IE 555 – Programming for Analytics

Module #1 – Introduction to Python

This rather lengthy document is designed to give a broad overview of the Python programming language. Numerous examples are provided to help the reader better understand some useful features (and oddities) of the language.

There are two large sections in this guide. Section 1 demonstrates the Python interactive shell, while Section 2 includes examples of Python scripts.

You should print this guide and bring it to class with you.

1 The Python Interactive Shell

The Python interactive shell simply involves the use of the command line (terminal) to interact with Python. It's a temporary session, meaning that you can't save your commands and re-use them later. However, it's useful for some simple testing of concepts.

To get started, open a terminal/command window and type python (or maybe python3).

1.1 Setting a Variable

```
x = 3
y = 3.0
z = 1.2e4
inf = float('inf')
```

Note: x, y, z, and inf are scalar values.

1.2 PyThoN iS CAse sEnsiTiVe

```
\begin{bmatrix} 1 & a & = & 2 \\ 2 & A & = & 3 \cdot 4 \end{bmatrix}
```

a and A are two different variables

1.3 Variable Naming

The following are valid variable names in Python:

```
a a1 a1 a2 a1 aB myLongVariableName
```

However, these won't work:

- 1a (can't start with a number)
- a 1 (can't have a space)
- a-1 (can't use a dash or other special character besides underscore)
- a.1

Unlike some other languages, Python does not require you to declare variables. You can change the type of a variable in Python:

```
1  >>> r = 3.2
2  >>> r
3  3.2
4
5  >>> s = int(r)
6  >>> s
7  3
8
9  >>> int(3.9)
10  3
```

Python recognizes the following data types: string, float, int, and boolean (among other types that are described at https://www.w3schools.com/python/python_datatypes.asp).

```
_{1} >>> a = 9.2
2
3 >>> str(a)
  9.2'
6 >>> float(a)
7 9.2
9 >>> int(a)
10 9
11
12 >>> bool(a)
13 True
15 >>> bool (0)
16 False
17
18 >>> bool (1)
19 True
21 >>> bool('False')
22 True
24 >>> bool(False)
25 False
```

1.4 Basic Math

```
14 >>> # Powers
15 >>> 3 ** 2
16 9
17
18 >>> # Modulus (remainder) operator
19 >>> 7%4
20 3
21
22 >>> # Division
23 >>> 7/4
24 1.75
25 >>> 8/4
26 2.0
```

1.5 round, ceil, floor, sqrt

```
1  >>> round(0.9)
2  1.0
3  >>> round(0.2)
4  0.0
5  >>> round(0.5)
6  1.0
7  >>> round(-0.2)
8  -0.0
9  >>> round(-0.9)
10  -1.0
```

Note: You do not need to import the math module to use the round() function.

```
round (3.24, 1)

RESULT
```

To use the ceil, floor, and sqrt functions you'll need to import the math module. There are a number of ways that you can import this module. The two examples below demonstrate the differences.

```
1  >>> import math
2
3  >>> ceil(3.2)
4  Traceback (most recent call last):
5  File "<stdin>", line 1, in <module>
NameError: name 'ceil' is not defined
7
8  >>> math.ceil(3.2)
9  4.0
10  >>> math.floor(3.2)
11  >>> math.sqrt(3.2)
12  1.7888543819998317
```

Now, exit out of Python and then restart Python. We'll import the math module in a slightly different manner.

In general, it is a bad idea to import *.

1.6 Data Structures

Python supports the following data structures:

- Lists (ordered and changeable)
- Dictionaries (key/value pairs)
- Sets (unordered and unique)
- Tuples (ordered and unchangeable)

1.6.1 Lists

You can think of lists as arrays.

Lists are "indexed", meaning that you can access individual entries in a list.

NOTE: List indices start at 0. Thus, the first item in a list is at index 0.

