

Interacting with Python Programs

- Python program communicates its results to user using print
- Most useful programs require information from users
 - Name and age for a travel reservation system
- Python 3 uses input to read user input as a string (str)

Sep-22

Programming

5

input

- Take as argument a string to print as a prompt
- Returns the user typed value as a string
 - details of how to process user string later

Elements of Python

- A Python program is a sequence of definitions and commands (statements)
- Commands manipulate objects
- Each object is associated with a Type
- Type:
 - A set of values
 - A set of operations on these values
- Expressions: An operation (combination of objects and operators)

Sep-22

Programming

Types in Python

- int
 - Bounded integers, e.g. 732 or -5
- float
 - Real numbers, e.g. 3.14 or 2.0
- long
 - Long integers with unlimited precision
- str
 - Strings, e.g. 'hello' or 'C'

Sep-22

Programming

Types in Python

Scalar

- Indivisible objects that do not have internal structure
- int (signed integers), float (floating point), bool (Boolean), NoneType
 - NoneType is a special type with a single value
 - The value is called **None**

Non-Scalar

- Objects having internal structure
- str (strings)

Sep-22 Programming

Example of Types In [14]: type(500) Out[14]: int In [15]: type(-200) Out[15]: int In [16]: type(3.1413) Out[16]: float In [17]: type(True) Out[17]: bool In [18]: type('Hello Class') Out[18]: str In [19]: type(3!=2) Out[19]: bool Sep-22 Programming

Type Conversion (Type Cast)

- Conversion of value of one type to other
- We are used to int ↔ float conversion in Math
 - Integer 3 is treated as float 3.0 when a real number is expected
 - Float 3.6 is truncated as 3, or rounded off as 4 for integer contexts
- Type names are used as type converter functions

Sep-22 Programming

```
Type Conversion Examples
 In [20]: int(2.5)
Out[20]: 2
 Note that float to int conversion
 is truncation, not rounding off
 In [21]: int(2.3)
 Out[21]: 2
 In [22]: int(3.9)
 In [26]: str(3.14)
 Out[22]: 3
 Out[26]: '3.14'
 In [23]: float(3)
 Out[23]: 3.0
 In [27]: str(26000)
 Out[27]: '26000'
 In [24]: int('73')
 Out[24]: 73
 In [25]: int('Acads')
 Traceback (most recent call last):
 File "<ipython-input-25-90ec37205222>", line 1, in <module>
 int('Acads')
 ValueError: invalid literal for int() with base 10: 'Acads'
Sep-22
```

Type Conversion and Input In [11]: age = input('How old are you? ') How old are you? 35 In [12]: print ('In 5 years, your age will be', age + 5) Traceback (most recent call last): File "<ipython-input-12-7fb7a9e926c2>", line 1, in <module> print ('In 5 years, your age will be', age + 5) TypeError: Can't convert 'int' object to str implicitly In [13]: print ('In 5 years, your age will be', int(age) + 5) In 5 years, your age will be 40

Assignment Statement Variable = Expression; Computes the value (object) of the expression on the right hand side expression (RHS) Associates the name (variable) on the left hand side (LHS) with the RHS value = is known as the assignment operator.

Multiple Assignments

Python allows multiple assignments

$$x, y = 10, 20$$
 Binds x to 10 and y to 20

- Evaluation of multiple assignment statement:
 - All the expressions on the RHS of the = are first evaluated before any binding happens.
 - Values of the expressions are bound to the corresponding variable on the LHS.

$$x, y = 10, 20$$

 $x, y = y+1, x+1$

x is bound to 21 and y to 11 at the end of the program

Sep-22 Programming

9/27/2022

Programming using Python

Operators and Expressions

		Binary Operations		
Ор	Meaning		Example	Remarks

Op	Meaning	Example	Remarks
+	Addition	9+2 is 11	
		9.1+2.0 is 11.1	
-	Subtraction	9-2 is 7	
		9.1-2.0 is 7.1	
*	Multiplication	9*2 is 18	
		9.1*2.0 is 18.2	
/	Division	9/2 is 4.5	In Python3
		9.1/2.0 is 4.55	Real div.
//	Integer Division	9//2 is 4	
%	Remainder	9%2 is 1	
			10

Programming

The // operator

Programming

- Also referred to as "integer division"
- Result is a whole integer (floor of real division)
 - But the type need not be int
 - the integral part of the real division
 - rounded towards minus infinity $(-\infty)$
- Examples

9//4 is 2	(-1)//2 is -1	(-1)//(-2) is 0
1//2 is 0	1//(-2) is -1	9//4.5 is 2.0

9/27/2022

9/27/2022

Programming

The % operator

 The remainder operator % returns the remainder of the result of dividing its first operand by its second.

