NLP Lab: Week 1

Introduction to Python Computing Ngrams

Jason S. Chang National Tsing Hua University

Room 323, T7T8T9

based on slides by Paul Prescod Vancouver Python/Zope Users' Group http://www.vanpyz.org

Outline

- Python 簡介
- 內建資料形態
- 流程控制
- 函式與模組
- 今天的實作題

What is Python?

- Python is an easy to learn, powerful programming language.
 - Efficient high-level data structures
 - lists, hash table (dictionary), sets
 - Elegant syntax and dynamic typing
 - Up-and-coming language in the open source world

Running python code

- Interactive interpreters
 - Type your code after the prompt ">>>"

```
>>> 5 + 3 * 4
17
```

- Python scripts
 - Make a .py file with your code in it
 - One step interpretation (no compile, link steps)\$ python foo.py

Python is dynamically typed

```
>>> width = 20
>>> print(width)
20
>>> height = 5 * 9
>>> print(height)
45
>>> print(width * height)
900
>>> width = "really wide"
>>> print(width)
really wide
```

Coding notes

- Continuing Statements
 - Continue one line with a backslash \

```
>>> a_long_variable_name = \
a_long_function_name( param I, param2)
```

Indentation (4 spaces, not tabs)

```
if this_function(that_variable):
 do_something()
else:
 do_something_else()
```

- Comment
 - Start comment with a number sign #

Outline

- Python 簡介
- 內建資料形態
- 流程控制
- 函式與模組
- 今天的實作題

Numeric Types

- **Int**: integral number, e.g. "x=5"
- Float: accuracy depends on platform, e.g. "x=3.14"
- **Bool**: True, False
- Convert from one type to another

Math Operations

Basic operations

```
>>> 5+3
>>> 5*2+3
>>> 3+5*2
```

Integer Division

```
>>> 5/2
2
>>> 5.0/2
2.5
>>> float(5) / 2
2.5
>>> 5.0//2
2
1.0
```

Strings

Can be enclosed in single or double quotes:

```
>>> print("spam eggs")
spam eggs
>>> #backslash escapes quotes
>>> print(' "Isn\'t," she said.')
"Isn't," she said.
```

Basic string operations

```
>>> myStr = "abc"
 # assignment
>>> myStr = myStr + "def" # = "abcdef"
>>> myStr = "abc"*3
 # = "abcabcabc"
>>> for char in myStr: # iterate
 print(char)
>>> myStr = str(5)
 # = '5'
>>> mvStr = str([1,2]) # = '[1, 2]'
```

String methods

```
>>> s = "hello there"
>>> print(s.replace("h", "j"))
 # jello tjere
 # Hello there
>>> print(s.capitalize())
>>> print(s.title())
 #Hello There
>>> print(s.upper())
 #HELLO THERE
>>> string = "positively python powered"
>>> print(string.count("po"))
 #2
>>> print(string.startswith("abc")) #False
>>> print(string.endswith("ed")) #True
>>> print(string.find("pow"))
 #18
```

String Formatting

```
>>> print("(%s, %d, %4.2f)" % (str1, int1, real1)) (orange, 12, 3.5)
```

Unicode

Unicode data type:

```
normal string: "hello" unicode string: u"hello"
```

Encode/ decode a string

```
>>> string = 'hello'
>>> string.decode('cp950') # u'hello'
```

Coding in different system

Windows: cp950 Linux/Unix: utf-8

Lists

```
>>> List I = ["a", 5, 3.25]
>>> List2 = ["a", ["3", "2"]]
>>> List3 = List1 + List2
>>> print List3
["a", 5, 3.25, "a", ["3", "2"]]
>>> range(5)
[0, 1, 2, 3, 4]
>>> [ i*i for i in range(5)]
[0, 1, 4, 9, 16]
```

Splitting and Joining

```
>>> names = ["Peter", "Paul","Mary"]
>>> joined = 'and '.join(names)
>>> joined 'Peter and Paul and Mary'
>>> joined.split('and ')
['Peter', 'Paul', 'Mary']
>>> 'and '.joined.split()
['Peter', 'and', 'Paul', 'and', 'Mary']
```