Let's create an empty list and then add an element/entry/item to it:

```
d = []
d.append(97)
print(d)
print(len(d))
print(d[0])
```

Result

What happens if we try to add an entry this way?

```
myList = []
myList[0] = 34
```

Result

Try this:

```
myList = []

myList.append(82)
print(myList)

myList[0] = 34
print(myList)

myList.append('Bulls')
print(myList)
```

	Result
Now let's try removing items from our list:	
myList = [3, 9.2, 'bus', '9.2', 1.3e4] myList.remove(9.2) myList	
	Result
myList.append(9.2) myList	
	RESUL
myList.append(9.2) myList	
	Result
myList.remove('bus') myList	
	Result

```
myList.remove(9.2)
myList

RESULT

myList.remove(37)
```

See http://stackoverflow.com/questions/1157106/remove-all-occurrences-of-a-value-from-a-python-list for suggestions on deleting all matching elements from a list.

As we just saw, we can mix data types in a list:

```
1 >>> v = [3, 'fds', 4.5]
2 >>> v
3 [3, 'fds', 4.5]
```

There are no "matrices" in Python (* we'll talk about the numpy module later). However, you can have nested lists that behave like multi-dimensional arrays:

```
u = [[1, 2], 3, [4], [5, [6, 7, 8]]]
u [0]
```

Result

ı u [1]	
	Result
ı u [2]	
	Result
ı u [3]	
	RESULT
ı u [3] [1]	
	Result
ı u [3] [1] [2]	
	Result

Let's get some information about our list. Specifically, we want to know the length of the list, the min value in the list, and the max value.

```
pdq = [3.2, 7, 4.9]
len(pdq)
min(pdq)
max(pdq)
```

Result

Now, suppose our list has an empty element in it (a sub-list with nothing in it):

```
d = [[],4,5]
len(d)
min(d)
max(d)
```

Result

The problem is that Python doesn't know how to handle a comparison between different data types. Here's one (not particularly efficient) way to make this work as we would expect:

```
d = [[],4,5]
myMin = float('inf')
myMax = -float('inf')
for val in d:
 if (type(val) in [int, float]):
 myMin = min(val, myMin)
 myMax = max(val, myMax)
print(myMin)
print(myMax)
```

Result

Caution: Setting one list equal to another does not mean that a copy was created.

Result

1.6.2 Ranges

We can also create lists using the range() function. Range can be used in two ways:

Result

<pre>1 list(range(4))</pre>	
	RESULT
1 list(range(0, 4))	
	RESULT
1 list(range(0, 4, 2))	
	Result
list(range(0, 5, 2))	
	Result
1 list(range(0, 4, 1.5))	
	Result

1 list(range(1,4))	
	RESULT
1 list(range(1,4,2))	
	Result
1 list(range(5,1))	
	Result
1 list(range(5,1,-1))	
	D
	RESULT

For more info, see https://docs.python.org/3.7/library/functions.html#func-range.

1.6.3 Dictionaries

Dictionaries allow you to index values using "keys", which could be numbers or strings. Dictionaries are unordered collections of key: value pairs.

Let's add some items to our dictionary. There are several ways to do this.

```
1 >>> myDictionary.update({'color': 'green'})
2 >>> myDictionary
3 {'velocity': 32.8, 'color': 'green', 9: 32, 'age': 87, 'anArray': [3, 5, 7], 'speed': 55}
```

Let's remove some items from our dictionary:

Is 'time' a key in our dictionary?

Is 'future' a key in our dictionary?

Is 'future' a value associated with the key 'time' in our dictionary?

