INTRODUCTION TO PYTHON

Prof. Chia-Yu Lin
National Central University

2022 Fall

Python

- Python is a popular programming language. It was created by Guido van Rossum, and released in 1991.
- What can Python do?
 - Python can be used on a server to create web applications.
 - Python can be used alongside software to create workflows.
 - Python can connect to database systems. It can also read and modify files.
 - Python can be used to handle big data and perform complex mathematics.
 - Python can be used for rapid prototyping, or for productionready software development.

Python

Why Python?

- Python works on different platforms (Windows, Mac, Linux, Raspberry Pi, etc).
- Python has a simple syntax similar to the English language.
- Python has syntax that allows developers to write programs with fewer lines than some other programming languages.
- Python runs on an interpreter system, meaning that code can be executed as soon as it is written. This means that prototyping can be very quick.
- Python can be treated in a procedural way, an object-oriented way or a functional way.

Python 3

- The most recent major version of Python is Python 3, which we shall be using in this tutorial.
 - However, Python 2, although not being updated with anything other than security updates, is still quite popular.

https://www.python.org/downloads/

How to learn

• 1. https://www.python.org/doc/

• 2. Google "python tutorial"

When you have problem

Google

Stackoverflow

Ask other people to google for you(?)

Whitespace (空白鍵)

- In Python, whitespace is meaningful, especially "tab" or "newline"
- Using "newline" to be the end of a line of text instead of semicolon in C++ or Java.)
- In Python, we don't use "{}" to represent a block.
- Use consistent indentation instead. That is, you have to use tab or space in the whole program.
- A colon(冒號) usually appears at the beginning of a new block, such as function and class definitions.

```
for train, test in kfold.split(dataset):
 X_train= dataset.iloc[train]
 Y_train = label.iloc[train]
```

Comments(註解)

- Using "#" as the start of a comment
- " " " " " is comment for many lines.
- Using comments to explain a new defined function.
- The development environment, debugger, and other tools use it:
 it's good style to include one.

```
def my_function(x, y):
 """This is the docstring. This
 function does blah blah blah."""
# The code would go here...
```

Understanding Basic Concept

Output

```
print('Hi, my name is', 'Simon')
```

```
print('Now processing',file_name,'...')
```

Variable(變數)

- In Python, you don 't need to declare variable.
- Python will define the type of variable according to the initial value.
 - int
 - Float
 - str

```
iv = 10
fv = 12.3
cv = 3 + 5j
sv = 'hello python'
bv = True
nv = None

print(iv, fv, cv, sv, bv)
print(type(iv))
print(type(fv))
print(type(cv))
print(type(sv))
print(type(sv))
print(type(bv))
print(nv)
print(isinstance(sv, str))
```

User Input

"input" will return the external message.

```
name = input('Hello, what is your name? ')
print('Hi, ', name)
```


Understanding Assignment

- Python has no pointers like C or C++. Instead, it has "names" and "references". (Works a lot like Lisp or Java.)
- You create a name the first time it appears on the left side of an assignment expression:

x = 3

- Names store "references" which are like pointers to locations in memory that store a constant or some object.
 - Python determines the type of the reference automatically based on what data is assigned to it.
 - It also decides when to delete it via garbage collection after any names for the reference have passed out of scope.


- There is a lot going on when we type:
 - x = 3
- First, an integer 3 is created and stored in memory.
- A name x is created.
- An reference to the memory location storing the 3 is then assigned to the name x.


- The data 3 we created is of type integer.
- In Python, the basic datatypes integer, float, and string are "immutable."
- This doesn' t mean we can' t change the value of x...
- For example, we could increment x.

```
>>> x = 3
>>> x = x + 1
>>> print x
4
```


- If we increment x, then what' s really happening is:
 - The reference of name x is looked up.
 - The value at that reference is retrieved.
 - The 3+1 calculation occurs, producing a new data element 4 which is assigned to a fresh memory location with a new reference.
 - The name x is changed to point to this new reference.
 - The old data 3 is garbage collected if no name still refers to it.


- If we increment x, then what's really happening is:
 - The reference of name x is looked up.
 - The value at that reference is retrieved.
 - The 3+1 calculation occurs, producing a new data element 4 which is assigned to a fresh memory location with a new reference.
 - The name x is changed to point to this new reference.
 - The old data 3 is garbage collected if no name still refers to it.


- If we increment x, then what's really happening is:
 - The reference of name x is looked up.
 - The value at that reference is retrieved.
 - The 3+1 calculation occurs, producing a new data element 4 which is assigned to a fresh memory location with a new reference.
 - The name x is changed to point to this new reference.
 - The old data 3 is garbage collected if no name still refers to it.