Sequence Types

Sequence types can be looped over, indexed, sliced ...

```
 Strings "la3"
 Lists [l,"a",3]
 Tuples (l,2,"b")
```

- Sequence operation
 - Iteration >>> for i in myList: >>> print(i)
 - Numeric indexing myList[3]
 - Slicing mylist[2:5]

Sequences Operations

Iterating over sequences

Sequence Concatenation

```
>>> word = 'Help' + 'Me' # == HelpMe
>>> list = ["Hello"] + ["World"] # == ['Hello', 'World']
```

Getting sequence length

```
>>> len( "abc" ) # == 3
>>> len( ["abc","def"] ) # == 2
```

Sequence Indexing

```
>>> str="abc"
>>> print(str[0]) # a
>>> print(str[1]) # b
>>> print(str[-1]) # c
```

- Negative indices
 - Counting forward: 0, I, 2, ..., n-I
 - Counting backward: -1, -2, -3, ..., -1

Р	У	t	h	0	n	
0		2	3	4	5	
-6	- 5	-4	-3	-2	- l	

Sequence Slicing

Basic slice form sequence[x:y]

```
>>> word = "Python"
>>> word[|]
>>> word[0:2] # Py
>>> word[:2]
 # Py
>>> word[2:4]
 # th
>>> word[-|]
 # n
 # Pytho
>>> word[0:-1]
>>> word[0:-2] # Pyth
>>> word[2:-2] # th
>>> word[-2:] # on
```

List Comprehension

```
>>> word = 'generataed'
>>> splits = [(word[:i], word[i:]) for i in range(len(word)+1)]
>>> splits
[('', 'generataed'),('g, 'enerataed'),
  ('ge', 'nerataed'), ('gen', 'erataed'),
  ('gene', 'rataed'), ('gener', 'ataed'),
  ('genera', 'taed'), ('generat', 'aed'),
  ('generata', 'ed'), ('generatae', 'd'),
  ('qenerataed', '')]
>>> deletes = [a + b[1:] for a, b in splits if b]
>>> deletes
['enerataed', 'gnerataed', 'genrataed',
 'geneataed', 'genertaed', 'generaaed',
 'generated', 'generatad', 'generatae']
```

List Comprehension

```
>>> word = 'generataed'
>>> splits = [(word[:i], word[i:]) for i in range(len(word)+1)]
>>> splits
[('', 'generataed'),('g, 'enerataed'),
  ('ge', 'nerataed'), ('gen', 'erataed'),
  ('gene', 'rataed'), ('gener', 'ataed'),
  ('genera', 'taed'), ('generat', 'aed'),
  ('generata', 'ed'), ('generatae', 'd'),
  ('qenerataed', '')]
>>> deletes = [a + b[l:] for a, b in splits if b]
>>> deletes
[ 'enerataed', 'gnerataed', 'genrataed',
 'geneataed', 'genertaed', 'generaaed',
 'generated', 'generatad', 'generatae']
```

Sorting List

```
Sorting -- generating new value data vs. sorting in place
>>> sorted([5, 2, 3, 1, 4])
[1, 2, 3, 4, 5]
>>> a = [5, 2, 3, 1, 4]
>>> a.sort()
>>> a
[1, 2, 3, 4, 5]
sorting in place
>>> students = [
 ('john', 'A', 15),
 ('dave', 'B', 10),
 ('jane', 'B', 12) ]
>>> students.sort(key=lambda x: x[2], reverse=True)# sort by age
>>> students
[('john', 'A', 15), ('jane', 'B', 12), ('dave', 'B', 10)]
```

Bindings

• When we assign a variable, we establish another reference or "binding" to the original value.

```
>>> a=b # the same object
```

If you change a, you change b!