What are all of the keys in our dictionary?

```
1 >>> list(myDictionary.keys())
```

```
['time', 'velocity', 9, 'age', 'anArray', 'speed']
```

What are all of the values in our dictionary?

```
| >>> list(myDictionary.values())
| ['future', 32.8, 32, 87, [3, 5, 7], 55]
```

More info on dictionaries can be found here: https://docs.python.org/3.7/tutorial/datastructures.html#dictionaries

1.6.4 Sets

Another useful data type is the "set." Sets are unordered collections, like dictionaries. However, sets cannot be indexed. You can use operations like union, intersection, and difference on sets.

```
1 >>> mySet = {1, 99, 'purple', 3.14}
2 >>> mySet
3 {'purple', 1, 99, 3.14}
```

What happens if we try to access the first element of mySet?

```
nySet[0]
```

Let's create a second set:

```
1 >>> myOtherSet = {22, 99, 'purple', 'red', 3.1417}
2 >>> myOtherSet
3 {3.1417, 'purple', 99, 22, 'red'}
```

Let's test out some set theory:

```
1 >>> mySet
2 {'purple', 1, 99, 3.14}
3 >>> myOtherSet
4 {3.1417, 'purple', 99, 22, 'red'}
6 >>> # Find the union of these two sets:
7 >>> mySet | myOtherSet
8 {1, 99, 3.14, 3.1417, 'red', 'purple', 22}
10 >>> # Find everything that's in mySet but not in myOtherSet:
11 >>> mySet - myOtherSet
12 {1, 3.14}
| >>> # Find everything that's in myOtherSet but not in mySet:
>>> myOtherSet - mySet
16 {3.1417, 'red', 22}
18 >>> # Find the intersection of these two sets:
19 >>> mySet & myOtherSet
20 {'purple', 99}
22 >>> # Find elements that are in exactly one of the two sets:
23 >>> mySet ^ myOtherSet
24 {1, 3.1417, 3.14, 'red', 22}
```

We can modify sets as follows:

```
17 {11, 3, 19, 4}
18
19 >>> # We get an error if we try to use "update" with non-
 iterable values:
20 >>> a.update(5)
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 TypeError: 'int' object is not iterable
 >>> a.update([5])
26 >>> a
 {3, 4, 5, 11, 19}
 >>> # We can remove values:
31 >>> a.remove(19)
32 >>> a
 {3, 4, 5, 11}
35 >>> # We can use the union operator to add values to the set:
_{36} >>> a = a | {33, 34}
37 >>> a
38 {33, 34, 3, 4, 5, 11}
```

More info on sets can be found here: https://docs.python.org/3.7/tutorial/datastructures.html#sets

1.6.5 Tuples

"Tuples" are ordered collections (like lists), but they cannot be changed. Because tuples are immutable, they are often faster for the computer to process.

```
1 >>> myTuple = (1, 99, 'purple', 3.14)
2 >>> myTuple
3 (1, 99, 'purple', 3.14)
```

If you want a tuple with just one element, you'll need to add a trailing comma:

```
1 >>> notAtuple = ('hi')
2 >>> notAtuple
3 'hi'
4 >>> type(notAtuple)
5 <class 'str'>
6
```

```
7 >>> aTuple = ('hello',)
8 >>> aTuple
9 ('hello',)
10 >>> type(aTuple)
11 <class 'tuple'>
```

You cannot edit a tuple.

```
>>> aTuple = ('hello',)
>>> aTuple[0]
'hello'
>>> aTuple[0] = 'x'
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: 'tuple' object does not support item assignment
```

More info on tuples can be found here: https://www.w3schools.com/python/python_tuples.asp

1.6.6 Comparing Lists, Dictionaries, Sets, and Tuples

• Initialize as empty:

```
myList = []

# or

myList = list()

myDictionary = {}

# or

myDictionary = dict()

mySet = set()

myTuple = ()

# or

myTuple = tuple()
```

• Initialize with values:

```
myList = [19, 37, 'cars']

myDictionary = {1: 19, 'blue': 37, 99: 'cars'}

mySet = {19, 37, 'cars'}

myTuple = (19, 37, 'cars',) # trailing comma is required if just one element
```

• Accessing individual values:

```
1  >>> myList[0]
2  19
3
4  >>> myDictionary[99]
5  'cars'
6
7  >>> mySet[0]
8  Traceback (most recent call last):
9  File "<stdin>", line 1, in <module>
10  TypeError: 'set' object does not support indexing
11
12  >>> myTuple[0]
13  19
```

See above for details on adding/deleting/updating values in lists, dictionaries, and sets. (Tuples cannot be modified.)