9%4 is 1	(-1)%2 is 1	(-1)//(-2) is 0
9%4.5 is 0.0	1%(-2) is 1	1%0.6 is 0.4

Ideally:
$$x == (x//y)*y + x %y$$

9/27/2022

Programming

if statement (no else!)

General form of the if statement

```
if boolean-expr :
51
52
```


25

27

- Execution of if statement
 - First the expression is evaluated.
 - If it evaluates to a true value, then S1 is executed and then control moves to the S2.
 - If expression evaluates to false, then control moves to the S2 directly.

Sep-22 Programming

Sep-22

if-else statement

• General form of the if-else statement

```
if boolean-expr :
 S1
else:
 S2
S3
```


- Execution of if-else statement
 - First the expression is evaluated.
 - If it evaluates to a true value, then S1 is executed and then control moves to S3.
 - If expression evaluates to false, then S2 is executed and then control moves to S3.

Sen-22 - S1/S2 can be **blocks** of statements!

26

Nested if, if-else

```
if a <= b:
 if a <= c:
 ...
 else:
 ...
else:
 if b <= c):
 ...
else:
 ...</pre>
```

if cond1:
s1
else:
if cond2:
s2
else:
if cond3:
s3
else:
...

if cond1:
s1
elif cond2:
s2
elif cond3:
s3
elif ...
else
last-block-of-stmt

Elif

 A special kind of nesting is the chain of ifelse-if-else-... statements

Can be written elegantly using if-elif-..-else

Summary of if, if-else

- if-else, nested if's, elif.
- Multiple ways to solve a problem
 - issues of readability, maintainability
 - –and efficiency

Sep-22 Programming

Short-circuit Evaluation

- Do not evaluate the second operand of binary short-circuit logical operator if the result can be deduced from the first operand
 - Also applies to nested logical operators

Class Quiz What is the value of expression: (5<2) and (3/0 > 1) a) Run time crash/error b) I don't know / I don't care c) False The correct answer is False

3 Factors for Expr Evaluation

- Precedence
 - Applied to two different class of operators
 - + and *, and *, and and or, ...
- Associativity
 - Applied to operators of same class
 - * and *, + and -, * and /, ...
- Order
 - Precedence and associativity identify the operands for each operator
 - Not which operand is evaluated first
 - Python evaluates expressions from left to right
 - While evaluating an assignment, the right-hand side is
 - see evaluated before the left-hand side.

Class Quiz

• What is the output of the following program:

```
y = 0.1*3
if y != 0.3:
 print ('Launch a Missile')
else:
 print ("Let's have peace")
```

Launch a Missile

35

Sep-22

Programming

Caution about Using Floats

- Representation of *real numbers* in a computer can not be exact
 - Computers have limited memory to store data
 - Between any two distinct real numbers, there are infinitely many real numbers.
- On a typical machine running Python, there are
 53 bits of precision available for a Python float

Sep-22

34

36

Caution about Using Floats

 The value stored internally for the decimal number 0.1 is the binary fraction

• Equivalent to decimal value

0.100000000000000055511151231257827021181583404541015625

- Approximation is similar to decimal approximation 1/3 = 0.333333333...
- No matter how many digits you use, you have an approximation

Sep-22

Programming

Comparing Floats

Programming

- Because of the approximations, comparison of floats is not exact.
- Solution?
- Instead of

x == y

use

abs(x-y) <= epsilon

where epsilon is a suitably chosen small value

Sep-22

Programming

For Loop • Print the sum of the reciprocals of the first 100 natural numbers. rsum=0.0# the reciprocal sum # the for loop for i in range(1,101): rsum = rsum + 1.0/i print ('sum is', rsum)

range

- range(s, e, d)
 - -generates the list:

```
[s, s+d, s+2*d, ..., s+k*d]
where s+k*d < e <= s+(k+1)*d
```

- range(s, e) is equivalent to range(s, e, 1)
- range(e) is equivalent to range(0, e)

Exercise: What if d is negative? Use python interpreter to find out.