- >>> a= (b) # the same object
 - No binding

Mutability

Lists Are Mutable

Lists can be changed "in-place" >>> a = ['spam', 'eggs', 100, 1234] >>> b = a>>> **print(**b) ['spam', 'eggs', 100, 1234] >>> a[2] = 5.5>>> **print(**a) ['spam', 'eggs', 5.5, 1234] >>> **print**(b) ['spam', 'eggs', 5.5, 1234] Strings are not mutable >>> a = "abcdefgh"; a[3]="k" ** TypeError

Tuples Are Not Mutable

Immutable list-like objects are called tuples

```
>>> tup = ("a", I, 5.3, 4)
>>> a[3]="k"
Traceback (innermost last):
File "<stdin>", line I, in ?
TypeError: object doesn't have assignment
```

Use tuples not lists as key for dictionary

Working With Tuples (I)

- Tuples can be returned from functions.
- Easy to return multiple values without defining object and class.

```
>>> import time
```

```
>>> (year, month, day, hr, min, sec, wday, ydays, saving) = time.localtime()
```

>>> print y year, month, day, hr, min, sec, wday, ydays, saving

2012 9 17 13 25 25 0 261 0

Working With Tuples (2)

Tuples can be used to pass parameters

Tuple Shortcut

• We can usually leave out the parens:

```
>>> j=1,2

>>> j=(1,2)  # same as above

>>> a,b = 1,2

>>> a,b = b,a

>>> j=[1,2]

>>> a,b=j

>>> x,y = getXYCoords()
```

Dictionaries

- Serve as a lookup table
- Maps "keys" to "values".
- Keys can be of any immutable type
- Assignment adds or changes members
- keys() method returns keys

Dictionaries

```
>>> mydict={"a":"alpha", "b":"bravo", "c":"charlie"}
>>> mydict["abc"]=10
>>> mydict[5]="def"
>>> mydict[2.52]=6.71
>>> print(mydict)
{2.52: 6.71, 5: 'def', 'abc': 10, 'b': 'bravo', 'c': 'charlie', 'a': 'alpha'}
```

Constructing Dictionaries

Dictionaries can be constructed directly or by using "dict"

```
>>> list_of_tuples = [("a", "alpha"), ("b", "bravo"), ("c", "charlie")]
 or
 >>> mydic = {}
 >>> mydic[ "a" ] = "alpha"
 >>> mydic[ "b" ], mydic[ "c" ] = "bravo", "charlie"
>>> mydict = dict(list of tuples)
>>> print(mydict)
{'a': 'alpha', 'c': 'charlie', 'b': 'bravo'}
```

Dictionary Methods

```
>>> mydict={"a":"alpha", "b":"bravo", "c":"charlie"}
>>> mydict.keys()
['a', 'c', 'b']
>>> mydict.values()
['alpha', 'charlie', 'bravo']
>>> mydict.items()
[('a', 'alpha'), ('c', 'charlie'), ('b', 'bravo')]
>>> mydict.clear()
>>> print(dict)
```

Dictionary for word counts

```
>>> model = {}
>>> if 'generataed' in model:
... model['generataed']+= |
. . . else:
... model['generataed']=|
Put the code in function 'count'
>>> def count(word):
... if word in model:
. . . model [ word ] += I
. . . else:
. . .       model [ word ] = I
Calling count
>>> count('generataed')
```

File Objects

File objects represent opened files:

```
>>> infile = open( "catalog.txt", "r" )
>>> data = infile.read()
>>> infile.close()
>>> outfile = open( "catalog2.txt", "w" )
>>> data = data+ "more data"
>>> outfile.write( data )
>>> outfile.close()
```

• You may sometimes see the name "open" used to create files. That is an older name.

