Python Tutorial

CS/CME/BioE/Biophys/BMI 279
Oct. 17, 2017
Rishi Bedi

Outline

- Python2 vs Python3
- Python syntax
- Data structures
- Functions
- Debugging
- Classes
- The NumPy Library

Python2 vs Python3

- Our assignments are written for Python2
- You are welcome to use Python3, but you're on your own if you run into bugs; and will likely have to make some modifications to get things working
- Python2 will be maintained until 2020

http://py3readiness.org/

Python Syntax

Variables

x = 5Variables are not statically typed! y = x + 7

z = 3.14

name = "Rishi"

1 == 1 # => True 5 > 10 # => False

True and False # => False not False # => True

Java/C++

int x = 5; int y = x + 7; double z = 3.14;

String name = "Rishi"; // Java string name("Rishi"); // C++

1 == 1 # => true 5 > 10 # => false

true && false # => false !(false) # => true

Data Structures

- Lists
- Tuples
- Dictionaries
- Iteration
- List Comprehensions

Lists

easy_as =
$$\begin{bmatrix} 1, 2, 3 \end{bmatrix}$$

Commas separate elements

Lists

```
# Create a new list
empty = []
letters = ['a', 'b', 'c', 'd']
numbers = [2, 3, 5]

# Lists can contain elements of different types
mixed = [4, 5, "seconds"]

# Append elements to the end of a list
numbers.append(7)  # numbers == [2, 3, 5, 7]
numbers.append(11) # numbers == [2, 3, 5, 7, 11]
```

Lists

```
# Access elements at a particular index
numbers[0] # => 2
numbers[-1] # => 11
# You can also slice lists - the same rules apply
letters[:3] \# \Rightarrow \lceil 'a', 'b', 'c' \rceil
numbers[1:-1] \# \Rightarrow [3, 5, 7]
# Lists really can contain anything - even other lists!
x = [letters, numbers]
x \# => [['a', 'b', 'c', 'd'], [2, 3, 5, 7, 11]]
x[0] \# \Rightarrow ['a', 'b', 'c', 'd']
x[0][1] # => 'b'
x[1][2:] # => [5, 7, 11]
```

Tuples

Parentheses delimit tuples

$$my_tup = (1,2,3)$$

$$Like lists, but immutable \\ my_tup[0] = 5 \Rightarrow Error!$$

Commas separate elements

Dictionaries

Dictionaries

```
d = {"one": 1, "two": 2, "three": 3}
len(d.keys()) # => 3
print d['one'] # => 1
print d['five'] # => ERROR!
d\Gamma' \text{five'} = 5 # => 0K, creates new key
d.keys()
 # iterator over k
d.values()
 # iterator over v
d.items()
 # iterator over (k, v) pairs
```

Iteration

Most data structures can be iterated over in the same way:

```
mylist = ['a', 'b', 'c']
for item in mylist:
 print item
```

```
mytuple = ('a', 'b', 'c')
for item in mytuple:
 print item
```

```
dict = {'a': 10, 'b': 15}
for key in dict:
 print key, dict[key]
```

Note we don't need the index of the element to access it.

When iterating over a dictionary like this, we iterate over the keys.

Iteration

We can also iterate over indices:

```
for i in range(4):
 # 0 1 2 3
 print i,
for i in range(1, 10, 2):
 # 1 3 5 7 9
 print i.
mylist = ['a', 'b', 'c']
 # 0 'a'
for i in range(len(mylist):
 # 1 'b'
 # 2 'c'
 print i, mylist[i]
mylist = ['a', 'b', 'c']
 0 'a'
for idx, item in enumerate(mylist):
 # 1 'b'
 print idx, item
 2 'c'
```

List Comprehensions

```
<u>Input:</u> nums = [1, 2, 3, 4, 5]
\underline{Goal:} sq_nums = [1, 4, 9, 16, 25]
Here's how we could already do this:
sq\_nums = []
for n in nums:
 sq_nums.append(n**2)
Or... we could use a comprehension:
 square brackets show
 we're making a list
sq_nums = [n ** 2 for n in nums]
```

More List Comprehensions

```
Template:
 new_list = [f(x) for x in iterable]

words = ['hello', 'this', 'is', 'python']
caps = [word.upper() for word in words]

powers = [(x**2, x**3, x**4) for x in range(10)]
```

Remember this doesn't have to be a list! Can be any iterable.