1.7 Printing

```
12  x = 0.33
14  >>> print('x = %.3f, y = %d, z = %s' % (x, y, z))
15  x = 0.333, y = 7, z = hi
16  17  >>> print('x = ', x, 'y = ', y, 'z = ', z)
18  x = 0.33333333333333 y = 7 z = hi
19  20  >>> print('x printed as an integer is %d' % (x))
21  x printed as an integer is 0
```

A note on the differences between single and double quotes:

```
>>> print("It's OK to use a single tic inside double quotes.")
It's OK to use a single tic inside double quotes.

>>> print('However, it's not OK to use a single tic inside single quotes.')
File "<stdin>", line 1
 print('However, it's not OK to use a single tic inside single quotes.')

>>> syntaxError: invalid syntax

>>> print('Instead, you need to "escape" the tic character.
 It\'s easy!')
Instead, you need to "escape" the tic character. It's easy!
```

Another option is to use the str.format method.

More info on string formatting can be found here: https://www.w3schools.com/python/python_string_formatting.asp

1.8 Comparison Operators

There's a difference between **assignment** and **comparison** operators. For example:

- $a = 2 \rightarrow Assign variable a to a value of 2.$
- $a == 2 \rightarrow \text{Check}$ if the value of a is equal to 2.

The following table comes from https://docs.python.org/3/library/stdtypes.html

Operation	Meaning
<	strictly less than
<=	less than or equal
>	strictly greater than
>=	greater than or equal
==	equal
! =	not equal
is	object identity
is not	negated object identity

1.9 Boolean Operations

```
_{1} >>> (1 < 2) and (2 < 5)
  True
  >>> (1 < 2) or (7 < 5)
  True
  >>> not False
  True
|10| >>> (2 < 1) \text{ or } ((1 < 5) \text{ and } (2 < 3))
  True
11
12
_{13} >>> x = 4
  >>> (1 < x <= 5)
  True
16
|x| >>> (1 < x) and (x <= 5)
18 True
```

1.10 If Statements

Python uses indentation (spaces or tabs) to control nested statements.

```
1 >>> x = 2
2 >>> if (x <= 3):
3 ... print('hello')
4 ... print(x)
5 ...
6 hello
7 2</pre>
```

2 Python Scripts

The Python interactive shell is a nice place to test some code snippets or to use Python as a calculator. However, once you exit the shell, all of your code is lost.

If you want to write code that you can re-use, Python scripts are the way to go. A Python script is simply Python code that is saved in a plain text file with a .py extension.

2.1 Where to Write your Code

You may write Python scripts in any **plain text** editor, such as Notepad. Do not write code in a rich text editor like Word.

Many programmers prefer to use Integrated Development Environments (IDEs), which are customized text editors specifically for code writing. These IDEs do helpful things like colorize your code, auto-complete variables, and auto-indent. Here are some suggestions:

- Spyder (comes with Anaconda)
- VS Code (comes with Anaconda)
- TextWrangler (Mac)
- Geany (Windows, Mac, Linux)
- PyCharm
- Sublime Text Editor
- https://wiki.python.org/moin/IntegratedDevelopmentEnvironments
- Do a Google search for "Python IDE"

2.2 Comments

```
# Start a line with the pound sign (#) to create a comment.
2 a = "here's a #, not a comment"
```

```
or, you can do a block comment
by enclosing text within
three tic marks (the key to the left of the Enter key).
```

2.3 Indentation

Python handles nested conditions via indentation (spaces or tabs)

Python

```
if (x == 2):
y = x + 1
```

 \mathbf{C}

```
if (x == 2) {
 y = x + 1;
}
```

MATLAB

```
if (x == 2)

y = x + 1

endif
```

Caution: Python is very particular about consistency in indentation. The following code will give you an error:

```
if (x == 2):
 y = x + 1  # Indented with a single tab
 z = y + 1  # Indented with 4 spaces
```

The error message is "IndentationError: unindent does not match any outer indentation level."