- If we increment x, then what's really happening is:
 - The reference of name x is looked up.
 - The value at that reference is retrieved.
 - The 3+1 calculation occurs, producing a new data element 4 which is assigned to a fresh memory location with a new reference.
 - The name x is changed to point to this new reference.
 - The old data 3 is garbage collected if no name still refers to it.


 For simple built-in datatypes (integers, floats, strings), assignment behaves as you would expect:

```
>>> x =>3  # Creates 3, name x refers to 3
>>> y = x  # Creates name y, refers to 3.
>>> y = 4  # Creates ref for 4. Changes y.
>>> print x  # No effect on x, still ref 3.
3

Name: x
Ref: <address1>
Type: Integer
Data: 3
```

 For simple built-in datatypes (integers, floats, strings), assignment behaves as you would expect:


```
>>> x = 3  # Creates 3, name x refers to 3
>>> y → x  # Creates name y, refers to 3.
>>> y = 4  # Creates ref for 4. Changes y.
>>> print x  # No effect on x, still ref 3.
3
```


 So, for simple built-in datatypes (integers, floats, strings), assignment behaves as you would expect:

```
>>> x = 3  # Creates 3, name x refers to 3
>>> y = x  # Creates name y, refers to 3.
>>> y = 4  # Creates ref for 4. Changes y.
>>> print x  # No effect on x, still ref 3.
3
Name: x
Ref: <address1>
Name: y
Ref: <address1>
Type: Integer
Data: 3
Type: Integer
Data: 4
```

 So, for simple built-in datatypes (integers, floats, strings), assignment behaves as you would expect:


- For other data types (lists, dictionaries, user-defined types), assignment works differently.
 - These datatypes are "mutable."
 - When we change these data, we do it in place.
 - We don't copy them into a new memory address each time.
 - If we type y=x and then modify y, both x and y are changed!
 - We'll talk more about "mutability" later.

immutable

mutable

x = some mutable objecty = xmake a change to ylook at xx will be changed as well

Naming Rules

Names are case sensitive and cannot start with a number.
 They can contain letters, numbers, and underscores.

```
bob Bob bob 2 bob bob BoB
```

There are some reserved words:

```
and, assert, break, class, continue, def, del, elif, else, except, exec, finally, for, from, global, if, import, in, is, lambda, not, or, pass, print, raise, return, try, while
```

Accessing Non-Existent Name

• If you try to access a name before it's been properly created (by placing it on the left side of an assignment), you'll get an error.

```
>>> y
Traceback (most recent call last):
 File "<pyshell#16>", line 1, in -toplevel-
 y
NameError: name 'y' is not defined
>>> y = 3
>>> y
3
```

Multiple Assignment

You can also assign to multiple names at the same time.

```
>>> x, y = 2, 3
>>> x
2
>>> y
3
```

Understanding Operator

Mathematical Operator

Operator	Name	Example
+	Addition	x + y
_	Subtraction	x - y
*	Multiplication	x * y
/	Division	x / y
%	Modulus	x % y
**	Exponentiation	x ** y
//	Floor division	x // y

Comparison Operator

Operator	Name	Example
==	Equal	x == y
!=	Not equal	x != y
>	Greater than	x > y
<	Less than	x < y
>=	Greater than or equal to	x >= y
<=	Less than or equal to	x <= y

Boolean

Operator	Operation
a or b	If a or b is True, return True.
a and b	If a and b are True, return True.
not A	If A is True, return False. Otherwise, return True.

Understanding Container

Range

- Store the variables in specific range.
- The content cannot be modified once range is created.

```
 Range(stop)
```

o stop:停止點

· Range(start, stop)

o start: 起始點

○ stop:停止點

Range(start, stop, step)

o start: 起始點

o stop:停止點

o step:間隔

- If there is no start, the default start is "0."
- If there is no step, the default step is "1."
- Occurring stop, the process will be ended. That is, there is no stop point in the range.

Tuple

- Store a set of data.
- Data in tuple can be different types.
- The content cannot be modified once tuple is created.

```
t1 = 10, 20
# it can hold different types of data
t2 = 10, 'hello world'

print(type(t1))
print(t1)
print(t2)
```

List


- Array of Python
- The type in List can be different.

```
arr1 = [1, 2, 3]
arr2 = [10, 'hello world', 8.7]
arr1[0] = [1, 2, 3]

print(type(arr1))
print(arr1)
print(arr2)
```

String

- The content of string cannot be modified.
- Combine string: "+"
- "is" can be used to see whether two string use the same memory.
- Split & join are two important actions in string type.


```
str1 = 'hello python'
str2 = str1
\# str2[0] = 'y'
# a = a + b could be written as a += b
str2 += ' journey'
print(str2 is str1)
 ['hello', 'python', 'journey']
print(str1)
result = str2.split(' ')
print(result) Hello***python***journey
result_back = '***'.join(result)
print(result_back)
```

Similar Syntax

- Tuples and lists are sequential containers that share much of the same syntax and functionality.
 - For conciseness, they will be introduced together.
 - The operations shown in this section can be applied to both tuples and lists, but most examples will just show the operation performed on one or the other.
- While strings aren't exactly a container data type, they also happen to share a lot of their syntax with lists and tuples; so, the operations you see in this section can apply to them as well.

