- It's possible to list all the methods associated with a given object f
 with dir(f).
- The most important are:
 - read
 - readline
 - readlines
 - write
 - writelines.

• f.read(n) reads n characters of the file and returns them in a *string*.

If n is omitted all the file is read.

If the end of the file is encountered while the n characters are being read the number of characters returned is less than n.

• Another way to print the file is then:

```
f = open('report.txt','r')
print f.read(),
f.close()
```

- f.readline() reads one line of the file and returns it in a string.
- Yet another form to print a file would be:

```
f=open('exp.txt','r')
while True:
 line=f.readline()
 if line != '':
 print line,
 else:
 break
f.close()
```

- f.readlines(n) reads n lines of the file and returns then in a list of strings (one for each line).
- To print a file we can then use:

```
f=open('report.txt','r')
lines = f.readlines()
for line in lines:
 print line,
f.close()
```

• The methods write and writelines allow to write one or several lines to a file. The argument for the first one is a *string* constaining the line to write, while in the second case it's a list of *strings*.

```
f.write('Hello world!\n')
messages = ['How are you?','And your wife?']
f.writelines(messages)
```

- Note that only *strings* can be stored in files. Any other kind of object has to be converted to *strings* before being stored to file.
- Simple objects can be converted with the function str, the quotation marks (''), that are interpreted as conversion to string, or using the formatting operator (%).

```
a = str(123.2)
b = '1234'
f = 123.2; n = 189
s = "%10.2f %d %s %s" % (f,n,a,b)
```

- More complicated objected may be serialized automatically using the pickle module:
 - pickle.dump(x, f)
 writes the x object into the f file open for writing.
 - x = pickle.load(f)
 reads the x object from the f file open for reading.

• Conversion of objects to *strings*, conveniently formated, is made easier by using the formatting operator %. A formatted *string* is produced with the expression:

```
format-string % (01,02,03...)
```

• Exemplo:

```
>>> x = "This is %5.3f with %d decimals" % (math.pi,3)
>>> print x
This is 3.142 with 3 decimals
```

- The format-string is a string with the following generic form:
 - Character '%' marks the beginning of the formatting.
 - A mapping key (optional) consists in a sequence of characters inside parenthesis.
 - A conversion flag (optional) describes the data.
 - Minimal size of the field (opcional).
 - Precision (opcional), defined after a '.'.
 - Conversion type.

- The conversion flag can be of the type:
 - '0' For numeric values the field will be padded with zeros.
 - '-' The converted value is left aligned.
 - ' ' A space is left empty before any positive value.
 - '+' Sign ('+' or '-') will precede the converted value.

• A format-string is a string that contains formatting codes:

```
string
%s
%c
 character
%d
 integer - decimal
%o
 integer - octal
%x
 integer - hexadecimal
%f
 float
%e
 float in scientific notation
%g
 float in alternate format
```

Modules

- Python code can be divided into functional units that can be stored in different files.
- These units are called modules.
- Each module is just a regular Python code.
- It can be as simple as:

```
#hello.py
print "Hello world!"
```

• You can now tell Python to interpret this module with import:

```
>>> import hello
Hello world!
```

Modules in the right place

• Where does Python look for modules?

```
>>> import sys
>>> print sys.path
['', '/System/Library/...]
```

Modules in the right place

• If that is not too easy to read:

```
>>> import sys, pprint
>>> pprint.pprint(sys.path)
['',
'/System/Library/Frameworks/Python.framework/Versions/2.7/lib/python27.zip',
'/System/Library/Frameworks/Python.framework/Versions/2.7/lib/python2.7',
'/System/Library/Frameworks/Python.framework/Versions/2.7/lib/python2.7/plat-darwin',
'/System/Library/Frameworks/Python.framework/Versions/2.7/lib/python2.7/plat-mac',
'/System/Library/Frameworks/Python.framework/Versions/2.7/lib/python2.7/plat-mac/lib-scriptpackages',
'/System/Library/Frameworks/Python.framework/Versions/2.7/Extras/lib/python',
'/System/Library/Frameworks/Python.framework/Versions/2.7/lib/python2.7/lib-tk',
'/System/Library/Frameworks/Python.framework/Versions/2.7/lib/python2.7/lib-old',
'/System/Library/Frameworks/Python.framework/Versions/2.7/lib/python2.7/lib-dynload',
'/System/Library/Frameworks/Python.framework/Versions/2.7/Extras/lib/python/Py0bjC',
'/Library/Python/2.7/site-poackages']
```