Functions

```
def fn_name(param1, param2):
 value = do_something()
 return value
```

```
def isEven(num):
 return (num % 2 == 0)

myNum = 100
if isEven(myNum):
 print str(myNum) + " is even"
```

- def starts a function definition
- return is optional
 - if either return or its value are omitted, implicitly returns None
- Parameters have no explicit types

Putting Functions and List Comprehensions Together

Goal: given a list of numbers, generate a list that contains True for every even number and False for every odd number

```
numbers = [5, 18, 7, 9, 2, 4, 0]
isEvens = [isEven(num) for num in numbers]
```

isEvens = [False, True, False, False, True, True, True]

Importing Modules

from math import exp
from random import random

Imports only the selected function(s) from the module; in this case, exp from math and random from random

Can now do:

exp(0.5) to compute $e^{0.5}$

random() to generate uniform random number over [0,1]

But if we had imported the whole modules, like this...

import math

import random

Then we would call the functions like this:

math.exp(0.5)

random.random()

Debugging Tricks

- "print line debugging"
 - At various points in your code, insert print statements that log the state of the program
- You will probably want to print some strings with some variables
 - You could just join things together like this:
 print 'Variable x is equal to ' + str(x)
 - ... but that gets unwieldy pretty quickly
 - The format function is much nicer:

```
print 'x, y, z are equal to \{\}, \{\}'.format(x,y,z)
```

Python Debugger (pdb)

- Python Debugger: pdb
 - insert the following in your program to set a breakpoint
 - when your code hits these lines, it'll stop running and launch an interactive prompt for you to inspect variables, step through the program, etc.

```
import pdb
pdb.set_trace()
```

n to step to the next line in the current function
s to step into a function
c to continue to the next breakpoint
you can also run any Python command, like in the interpreter

Classes

```
class Predictor(object):
 def __init__(self, nIters, name):
 self.nIters = nIters
 self.name = name
 def predict(self, start):
 raise NotImplementedError("Predictor should not be instantiated")
class MonteCarloPredictor(Predictor):
 def predict(self, start):
 ## Do some stuff
 for x in self.nIters:
 # do some stuff
 pass
```

__init__ gets called when you instantiate an object

Need to refer to member variables with self. prefix inside the class

...but outside the class, refer to member variables/functions using the object's name

myPredictor = MonteCarloPredictor(nIters=1000, name='myPred'2) myPredictor.predict(pose)

Numeric Computing using NumPy

- Python's built-in datatypes are very flexible
- They aren't optimized for fast numerical calculations, especially on large multidimensional matrices
- NumPy is a widely-used 3rd party package which adds such support to Python
- Sister library for scientific computing: SciPy

NumPy Example

```
>>> import numpy as np
>>> mat = np.ones((3,3))
>>> print mat
\lceil \lceil 1. \quad 1. \quad 1. \rceil
 [ 1. 1. 1.]
 [ 1. 1. 1.]]
>>> mat[1,1] = 5
>>> print mat
[[1. 1. 1.]
 [ 1. 5. 1.]
 \lceil 1. \quad 1. \quad 1. \rceil \rceil
>>> vec = np.array([1, 2, 3])
>>> np.dot(mat, vec)
array([ 6., 14., 6.])
```

I can rename my module when I import it for convenience

It looks a lot like a list of lists!

Create arrays using np.array

Support for various linear algebra operations like dot products

NumPy Example

Are the absolute values of all elements in the array less than 5?

```
>>> a = np.array([1, -2, 3])
>>> b = np.array([1, 2, -6])
>>> np.all(np.abs(a) < 5)
True
>>> np.all(np.abs(b) < 5)
False</pre>
```

Can apply operations like absolute value element-wise

np.all checks whether all elements evaluate to True