Sep-22

Sep-22

Python Programming

Quiz

What will be the output of the following program

```
# print all odd numbers < 10
i = 1
while i <= 10:
 if i%2==0: # even
 continue
 print (i, end=' ')
 i = i+1</pre>
```

Continue and Update Expr

 Make sure continue does not bypass updateexpression for while loops

```
# print all odd numbers < 10
i = 1
while i <= 10:
 if i%2==0: # even encountered.
 continue
 print (i, end=' ')
 i = i+1</pre>
```


Python Programming

Programming using Python

f(unctions)

Sep-22

Programming, Functions


```
def max (a, b):
 "return maximum among a and b"
 if (a > b):
 return a
 else:
 return b

In[3]: help(max)
Help on function max in module __main__:

max(a, b)
 return maximum among a and b
```


Keyword Arguments

- Parameter passing where formal is bound to actual using formal's name
- Can mix keyword and non-keyword arguments
 - All non-keyword arguments precede keyword arguments in the call
 - Non-keyword arguments are matched by position (order is important)
 - Order of keyword arguments is not important

Sep-22 Programming, Functions

53

55

	Default Values	5
<pre>def printName(first, last, initials=False) : if initials: print (first[0] + '. ' + last[0] + '.') else: print (first, last)</pre> <pre>Note the use of "default" value</pre>		
Call		Output
Call printName('Acads',	'Institute')	Output Acads Institute
printName('Acads',	'Institute') cads', last='Institute', initials=True)	
printName('Acads', printName(first='Ac	<u> </u>	Acads Institute
printName('Acads', printName(first='Ac	cads', last='Institute', initials=True) stitute', first='Acads')	Acads Institute A. I.

Default Values

- Allows user to call a function with fewer arguments
- Useful when some argument has a fixed value for most of the calls
- All arguments with default values must be at the end of argument list
 - non-default argument can not follow default argument

Sep-22

Programming, Functions

Globals

- Globals allow functions to communicate with each other indirectly
 - Without parameter passing/return value
- Convenient when two seemingly "far-apart" functions want to share data
 - No direct caller/callee relation
- If a function has to update a global, it must redeclare the global variable with global keyword.

Sep-22

Programming, Functions

Globals

```
PI = 3.14
def perimeter(r):
 return 2 * PI * r
def area(r):
 return PI * r * r
def update_pi():
 global PI
 PI = 3.14159
```

```
>>> print(area (100))
31400.0
```

- >>> print(perimeter(10)) 62.80000000000000000
- >>> update_pi()
- >>> print(area(100))
 31415.999999999996
- >>> print(perimeter(10))
 62.832

defines PI to be of float type with value 3.14. PI can be used across functions. Any change to PI in update_pi will be visible to all due to the use of global.

57

59

Programming with Python STRINGS TUPLES LISTS Sep-22 Programming

Strings

- Strings in Python have type str
- They represent sequence of characters
 - Python does not have a type corresponding to character.
- Strings are enclosed in single quotes(') or double quotes(")
 - Both are equivalent
- Backslash (\) is used to escape quotes and special characters

Sep-22 Programmin

Strings

- >>> name='intro to python'
- >>> descr='acad\'s first course'
- >>> name
- 'intro to python'
- >>> descr
- "acad's first course"
- More readable when print is used

>>> print descr
acad's first course

Sep-22 Programming

Length of a String

len function gives the length of a string

Concatenate and Repeat

- In Python, + and * operations have special meaning when operating on strings
 - + is used for concatenation of (two) strings
 - * is used to repeat a string, an int number of time
 - Function/Operator Overloading