Modules in the right place

- What if I want to put my modules in another directory?
 - Solution 1:

```
>>> import sys
>>> sys.path.append('my_python_module_dir')
```

- Solution 2:
 - At the operating system level redefine the variable PYTHONPATH to include your directory
 - For bash in UNIX system: export PYTHONPATH=\$PYTHONPATH:my_python_module_dir

Modules

- Modules are mainly used to define functions and classes that can be reused.
- It is useful however to include some test code on every module that is only run if they are called (run) directly (not imported).

```
#hello.py
def hello():
 print "Hello world!"
def test():
 hello()
if __name__ == '__main__': test()
```

- To represent exceptional conditions, Python uses exception objects.
- If these exception objects are not handled the program terminates with an error message:

```
>>> 1/0
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
ZeroDivisionError: integer division or modulo by zero
```

Errors and Exceptions: Raising your own

 When your code encounters an error situation for which it cannot recover you can raise an exception:

```
>>> raise Exception
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
Exception
```

• This raises a generic exception

Errors and Exceptions: Raising your own

• Or in a more documented way:

```
>>> raise Exception, 'Too many arguments...'
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
Exception: Too many arguments...
>>> raise Exception('Too many arguments...')
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
Exception: Too many arguments...
```

- These just add an error message
- They are equivalent

There are many built-in exceptions that you can raise:

```
>>> import exceptions
>>> dir(exceptions)
['ArithmeticError', 'AssertionError',...]
```

You can raise any of them:

```
>>> raise ArithmeticError
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ArithmeticError
```

- The advantage of having exceptions is that we can handle them
- In programming language this is called trapping or catching an exception
- To catch an exception and perform some error handling we use

```
try...except
>>> try:
 x=input('Enter the first number: ')
 y=input('Enter the second number: ')
 print x/y
... except ZeroDivisionError:
 print "The second number can't be zero!"
Enter the first number: 1
Enter the second number: 0
The second number can't be zero!
```

• We can catch as many exceptions as we need:

```
>>> try:
 x=input('Enter the first number: ')
 y=input('Enter the second number: ')
 print x/v
... except ZeroDivisionError:
 print "The second number can't be zero!"
... except NameError:
 print "That wasn't a number, was it?!"
Enter the first number: a
That wasn't a number, was it?!
```

Or in one block:

```
>>> try:
... x=input('Enter the first number: ')
... y=input('Enter the second number: ')
... print x/y
... except (ZeroDivisionError, NameError):
... print "Something is fishy here!"
```

- The exception object can also be caught
- Useful if you want to check it or if you want to print the error but still want to go on...

```
>>> try:
... x=input('Enter the first number: ')
... y=input('Enter the second number: ')
... print x/y
... except (ZeroDivisionError, NameError), e:
... print e
```

• We can catch all possible exceptions with:

```
>>> try:
... x=input('Enter the first number: ')
... y=input('Enter the second number: ')
... print x/y
... except:
... print "Something fishy here!"
```

 This is however risky. It might catch a situation we hadn't thought and it will also catch Crtl-C attempts to terminate.

• It is a safer option to do:

```
>>> try:
... x=input('Enter the first number: ')
... y=input('Enter the second number: ')
... print x/y
... except Exception,e:
... print e
```

- We can now so some checking on the exception object e.
- You can also consider try...finally...

 Sometimes it is useful to have some code for when the exception is not raised:

```
>>> try:
... x=input('Enter the first number: ')
... y=input('Enter the second number: ')
... print x/y
... except Exception,e:
... print e
... else:
... print "Looks like it went smoothly!"
```

 If you need to do something after a possible exception regardless of what that exception is you should consider:

Classes: Definition

- All data types in Python are objects.
- It's the fact that objects know what they are and which functions act on them that makes Python so robust and so simple.
- It's possible to add classes of objects using the instruction class.
- For example to create a class of vector objects:

```
>>> class Vec:
... def __init__(self,x,y,z):
... self.x=x
... self.y=y
... self.z=z
... def norm(self):
... return (self.x**2+self.y**2+self.z**2)**0.5
```

Classes: Instances

- The instruction class only defines a class. It does not create any object.
- To create an object we just invoke the class as if it were a function.
 For example for the Vec class:

 In programming terminology we say we created an instance of the class.