2.4 Example 1

For our first example we'll create the ubiquitous 'hello world' program.

Start by opening your favorite plain text editor. Then, type the contents of the code below into your empty text file. Finally, save this file as example_1.py. Make sure you take note of where this file is saved.

example_1.py

```
# File: example_1.py
# This is our first Python script. It shows some basic Python
 features.

# # How to Run:
# 1) Open a terminal/command window.
# 2) Change directories to the location where this file is saved.

# 3) Type the following command at the prompt:
# python example_1.py

print('Hello World!')
```

The script begins with some comments that will help us to understand what this code does and how to run it. Next, we print a statement to the terminal.

Let's run our code:

- 1. Open a terminal window.
- 2. Change directories to where this file was saved.
- 3. python example_1.py

example_1.py, part 2

```
# Create a list:
a = [3, 5, 11, 97]
print(a)

# Loop over the values in this list:
print("Printing the values of list a:")
for myValue in a:
print(myValue)
```

example_1.py, part 3

```
# Here's another way to iterate over the values in the list:

print("\nPrinting the values of a in a different way.")

print("Can you tell a difference in the output?")

for i in range(0, len(a)):

print(a[i], end='') # What does the 2nd term do?

print("I wish this was on a new line")
```

example_1.py, part 4

```
# Create a dictionary:
myDictionary = {4: 'yellow', 'zebra': 99, 'delta': 2.81}
print(myDictionary)

# Loop over the keys in this dictionary:
for myKey in myDictionary:
 print("myDictionary[", myKey, "] = ", myDictionary[myKey])
```

example_1.py, part 5

```
# Check if 4 is a key in myDictionary.

# If it is, print "Hooray".

# If it's not, print "Boo".

if (4 in myDictionary):
 print("Hooray")

else:
 print("Boo")
```


example_1.py, part 6

```
# Check if 5 is in list a or if it's a key in myDictionary.
# We'll tab our response when printing (so it's indented).
if (5 in a):
 print("\tHooray, it's in a")
elif (5 in myDictionary):
 print("\tHooray, it's in myDictionary")
else:
 print("\tBoo")
```

example_1.py, part 7

```
# Initialize x = 2
# Add 0.2 to x until x is greater than or equal to 3.3

x = 2
y = 0
while (x <= 3.3):
 x += 0.2
 y = y + 1
 print("x = {}".format(x))
print("\nAll Done!")
print("\tx = %.3f, y = %d" % (x, y))</pre>
```


Result

2.5 Example 2

Our second example is a little more practical and has a focused purpose. Specifically, we are going to store some information about people we know. The program will search for a particular person and report information about that person.

There are two key features of this example:

- 1. We'll see how to use a dictionary of dictionaries to store the contact information shown in Table 1, and
- 2. We'll use command line arguments to pass information to the Python script.

Table 1: Contact information data for Example 2.

				Home	Location
Name	Phone	\mathbf{Age}	Occupation	\mathbf{x}	${f y}$
string	string	int	string	float	float
John	555-1212	57	rocket scientist	5	27
Mary	555-5555	42	brain surgeon	17	8

Let's start by opening a new plain text file, named example_2.py. Type the code below into the text file:

example_2.py, part 1

```
1 import sys
 # FIXME -- Write a description of this program here.
  , , ,
6 How to Run:
7 1) Open a terminal/command window.
8 2) Change directories to the location where this file is saved
 3) Type the following command at the prompt:
 python example_2.py <person's name > <travel speed in miles/
 hour >
 python example_2.py John 1.2
11
  , , ,
12
 # Capture 2 inputs from the command line.
14
 NOTE: sys.argv[0] is the name of the python file
 Try "print(sys.argv)" (without the quotes) to see the sys
16
 .argv list
 2 inputs --> the sys.argv list should have 3 elements.
17
 if (len(sys.argv) == 3):
 print("\tOK. 2 command line arguments were passed.")
 # This will print out sys.argv[1] and sys.argv[2]:
 print(sys.argv[1:3])
 # Now, we'll store the command line inputs to variables
 inputName = str(sys.argv[1])  # This is a string
 inputSpeed = float(sys.argv[2])  # This is a float (
 decimal) number
 else:
 print('ERROR: You passed', len(sys.argv)-1, 'input
 parameters.')
 quit()
print("inputName = %s" % (inputName))
print("inputSpeed = %f miles/hour" % (inputSpeed))
```

NOTES:

- 1. We could hard-code the values of inputName and inputSpeed directly into our Python script. However, each time we use the program we would need to manually edit/re-save the Python script, which isn't very efficient if we're going to use this script repeatedly for different users.
- 2. Alternatively, we could prompt the user to type this information when the program is running. This would work well if we want an interactive program, but it requires the user to be present when the program is running.
- 3. Thus, what we have created is a script that could be run "in the background", without needing a user to interact directly with the program. What's an application for this type of program?

Now, let's edit our script to include some contact information for a user named "John":

example_2.py, part 2

```
# Create a dictionary of dictionaries.
# Start with an empty dictionary:
contactInfo = {}

# Our contactInfo dictionary has a key of 'John'. That
 dictionary also contains

# a dictionary with other keys ('phone', 'age', etc.).
contactInfo['John'] = {'phone': '555-1212', 'age': 57, 'job':
 'rocket scientist', 'home': [5, 27]}

# Let's see what we have:
print(contactInfo['John'])
```

To make things a little more interesting, let's add a second user:

example_2.py, part 3

```
# We'll add another key for user 'Mary':
contactInfo['Mary'] = {'phone': '555-5555', 'age': 42, 'job':
 'brain surgeon', 'home': [17, 8]}

# Let's print out some individual values from our dictionary:
print(contactInfo['John']['phone'])
print(contactInfo['Mary']['home'])
print(contactInfo['Mary']['home'][0])
print(contactInfo['Mary']['home'][1])
```

Now, let's make use of one of our command line inputs. Specifically, we want to see if the name provided in the command line is in our records. If it is, we'll print some information about that person. If it's not in our dictionary, we'll print an error message.

example_2.py, part 4

```
if (inputName in contactInfo):
 print("Here's some information about %s:" % (inputName))
 print("\tPhone Number: %s" % (contactInfo[inputName]['
 phone']))
 print("\tAge: %d" % (contactInfo[inputName]['age']))
 print("\tOccupation: %s" % (contactInfo[inputName]['job'])
)

print("\tHome Location: x = %f, y = %f" % (contactInfo[inputName]['home'][1]))
else:
 print("Sorry,", inputName, "(case sensitive) isn't in our records. Goodbye.")
 quit()
```

2.6 Example 3

This example builds on Example 2 to add "functions."

Let's start by copying example_2.py to example_3.py. Open example_3.py in your text editor and update the preamble of the file (the top part) with the correct file name. Then, remove some of the excess print statements and comments to make your code more concise. Your new file should look like this:

example_3.py, part 1

```
1 import sys
 # FIXME -- Write a description of this program here.
5 # How to Run:
 # 1) Open a terminal/command window.
  # 2) Change directories to the location where this file is saved.
  # 3) Type the following command at the prompt:
 python example_3.py <person's name> <travel speed in miles/hour>
  #
 python example_3.py John 1.2
11
  # Capture 2 inputs from the command line.
 NOTE: sys.argv[0] is the name of the python file
 Try "print(sys.argv)" (without the quotes) to see the sys.argv list
14
 #
 2 inputs --> the sys.argv list should have 3 elements.
15
  if (len(sys.argv) == 3):
17
 print("\tOK. 2 command line arguments were passed.")
18
 # Now, we'll store the command line inputs to variables
19
 inputSpeed = float(sys.argv[2])
 # This is a float (decimal) number
 else:
```

```
print('ERROR: You passed', len(sys.argv)-1, 'input parameters.')
 quit()
24
25
26 print("inputName = %s" % (inputName))
  print("inputSpeed = %f miles/hour" % (inputSpeed))
30 # Create a dictionary of dictionaries.
31 # Start with an empty dictionary:
32 contactInfo = {}
  contactInfo['John'] = {'phone': '555-1212', 'age': 57, 'job': 'rocket
 scientist', 'home': [5, 27]}
  contactInfo['Mary'] = {'phone': '555-5555', 'age': 42, 'job': 'brain
 surgeon', 'home': [17, 8]}
  if (inputName in contactInfo):
 print("Here's some information about %s:" % (inputName))
 print("\tPhone Number: %s" % (contactInfo[inputName]['phone']))
 print("\tAge: %d" % (contactInfo[inputName]['age']))
39
 print("\t0ccupation: %s" % (contactInfo[inputName]['job']))
40
 print("\tHome Location: x = %f, y = %f" % (contactInfo[inputName]['home
 '][0], contactInfo[inputName]['home'][1]))
  else:
 print("Sorry,", inputName, "(case sensitive) isn't in our records.
43
 Goodbye.")
 quit()
```

We want our new script to calculate the travel distance and the travel time from the matching contact person to each of the locations shown in Table 2.

Table 2: Location information for Example 3.

Location ID	x	у
int	float	float
101	4.1	11.5
102	6.2	21.0
113	2.7	13.6
237	8.0	42.2

Let's create a dictionary in example_3.py to store this information:

example_3.py, part 2

```
# Create an empty dictionary:
myLocations = {}

# For each locationID, store the x and y coordinates:
myLocations[101] = [4, 11]
myLocations[102] = [6, 21]
myLocations[113] = [2, 13]
myLocations[237] = [8, 42]
```

Now, we want to find the distance between our person's home and each of these new locations. For now, suppose we have a tool that will tell us the distance according to the Manhattan metric (like walking on the streets in NYC). This tool requires four pieces of information:

- 1. The x-coordinate of the home location,
- 2. The y-coordinate of the home location,
- 3. The x-coordinate of the destination, and
- 4. The y-coordinate of the destination.

If we give these coordinates to our tool, the tool will simply tell us the distance. We're going to create this tool (or "function"). Functions take inputs, do some calculations, and return something.

Let's edit our example_3.py script so it calls a function named getManhattanDistance() with the four coordinates described above. We'll use the resulting distance and the speed value provided in the command line arguments to also calculate the walking time. We want this information for each of the destination locations.

example_3.py, part 3

```
xHome = contactInfo[inputName]['home'][0]
yHome = contactInfo[inputName]['home'][1]
for id in myLocations:
 xLoc = myLocations[id][0]
 yLoc = myLocations[id][1]
 distance = distanceFunctions.getManhattanDistance(xHome,
 yHome, xLoc, yLoc)
 print("The walking distance from %s's home to location %d
 is %.2f miles." % (inputName, id, distance))
 print("\tTraveling at %f miles/hour, it will take %s %.1f
 seconds to reach the destination." % (inputSpeed, inputName
 , (distance/inputSpeed)*60.0*60.0))
```

We need to write the function now. To do this, open an empty text file and save it as distanceFunctions.py. This file should be saved in the same directory where you saved example_3.py. Next, type the contents below into distanceFunctions.py.

distanceFunctions.py, part 1

```
# FILE: distanceFunctions.py
#
# This file contains functions related to calculating
 distances.

def getManhattanDistance(x1, y1, x2, y2):
 myDistance = abs(x1-x2) + abs(y1-y2)

return myDistance
```

At the top of your example_3.py file, you need to import the distanceFunctions module that we just created:

import distanceFunctions

Now, you can run your script.