Sep-22 Programming

Concatenate and Repeat

```
>>> details = name + ', ' + descr
>>> details
"intro to python, acad's first course"
>>> print punishment
I won't fly paper airplanes in class
>>> print punishment*5
I won't fly paper airplanes in class
```

Indexing

- Strings can be indexed
- First character has index 0

```
>>> name='Acads'
>>> name[0]
'A'
>>> name[3]
'd'
```

>>> 'Hello'[1]

'e'

Sep-22 Programming

16

Indexing

- Negative indices start counting from the right
- Negatives indices start from -1
- -1 means last, -2 second last, ...

```
>>> name='Acads'
>>> name[-1]
's'
>>> name[-5]
'A'
>>> name[-2]
'd'

Sep-22 Programming
```

65

Indexing

 Using an index that is too large or too small results in "index out of range" error

Slicing

- To obtain a substring
- s[start:end] means substring of s starting at index start and ending at index end-1
- s[0:len(s)] is same as s
- Both start and end are optional
 - If start is omitted, it defaults to 0
 - If end is omitted, it defaults to the length of string
- s[:] is same as s[0:len(s)], that is same as s

Sep-22 Programming 67

Slicing

```
>>> name='Acads'
>>> name[0:3]
'Aca'
>>> name[:3]
'Aca'
>>> name[3:]
'ds'
>>> name[:3] + name[3:]
'Acads'
>>> name[0:len(name)]
'Acads'
>>> name[:]
'Acads'
 68
Sep-22
 Programming
```

More Slicing >>> name='Acads' >>> name[-4:-1]'cad' >>> name[-4:] 'cads' >>> name[-4:4]'cad' Understanding Indices for slicing Α d S 1 2 3 4 5 0 -5 -4 -3 -2 -1 69 Programming Sep-22

Out of Range Slicing Out of range indices are ignored for slicing • when start and end have the same sign, if start >=end, empty slice is returned Whv? >>> name='Acads' >>> name[4:50] >>> name[-50:-20]1 1 151 >>> name [50:20] >>> name[40:50] >>> name[-50:20] >>>/name [1:-1] 'cad' 'Acads' 70 Sep-22 Programming

Tuples

 A tuple consists of a number of values separated by commas

Sep-22

```
>>> t = 'intro to python', 'amey karkare', 101
>>> t[0]
'intro to python'
>>> t[2]
101
>>> t
('intro to python', 'amey karkare', 101)
>>> type(t)
<type 'tuple'>
• Empty and Singleton Tuples
>>> empty = ()
>>> singleton = 1, # Note the comma at the end
```

Programming

Nested Tuples

· Tuples can be nested

```
>>> course = 'Python', 'Amey', 101
>>> student = 'Prasanna', 34, course
>>> student
('Prasanna', 34, ('Python', 'Amey', 101))
```

• Note that course tuple is copied into student.

```
- Changing course does not affect student
>>> course = 'Stats', 'Adam', 102
>>> student
('Prasanna', 34, ('Python', 'Amey', 101))
Sep-22
Programming
```

Length of a Tuple

• len function gives the length of a tuple

```
>>> course = 'Python', 'Amey', 101
>>> student = 'Prasanna', 34, course
>>> empty = ()
>>> singleton = 1,
>>> len(empty)
0
>>> len(singleton)
1
>>> len(course)
3
>>> len(student)
3
```

More Operations on Tuples

Tuples can be concatenated, repeated, indexed and sliced

```
>>> course1
('Python', 'Amey', 101)
>>> course2
('Stats', 'Adams', 102)
>>> course1 + course2
('Python', 'Amey', 101, 'Stats', 'Adams', 102)
>>> (course1 + course2)[3]
'Stats'
>>> (course1 + course2)[2:7]
(101, 'Stats', 'Adams', 102)
>>> 2*course1
('Python', 'Amey', 101, 'Python', 'Amey', 101)
Sep-22
Programming
```

Unpacking Sequences

- Strings and Tuples are examples of sequences
 - Indexing, slicing, concatenation, repetition operations applicable on sequences
- Sequence Unpacking operation can be applied to sequences to get the components
 - Multiple assignment statement
 - LHS and RHS must have equal length

```
Sep-22 Programming 75
```