Tuples, Lists, and Strings

Tuples are defined using parentheses (and commas).

```
>>> tu = (23, 'abc', 4.56, (2,3), 'def')
```

• Lists are defined using square brackets (and commas).

```
>>> li = ["abc", 34, 4.34, 23]
```

• Strings are defined using quotes (", ').

```
>>> st = "Hello World"
>>> st = 'Hello World'
```

Tuples, Lists, and Strings

 We can access individual members of a tuple, list, or string using square bracket "array" notation.

```
tu = (23, 'abc', 4.56, (2,3), 'def')
>>> tu[1] # Second item in the tuple.
'abc'
li = [``abc'', 34, 4.34, 23]
>>> li[1] # Second item in the list.
34
st = "Hello World"
>>> st[1] # Second character in string.
'e'
```

Looking up an Item

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
```

Positive index: count from the left, starting with 0.

```
>>> t[1] 
'abc'
```

Negative lookup: count from right, starting with -1.

4.56

Slicing: Return Copy of a Subset

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
```

Return a copy of the container with a subset of the original members. Start copying at the first index, and stop copying before the second index.

```
>>> t[1:4]
('abc', 4.56, (2,3))
```

You can also use negative indices when slicing.

```
>>> t[1:-1]
('abc', 4.56, (2,3))
```

Slicing: Return Copy of a Subset

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
```

Omit the first index to make a copy starting from the beginning of the container.

```
>>> t[:2]
(23, 'abc')
```

Omit the second index to make a copy starting at the first index and going to the end of the container.

```
>>> t[2:]
(4.56, (2,3), 'def')
```

Copying the Whole Container

You can make a copy of the whole tuple using [:]. >>> t[:] (23, 'abc', 4.56, (2,3), 'def') So, there's a difference between these two lines: >>> list2 = list1 # 2 names refer to 1 ref # Changing one affects both >>> list2 = list1[:] # Two copies, two refs # They're independent

Get Data from Sequence

- Sequence Types <u>list</u>, <u>tuple</u>, <u>range</u>
- seq[start:stop:step]
- Step default is 1.
- -1 represents the last variable.
- Start default is 0.
- If you do not set 'stop', you can get all variables after start.

```
str1 = 'hello world'
arr1 = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
# mind the stop
arr2 = arr1[0:5]
# -1 represent the last element
arr3 = arr1[0:-1:2]
# you can ignore the args...
arr4 = arr1[:]
print(arr2)
print(arr3)
print(arr4)
print(arr4 is arr1)
print(str1[5:])
# print(arr1[:-1])
```

Sequence Type Operation

Operation	Result
x in s	True if an item of s is equal to x , else False
x not in s	False if an item of s is equal to x , else True
s + t	the concatenation of s and t
s * n or n * s	equivalent to adding s to itself n times
s[i]	ith item of s, origin 0
s[i:j]	slice of s from i to j
s[i:j:k]	slice of s from i to j with step k
len(s)	length of s
min(s)	smallest item of s
max(s)	largest item of s
s.index(x[, i[, j]])	index of the first occurrence of x in s (at or after index i and before index j)
s.count(x)	total number of occurrences of x in s

Sequence Type Operation

Operation	Result
s[i] = x	item i of s is replaced by x
s[i:j] = t	slice of s from i to j is replaced by the contents of the iterable t
del s[i:j]	same as s[i:j] = []
s[i:j:k] = t	the elements of $s[i:j:k]$ are replaced by those of t
del s[i:j:k]	removes the elements of s[i:j:k] from the list
s.append(x)	appends x to the end of the sequence (same as s[len(s):len(s)] = [x])
s.clear()	removes all items from s (same as del s[:])
s.copy()	creates a shallow copy of s (same as $s[:]$)
s.extend(t) or s += t	extends s with the contents of t (for the most part the same as s[len(s):len(s)] = t)
s *= n	updates s with its contents repeated n times
s.insert(i, x)	inserts x into s at the index given by i (same as $s[i:i] = [x]$)
s.pop() or s.pop(i)	retrieves the item at <i>i</i> and also removes it from <i>s</i>
s.remove(x)	remove the first item from s where $s[i]$ is equal to x
s.reverse()	reverses the items of s in place

What's the difference between tuples and lists?

Tuples: Immutable

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
>>> t[2] = 3.14
Traceback (most recent call last):
 File "<pyshell#75>", line 1, in -toplevel-
 tu[2] = 3.14
TypeError: object doesn't support item
 assignment
```