Let's add another function to distanceFunctions.py. We'll call this function getDirections(). It will take the same inputs as getManhattanDistance(), but it will calculate something different. Specifically, getDirections() will return two boolean values:

- 1. travelEast True if our person must travel east to get to the destination (False otherwise), and
- 2. travelNorth True if our person must travel north to get to the destination (False otherwise).

distanceFunctions.py, part 2

```
def getDirections(xOrig, yOrig, xDest, yDest):
 if (xOrig < xDest):
 travelEast = True
 else:
 travelEast = False

if (yOrig < yDest):
 travelNorth = True
else:
 travelNorth = False

return (travelEast, travelNorth)</pre>
```

Now, back to our example_3.py script, let's call the new getDirections() function within our for loop:

```
example_3.py, part 4
```

```
[doesTravelEast, doesTravelNorth] = distanceFunctions.
getDirections(xHome, yHome, xLoc, yLoc)
print("\tTravel East?", doesTravelEast)
print("\tTravel North?", doesTravelNorth)
```

2.7 Example 4

In this last example we'll see how to read from, and write to, text files.

Let's start by creating a file that will store data we'll want to access from a Python script. This file will be saved in the .csv (comma separated values) format, which can be opened in a plain text editor or in Excel. Open a new file in your text editor and save it as contact_records.csv. It should be saved in the same directory with your other .py example files.

Enter the following information in contact_records.csv

contact_records.csv

```
% Name, Instrument, Favorite Number
Robert, vocals, 32
John, drums, 27.2
Jimmy, guitar, -13.0
John Paul, bass, 9.2e7
```

example_4.py, version 1

```
# File: example_4.py
2 # This Python script reads from contact_records.csv and
# writes to dummy_file.txt.
5 # How to Run:
6 # 1) Open a terminal/command window.
 # 2) Change directories to the location where this file is
 saved.
 # 3) Type the following command at the prompt:
 python example_4.py
 import csv
11
12
# Original/Testing Version:
with open('contact_records.csv', 'r') as csvfile:
 spamreader = csv.reader(csvfile, delimiter=',', quotechar=
 '|')
 for row in spamreader:
16
 print(row)
17
 print("\tThis row has %d columns." % (len(row)))
18
 print("\tThe first column in this row is:", row[0])
19
 print("\tThe first character of the first column in
20
 this row is:", row[0][0])
```

This first version of example_4.py can be improved. In particular:

- We want to store the information we've read into a dictionary, and
- We want to ignore the first/header line of the .csv file (which starts with the "%" character)

So, let's edit our Python script so it looks like this:

example_4.py, version 2, part 1

```
# File: example_4.py
# This Python script reads from contact_records.csv and
# writes to dummy_file.txt.
 #
5 # How to Run:
6 # 1) Open a terminal/command window.
 # 2) Change directories to the location where this file is
 # 3) Type the following command at the prompt:
 python example_4.py
11 import csv
myDictionary = {}
14
# A better version.
16 # Ignore rows/lines that start with the "%" character.
# Save information to our dictionary.
# NOTE: We are assuming that the .csv file has a pre-
 specified format.
 Column 0 -- Name (string)
 Column 1 -- Instrument (string)
 Column 2 -- Favorite Number (float)
with open('contact_records.csv', 'r') as csvfile:
 spamreader = csv.reader(csvfile, delimiter=',', quotechar=
 '|')
 for row in spamreader:
 # Only read rows that do NOT start with the "%"
 character.
 if (row[0][0] != '%'):
 name = str(row[0])
 instrument = str(row[1])
28
 number = float(row[2])
29
 myDictionary[name] = {'instrument': instrument, '
30
 favNumber': number}
```

Now, let's print out what we've saved in our dictionary:

```
example_4.py, version 2, part 2
```

```
# Let's see what we have in our dictionary:

for name in myDictionary:

print(name)

print(myDictionary[name])
```

The last task for this example is to write some information to a text file. This is useful if we want to store some information instead of simply printing it to the screen.

example_4.py, version 2, part 3