Unpacking Sequences

```
>>> student
('Prasanna', 34, ('Python', 'Amey', 101))
>>> name,roll,regdcourse=student
>>> name
'Prasanna'
>>> roll
34
>>> regdcourse
('Python', 'Amey', 101)
>>> x1,x2,x3,x4 = 'amey'
>>> print(x1,x2,x3,x4)
a m e y

Sep-22
Programming
```

Lists

- Ordered sequence of values
- Written as a sequence of comma-separated values between square brackets
- Values can be of different types
 - usually the items all have the same type

```
>>> lst = [1,2,3,4,5]

>>> lst

[1, 2, 3, 4, 5]

>>> type(lst)

<type 'list'>

Programming
```

77

79

Lists

List is also a sequence type

Sep-22

Sequence operations are applicable

```
>>> fib = [1,1,2,3,5,8,13,21,34,55]
>>> len(fib)
10
>>> fib[3] # Indexing
3
>>> fib[3:] # Slicing
[3, 5, 8, 13, 21, 34, 55]
```

Programming

Lists

- List is also a sequence type
 - Sequence operations are applicable

```
>>> [0] + fib # Concatenation
[0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55]
>>> 3 * [1, 1, 2] # Repetition
[1, 1, 2, 1, 1, 2, 1, 1, 2]
>>> x,y,z = [1,1,2] #Unpacking
>>> print (x, y, z)
1 1 2
```

Sep-22 Programming

More Operations on Lists

- L.append(x)L.pop()
- L.extend(seq)L.index(x)
- L.insert(i, x)L.count(x)
- L.remove(x) L.sort()
- L.pop(i)L.reverse()

x is any value, seq is a sequence value (list, string, tuple, ...), i is an integer value

Sep-22 Programming

Mutable and Immutable Types

- Tuples and List types look very similar
- However, there is one major difference: Lists are mutable
 - Contents of a list can be modified
- Tuples and Strings are immutable
 - Contents can not be modified

Sep-22

Programming

81

83

Summary of Sequences Operation Meaning seq[i] i-th element of the sequence len(seq) Length of the sequence seq1 + seq2Concatenate the two sequences num*seq Repeat seg num times seq*num seq[start:end] slice starting from start, and ending at end-1 e in seq True if e is present is seq, False otherwise e not in seq True if e is not present is seq, False otherwise for e in seq Iterate over all elements in seq (e is bound to one element per Sequence types include String, Tuple and List. Lists are mutable, Tuple and Strings immutable.

Summary of Sequences

• For details and many useful functions, refer to: https://docs.python.org/3.2/tutorial/datastruct ures.html

Sep-22 Programming

Programming with Python

Sets and Dictionaries

Sep-22 Esc101, Strings

Sets

- An unordered collection with no duplicate elements
- Supports
 - membership testing
 - eliminating duplicate entries
 - Set operations: union, intersection, difference, and symmetric difference.

85

Sep-22 Programming

```
Sets
>>> basket = ['apple', 'orange', 'apple', 'pear', 'o
range', 'banana']
>>> fruits = set(basket)
>>> fruits
 'apple', 'banana'}
 { 'orange', 'pear',
>>> type(fruits)
 set
 Create a set from
>>> 'apple' in fruits
 a sequence
True
>>> 'mango' in fruits
False
 Sep-22
 Programming
```

Set Operations

```
>>> A=set('acads')
>>> B=set('institute')
 { 'a', 's', 'c', 'd' }
>>> B
 { 'e', 'i', 'n', 's', 'u', 't' }
>>> A - B # Set difference
 { 'a', 'c', 'd'}
>>> A | B # Set Union
 { 'a', 'c', 'e', 'd', 'i', 'n', 's', 'u', 't' }
>>> A & B # Set intersection
 { 's' }
>>> A ^ B # Symmetric Difference
set(['a', 'd', 'c', 'e', 't', 'i', 'u', 'n'])
 87
Sep-22
 Programming
```

Dictionaries

- Unordered set of key:value pairs,
- Keys have to be unique and immutable
- Key:value pairs enclosed inside curly braces
 {...}
- Empty dictionary is created by writing {}
- Dictionaries are mutable
 - -add new key:value pairs,
 - -change the pairing
 - delete a key (and associated value)