Classes: Instances

• In this example, u is now an instance of the class Vec:

```
>>> type(u)
<type 'instance'>
>>> type(Vec)
<type 'classobj'>
```

• Classes are thus "object factories".

Classes: Methods

- Functions defined inside a class are named methods of the class.
- Methods are invoked by qualifying the object:

For example:

```
>>> u.x
1
>>> u.norm()
1.7320508075688772
```


Classes: Special Methods - __init__

- __init__ is a special method used to initialise instances of the class.
- In this example it gives values to the x, y and z atributes of the object.
- This initialisation can be done during creation:

$$>>> u=Vec(1,1,1)$$

• Or at any other time:

```
>>> u.__init__(1,1,1)
```

 The first argument self represents the object own instance and is always omitted when a method is invoked.

```
>>> u.__init__(1,1,1,1)
Traceback (most recent call last):
 File "<stdin>", line 1, in ?
TypeError: __init__() takes exactly 4 arguments (5 given)
```

Classes: Special Methods - __repr__

- One of the most useful methods that classes can define is __repr__.
- This method defines how the object is represented.

Classes: Special Methods - __repr__

```
>>> class Vec:
 def __init__(self,x,y,z):
 self.x=x
 self.y=y
 self.z=z
 def __repr__(self):
 return "(%f, %f, %f)"%(self.x, self.y, self.z)
>>> U=Vec(1.2.3)
>>> II
(1.000000, 2.000000, 3.000000)
```

Classes: Special Methods - __doc__

• The method __doc__ allows to obtain the class documentation.

```
"""Class for 3D vectors"""
 def __init__(self,x,y,z):
 self.x=x
 self.y=y
 self.z=z
>>>Vec.__doc__
 >>> U=Vec(1.2.3)
'Class for 3D vectors'
 >>> U. doc
>>> help(Vec)
 Class for 3D vectors
 >>>help(U)
```

>>> class Vec:

Classes: Attributions

 It's always possible to add more names to a class. We just need to make an attribution:

```
>>> dir(u)
['__doc__', '__init__', '__module__', 'x', 'y', 'z']
>>> u.new_attribute=100
>>> dir(u)
['__doc__', '__init__', '__module__', 'new_attribute', 'x', 'y', 'z']
>>> u.new_attribute
100
```

Classes: Operator overloading

 There is a number of special names for methods that allow operator overloading. For example, if we define a method using the special name __or__ this method can be invoked using the operator |:

```
>>> class Vec:
... def prod(self,other):
... return Vec(self.y*other.z-self.z*other.y,\
... self.z*other.x-self.x*other.z,\
... self.x*other.y-self.y*other.x)
... def __or__(self,other):
... return self.prod(other)
```

Classes: Operator overloading

```
>>> u=Vec(1,0,0)
>>> v=Vec(0,1,0)
>>> a=u.prod(v)
>>> print a.x, a.y, a.z
0 0 1
>>> b=u|v
>>> print b.x, b.y, b.z
0 0 1
```

Classes: Operator overloading

• Some of the special names for operator overload are:

http://www.python.org/doc/2.4.4/ref/customization.html http://www.python.org/doc/2.4.4/ref/numeric-types.html

Classes: Subclasses

• We can define subclasses of pre-existent classes:

```
>>> class UnitVec(Vec):
... def __init__(self,x,y,z):
... norm=(x**2+y**2+z**2)**0.5
... self.x=x/norm
... self.y=y/norm
... self.z=z/norm
```

Classes: Subclasses & Inheritance

Subclasses inherite all the attribute of their parent class.

```
>>> v=UnitVec(3,1,2)
>>> dir(v)
['__doc__', '__init__', '__module__', 'norm', 'x', 'y', 'z']
>>> v.x
0.80178372573727319
>>> v.norm()
1.0
```

Classes: Summary

- Classes allow to incorporate in a single structure all the attributes of an object and the functions that are capable of acting over them.
- Classes allow to overload operators.
- Inheritance is mechanism that allows to define specialised subclasses that inherit all the attributes of their parent class.
- Subclasses are allowed to have new methods or different versions of a parent's method.

Bibliography and credits

- The material in this presentation is based on the lectures notes for the course "Computers & Programming" lectured at the Department of Physics of the University of Coimbra, Portugal, which grew out of on an original presentation by Fernando Nogueira, José António Paixão e António José Silva.
- Beginning Python: From novice to Professional by Magnus Lie Heltland
- Code like a Pythonista: Idiomatic Python