System Environment

```
import sys

print sys.argv
```

sys_ex.py

```
>>> python sys_ex.py | 2 3
['sysex.py', '1', '2', '3']
```

Working With Lines of Files

Process your file line by line

```
>>> infile = open( "catalog2.txt", "r")
>>> for line in infile:
 print line

>>> infile.close()
>>> infile = open( "catalog2.txt", "r")
>>> lines = infile.readlines()
>>> lines = list(infile)
```

Working With Lines of Files

- Process really big files
 - read and process one line at a time

```
fh = open( "catalog2.txt", "r")
while True:
 line = fh.readline()
 if line = ":
 break
 <handle line>
fh.close()
```

Outline

- Python 簡介
- 內建資料形態
- 流程控制
- 函式與模組
- 今天的實作題

Basic Flow Control

- if / elif / else (test condition)
- while (loop until condition changes)
- for (iterate over iteraterable object)

if Statement

```
if j=="Hello":
 doSomething()
elif j=="World":
 doSomethingElse()
else:
 doTheRightThing()
```

while Statement

```
str= ""
while str!="quit":
 str=raw_input()
 print str
print("Done")
```

Breaking Out

 break statement allows you to jump out of the middle of a loop

```
while str!="quit":
 str=raw_input()
 if str=="exit":
 break
 print(str)
print("Done")
```

Continue Statement

 The continue statement is a short-cut way of jumping to the top of the loop.

```
string = ""
while string!="quit":
 string = raw_input()
 if string=="wait":
 continue
 print("String was not wait", string)
```

for Statement

```
• myList = ["a", "b", "c", "d", "e"]
  for item in myList:
 print(item)
  for i in range( | 0 ):
 print(i)
  for i in range( len( myList ) ):
 if myList[i]=="c":
 myList[i]=None
  for i, item in enumerate( myList ):
 print(i, item)
```

Function Definitions

- Encapsulate bits of code.
- Can take a fixed or variable number of arguments.
- Arguments can have default values.

Function Definition

```
def double( a ):
 return a*2

def quadruple( a ):
 return double( double( a ) )

print quadruple( 8 )
```

Return Values

- The return statement returns a value.
- If no return statement is executed the function returns the value None.
- These are the same:

```
def display( a ):
 print(a)
 return None
```

Python Resources

The Python website

- Run by the PSF
- FAQ (Frequently Asked Questions)
- Downloads
- Standard Documentation Set
- Search engines
- PyPi

www.python.org

Assignment

Expand the program in http://norvig.com/spell-correct.html to deal with the follow types of spelling error:

- Fusion errors (e.g. "taketo" → "take to")
- Multi-token errors (e.g. "mor efun" → "more fun")
- Fusion errors (e.g. "with out" → "without")

```
import re
from collections import Counter
def words(text): return re.findall(r'\w+', text.lower())
WORDS = Counter(words(open('big.txt').read()))
def P(word, N=sum(WORDS.values())):
 "Probability of `word`."
 return WORDS[word] / N
def correction(word):
 "Most probable spelling correction for word."
 return max(candidates(word), key=P)
def candidates(word):
 "Generate possible spelling corrections for word."
 return (known([word]) or known(edits1(word)) or known(edits2(word)) or [word])
def known(words):
 "The subset of `words` that appear in the dictionary of WORDS."
 return set(w for w in words if w in WORDS)
def edits1(word):
 "All edits that are one edit away from `word`."
 letters = 'abcdefghijklmnopgrstuvwxyz'
 splits = [(word[:i], word[i:]) for i in range(len(word) + 1)]
 for L, R in splits if R]
 deletes = [L + R[1:]]
 transposes = [L + R[1] + R[0] + R[2:] for L, R in splits if len(R)>1
 replaces = [L + c + R[1:] for L, R in splits if R for c in letters]
 inserts = [L + c + R]
 for L, R in splits for c in letters]
 return set(deletes + transposes + replaces + inserts)
def edits2(word):
 "All edits that are two edits away from `word`."
 return (e2 for e1 in edits1(word) for e2 in edits1(e1))
```

Downloadable Python Books

- How to think like a Computer Scientist introductory programming book that comes in
 Python and Java version. by Downey, Elkner,
 and Meyers
- *Dive Into Python* free Python book for experienced programmers. By Mark Pilgrim
- *Thinking In Python -* for intermediate Python programmers. By Bruce Eckel
- Python Text Processing with NLTK 2.0 Cookbook.
 By Jacob Perkins