Sep-22 Programming

Operations on Dictionaries		
Operation	Meaning	
len(d)	Number of key:value pairs in d	
d.keys()	List containing the keys in d	
d.values()	List containing the values in d	
k in d	True if key k is in d	
d[k]	Value associated with key k in d	
d.get(k, v)	If k is present in d, then d[k] else v	
d[k] = v	Map the value v to key k in d (replace d[k] if present)	
del d[k]	Remove key k (and associated value) from d	
for k in d	Iterate over the keys in d	

Operations on Dictionaries >>> capital = {'India':'New Delhi', 'USA':'Washingto n DC', 'France':'Paris', 'Sri Lanka':'Colombo'} >>> capital['India'] # Get an existing value 'New Delhi' >>> capital['UK'] # Exception thrown for missing key Traceback (most recent call last): File "<pyshell#130>", line 1, in <module> capital['UK'] # Exception thrown for missing key KeyError: 'UK' >>> capital.get('UK', 'Unknown') # Use of default value with get 'Unknown' >>> capital['UK']='London' # Add a new key:val pair >>> capital['UK'] # Now it works 'London' 90 Sep-22 Programming

```
Operations on Dictionaries
>>> capital.keys()
['Sri Lanka', 'India', 'UK', 'USA', 'France']
>>> capital.values()
['Colombo', 'New Delhi', 'London', 'Washington DC',
'Paris']
>>> len(capital)
>>> 'USA' in capital
>>> 'Russia' in capital
False
>>> del capital['USA']
>>> capital
{'Sri Lanka': 'Colombo', 'India': 'New Delhi', 'UK':
'London', 'France': 'Paris'}
 91
  Sep-22
 Programming
```

```
Operations on Dictionaries
>>> capital['Sri Lanka'] = 'Sri Jayawardenepura Kott
e' # Wikipedia told me this!
>>> capital
{'Sri Lanka': 'Sri Jayawardenepura Kotte', 'India':
'New Delhi', 'UK': 'London', 'France': 'Paris'}
>>> countries = []
>>> for k in capital:
 countries.append(k)
# Remember: for ... in iterates over keys only
>>> countries.sort() # Sort values in a list
>>> countries
['France', 'India', 'Sri Lanka', 'UK']
 92
  Sep-22
 Programming
```

Dictionary Construction

 The dict constructor: builds dictionaries directly from sequences of key-value pairs

```
>>> airports=dict([('Mumbai', 'BOM'), ('Delhi', 'Del
'),('Chennai', 'MAA'), ('Kolkata', 'CCU')])
>>> airports
{'Kolkata': 'CCU', 'Chennai': 'MAA', 'Delhi': 'Del',
'Mumbai': 'BOM'}
```

Sep-22

Esc101, Strings

93

95

Programming with Python File I/O

Sep-22

Programming

File I/O

- Files are persistent storage
- Allow data to be stored beyond program lifetime
- The basic operations on files are
 - open, close, read, write
- Python treat files as sequence of lines
 - sequence operations work for the data read from files

Sep-22 Programming

File I/O: open and close

open(filename, mode)

- While opening a file, you need to supply
 - The name of the file, including the path
 - The mode in which you want to open a file
 - Common modes are r (read), w (write), a (append)
- Mode is optional, defaults to r
- open(..) returns a file object
- close() on the file object closes the file
 - finishes any buffered operations

Sep-22 Programmin

98

File I/O: Example >>> players = open('tennis players', 'w') >>> Do some writing >>> How to do it? >>> >>> • see the next few slides >>> >>> players.close() # done with writing 97 Sen-22 Programming

File I/O: read, write and append

- Reading from an open file returns the contents of the file
 - as **sequence** of lines in the program
- Writing to a file
 - IMPORTANT: If opened with mode 'w', clears the existing contents of the file
 - Use append mode ('a') to preserve the contents
 - Writing happens at the end