- You' re not allowed to change a tuple in place in memory; so, you can' t just change one element of it.
- But it's always OK to make a fresh tuple and assign its reference to a previously used name.

```
>>> t = (1, 2, 3, 4, 5)
```

Lists: Mutable

```
>>> li = ['abc', 23, 4.34, 23]
>>> li[1] = 45
>>> li
['abc', 45, 4.34, 23]
```

- We can change lists in place. So, it's ok to change just one element of a list.
- Name li still points to the same memory reference when we' re done.

```
>>> 1i = [1, 2, 3, 4, 5]
>>> li.append('a')
>>> li
[1, 2, 3, 4, 5, 'a']
>>> li.insert(2, 'i')
>>>li
[1, 2, 'i', 3, 4, 5, 'a']
```

The 'extend' operation is similar to concatenation with the + operator. But while the + creates a fresh list (with a new memory reference) containing copies of the members from the two inputs, the extend operates on list li in place.

```
>>> li.extend([9, 8, 7])
>>>li
[1, 2, 'i', 3, 4, 5, 'a', 9, 8, 7]
```

Extend takes a list as an argument. Append takes a singleton.

```
>>> li.append([9, 8, 7])
>>> li
[1, 2, 'i', 3, 4, 5, 'a', 9, 8, 7, [9, 8, 7]]
```

```
>>> li = ['a', 'b', 'c', 'b']
>>> li.index('b') # index of first occurrence
>>> li.count('b') # number of occurrences
>>> li.remove('b') # remove first occurrence
>>> li
 ['a', 'c', 'b']
```

```
>>> 1i = [5, 2, 6, 8]
>>> li.reverse()  # reverse the list *in place*
>>> li
[8, 6, 2, 5]
>>> li.sort() # sort the list *in place*
>>> li
[2, 5, 6, 8]
>>> li.sort(some function)
 # sort in place using user-defined comparison
```

Tuples vs. Lists

- Lists slower but more powerful than tuples.
 - Lists can be modified, and they have lots of handy operations we can perform on them.
 - Tuples are immutable and have fewer features.
- We can always convert between tuples and lists using the list() and tuple() functions.

```
li = list(tu)
tu = tuple(li)
```

Understanding Ifelse

If....else

- Conditions don't need to put in ().
- Add ":" after every condition.
- Use "indentation" to represent the action if condition is achieved.
- else if in Python is "elif"

```
grade = 90
# there's no ()
if grade >= 90:
 print('Excellent!')
elif grade >= 60:
 print('Good enough!')
else:
 print('Loser!')
```

Understanding Loop

for

 For in Python is designed for getting elements from container.

```
arr1 = [2, 4, 6, 8, 10]
str1 = 'hello python'
for i in range(10):
 print(i)
print('***\n')
for i in range(len(arr1)):
 print(arr1[i])
 If the lens of arr1 is 5,
print('***\n')
 generate 0~4 in range.
for i in arr1:
 print(i)
print('***\n')
for i in str1:
 print(i)
print('***\n')
# for i in arr1:
 i += 1
# print(arr1)
```

C++ vs. Python

C++

```
int getMax(size_t size, int const* array){
 // Find the maximum element in array
 It is just an example.
 Python has nice build-in function
 called "max()".
 int max = -1 * INT MAX;
 for (size_t i=0; i<size; ++i) {</pre>
 if (array[i] > max)
 max = array[i];
 return max;
```

Python

```
def getMax(array):
 # Find the maximum element in array
 \mathbf{H} \mathbf{H} \mathbf{H}
 It is just an example.
 Python has nice build-in function
 called "max()".
 \mathbf{n} \mathbf{n} \mathbf{n}
 max = -1* sys.maxint -1
 for element in array:
 if element > max:
 max = element
 return max
```

Practice

- Leetcode https://leetcode.com/
- Problem 1313: Decompress Run-Length Encoded List
- Problem 1431: Kids With the Greatest Number of Candies
- Problem 1480: Running Sum of 1d Array
- Problem 1528: Shuffle String
- Problem 1672: Richest Customer Wealth
- Problem 1512: Number of Good Pairs

HW

- Capture your pass result of six problems on Leetcode in the word document.
- And use "zip" to hand in your six programs.