Sen-22 Programming

File I/O: Examples

```
>>> players = open('tennis players', 'w')
>>> players.write('Roger Federar\n')
>>> players.write('Rafael Nadal\n')
>>> players.write('Andy Murray\n')
>>> players.write('Novak Djokovic\n')
>>> players.write('Leander Paes\n')
>>> players.close() # done with writing
>>> countries = open('tennis countries', 'w')
>>> countries.write('Switzerland\n')
>>> countries.write('Spain\n')
>>> countries.write('Britain\n')
>>> countries.write('Serbia\n')
>>> countries.write('India\n')
>>> countries.close() # done with writing
 99
  Sep-22
 Programming
```

File I/O: Examples


```
>>> print (players)
<closed file 'tennis players', mode 'w' at 0x</pre>
031A48B8>
>>> print (countries)
<closed file 'tennis countries', mode 'w' at</pre>
0x031A49C0>
>>> n = open('tennis players', 'r')
>>> c = open('tennis countries', 'r')
<open file 'tennis players', mode 'r' at 0x03</pre>
1A4910>
>>> C
<open file 'tennis countries', mode 'r' at 0x</pre>
031A4A70>
 100
Sep-22
 Programming
```

```
>>> pn = n.read() # read all players
>>> pn
'Roger Federar\nRafael Nadal\nAndy Murray\nNo
vak Djokovic\nLeander Paes\n'
>>> print(pn)
Roger Federar
Rafael Nadal
Andy Murray
Novak Djokovic
Leander Paes

Note empty line due to '\n'
>>> |
>>> n.close()
Sep-22
Programming
```

```
File I/O: Examples
>>> n = open('tennis players', 'r')
>>> c = open('tennis countries', 'r')
>>> pn, pc = [], []
 Note the use of for ... in
>>> for 1 in n:
 for sequence
 pn.append(l[:-1]) # ignog
>>> n.close()
>>> for 1 in c:
 pc.append(1[:-1])
>>> c.close()
>>> print (pn, '\n', pc)
['Roger Federar', 'Rafael Nadal', 'Andy Murra
y', 'Novak Djokovic', 'Leander Paes']
['Switzerland', 'Spain', 'Britain', 'Serbia',
'India]
 102
 Sep-22
 Programming
```

```
File I/O: Examples
>>> name country = []
>>> for i in range(len(pn)):
 name country.append((pn[i], pc[i]))
>>> print (name country )
[('Roger Federar', 'Switzerland'), ('Rafael N
adal', 'Spain'), ('Andy Murray', 'Britain'),
('Novak Djokovic', 'Serbia'), ('Leander Paes'
, 'India')]
>>> n2c = dict(name country)
>>> print (n2c)
{'Roger Federar': 'Switzerland', 'Andy Murray
': 'Britain', 'Leander Paes': 'India', 'Novak
Djokovic': 'Serbia', 'Rafael Nadal': 'Spain'}
>>> print(n2c['Leander Paes'])
India
 103
 Sep-22
 Programming
```


106

Modules

- As program gets longer, need to organize them for easier access and easier maintenance.
- Reuse same functions across programs without copying its definition into each program.
- Python allows putting definitions in a file
 - use them in a script or in an interactive instance of the interpreter
- Such a file is called a module
 - definitions from a module can be imported into other modules or into the main module

105

Sen-22 Programming

Modules

- A module is a file containing Python definitions and statements.
- The file name is the module name with the suffix .py appended.
- Within a module, the module's name is available in the global variable __name__.

Sep-22 Programming


```
Modules Example
 >>> import fib
def fib rec(n):
 >>> fib.fib upto(5)
 '''recursive fibonacci'''
 if (n \le 1):
 [0, 1, 1, 2, 3]
 return n
 else:
 >>> fib.fib rec(10)
 return fib rec(n-1) + fib rec(n-2)
 55
def fib iter(n):
 >>> fib.fib iter(20)
 '''iterative fibonacci'''
 6765
 cur, nxt = 0, 1
 for k in range(n):
 >>> fib. name
 cur, nxt = nxt, cur+nxt
 'fib'
 return cur
def fib upto(n):
 '''given n, return list of fibonacci
 numbers <= n'''
 Within a module, the
 cur, nxt = 0, 1
 module's name is
 lst = []
 while (cur < n):
 available as the value of
 lst.append(cur)
 cur, nxt = nxt, cur+nxt
 the global variable
 return 1st
 name__.
 Sep-22
 Programming
```

Importing Specific Functions

• To import specific functions from a module

```
>>> from fib import fib_upto
>>> fib_upto(6)
[0, 1, 1, 2, 3, 5]
>>> fib_iter(1)

Traceback (most recent call last):
 File "<pyshell#16>", line 1, in <module>
 fib_iter(1)

NameError: name 'fib iter' is not defined
```

- This brings only the imported functions in the current symbol table
 - No need of modulename. (absence of fib. in the example)

Sep-22 Programming

main in Modules

- When you run a module on the command line with python fib.py <arguments>
 the code in the module will be executed, just as if you imported it, but with the __name__ set to "__main__".
- By adding this code at the end of your module

```
if __name__ == "__main__":
 ... # Some code here
```

you can make the file usable as a script as well as an importable module

Sep-22 Programming

Importing ALL Functions

• To import *all* functions from a module, in the current symbol table

```
>>> from fib import *
>>> fib_upto(6)
[0, 1, 1, 2, 3, 5]
>>> fib_iter(8)
21
```

• This imports all names except those beginning with an underscore (_).

Programming 110

```
main in Modules
```

```
if __name__ == "__main__":
 import sys
 print (fib iter(int(sys.argv[1])))
```

• This code parses the command line only if the module is executed as the "main" file:

```
$ python fib.py 10
55
```

• If the module is imported, the code is not run:

```
>>> import fib
```

Sep-22

Sep-22 Programming

Package

- A Python package is a collection of Python modules.
- Another level of organization.

Sep-22xs

- Packages are a way of structuring Python's module namespace by using dotted module names.
 - The module name A.B designates a submodule named B in a package named A.
 - The use of dotted module names saves the authors of multi-module packages like NumPy or Pillow from having to worry about each other's module names.

113

Programming

Programming

A sound Package Top-level package sound/ Initialize the sound package init_.py formats/ Subpackage for file format conversions _init__.py wavread.py wavwrite.py aiffread.py aiffwrite.py auread.py auwrite.py effects/ Subpackage for sound effects init_.py echo.py surround.py reverse.py filters/ Subpackage for filters __init__.py equalizer.py vocoder.py karaoke.py https://docs.python.org/3/tutorial/modules.html Sep-22 Programming

init.py___

- The init .py files are required to make Python treat directories containing the file as packages.
- This prevents directories with a common name, such as string, unintentionally hiding valid modules that occur later on the module search path.
- init .py can just be an empty file
- It can also execute initialization code for the package

116 Sep-22 Programming

118

Importing Modules from Packages Top-level package sound/ _init__.py Initialize the sound package Subpackage for file format conversions formats/ _init__.py wavread.py wavwrite.py aiffread.py aiffwrite.py auread.py auwrite.py effects/ Subpackage for sound effects _init__.py echo.py surround.py reverse.py filters/ Subpackage for filters _init__.py equalizer.py vocoder.py karaoke.py https://docs.python.org/3/tutorial/modules.ht Sen-22 Programming

Importing Modules from Packages import sound.effects.echo

- Loads the submodule sound.effects.echo
- It must be referenced with its full name:

```
sound.effects.echo.echofilter(
 input, output,
 delay=0.7, atten=4
)
```

Importing Modules from Packages

from sound.effects import echo

119

- This also loads the submodule echo
- Makes it available without package prefix
- It can be used as:

```
echo.echofilter(
 input, output,
 delay=0.7, atten=4
)

Sep-22
Programming
```

Importing Modules from Packages

from sound.effects.echo import echofilter

• This loads the submodule echo, but this makes its function echofilter() directly available.

Sep-22 Programming

122

Popular Packages

- pandas, numpy, scipy, matplotlib, ...
- Provide a lot of useful functions

Sep-22

Programming

121

Credit

Sep-22

Amey Karkare ,Dept. of CSE,IIT Kanpur http://www.cse.iitk.ac.in/~karkare

Programming