Programación para la Computación Científica - IA

Python for Programmers

Universidad Sergio Arboleda **Prof. John Corredor**

A little Python history

- Created by Guido van Rossum in late 80s
 - "Benevolent Dictator for Life"
 - Now works at Google

Name is based off Monty Python

– Why Python?

 Simple to get started, easy for beginners, powerful enough for professionals

 Code is clean, modular, and elegant, making it easy to read and edit

Whitespace enforcement

Who is using Python?

- Google
- Reddit
- Twitter
- Pinterest/Instragram
- DreamHost
- YouTube
- BitTorrent
- DropBox
- ...and countless more!

Libraries: CherryPy and Jinja2

Why did we choose these?

CherryPy:

- Lightweight and easy to use microframework
- Has direct interface with WSGI
- It's fun to learn new things and we know you've all used django or flask;)

Jinja2

- Commonly used python templating language
- Easy to grok syntax
- Integrates with many python libraries

So what is IPython, anyway?

It's a gussied up version of the standard Python interpreter.

Python is an **interpreted language**. This means that the interpreter executes the program source code directly, statement by statement.

In comparison, compiled languages (like C) must be explicitly translated into a lower-level machine language executable.

Brief Intro to Python Data Types

- Integers
- Strings
- Lists
- Tuples
- Dictionaries

Integers and basic math

```
In [6]: 2 + 2
Out[6]: 4
In [7]: 3 * 3
Out[7]: 9
In [8]: 2**3
Out[8]: 8
In [9]: 4/2
Out[9]: 2
```

Strings

```
In [1]: my name = "Sandy Strong"
In [2]: print my name
Sandy Strong
Now type, "my name." and hit the tab key:
In [3]: my name.
my name.capitalize my name.center
 my name.count
my name.decode
my name.encode <snip>
```

Useful string methods

- strip
 - strips leading/trailing whitespace
- upper
 - makes all characters upper case
- lower
 - makes all characters lower case
- split
 - splits string into a list, whitespace delimited
- find
 - search for a string within your string
- startswith
 - test for what your string starts with

String formatting

years old." % (name, age)

You can pass variables into strings to format them in a specific way, for example:

```
In [14]: age = 28
In [15]: name = 'Sandy'
In [16]: print "Hello, my name is %s." % name
Hello, my name is Sandy.
In [17]: print "Hello, my name is %s, and I'm %s
```

Hello, my name is Sandy, and I'm 28 years old.

Lists

```
[2]: items = ['bacon', 3.14, ['bread',
'milk'] ]
In [3]: print items
['bacon', 3.14, ['bread', 'milk']]
```

You can put lists (and other Python data types) inside of lists.

- Useful list methods

- insert
 - provide index position and item to be inserted into the list
- append
 - append an item to the end of your list
- pop
 - provide index position to "pop" an item out of your list

Tuples

```
In [12]: colors = ('red', 'blue', 'green')
In [13]: print colors
('red', 'blue', 'green')
```

Tuples are **immutable**. Once they're created, they cannot be changed. Because they are immutable, they are hashable.

What does "hashble" mean?

An object is **hashable** if it has a hash value which never changes during its lifetime.

If we run a **hashing algorithm** on a tuple, it will return to us the hash value for that object. If we ran that same algorithm again on the same tuple, it would be identical—because a tuple is immutable (it's values cannot change after it is defined).

Useful tuple methods

index

 provide an item in your tuple, and it returns the index position for that item

Dictionaries

```
In [1]: favorite_sports = {'John':
 'Football', 'Sally': 'Soccer'}
In [2]: print favorite_sports
{'John': 'Football', 'Sally': 'Soccer'}
```

The first parameter is the "key" and the second parameter is the "value". A dictionary can have as many key/value pairs as you wish, and keys are **immutable**.

Useful dictionary methods

- get
 - retrieves the value of the given key or returns None if the key doesn't exist in the dictionary
- values
 - all values in your dictionary
- keys
 - all keys in your dictionary
- items
 - list of 2-element tuples that correspond to the key/value pairs in your dictionary
- update
 - add a new key/value pair to your dictionary

Wait, what is None?

It's a Python built-in constant that is frequently used to represent the **absence** of a value.

None is Python's version of NULL.

```
In [1]: None == None
```

Out[1]: True

Incrementing and Decrementing Values

```
# increment
counter += 1

# decrement
counter -= 1
```

Introduction to Python Loops, Code Blocks, and Boolean Logic

for

while

BUT before we can jump into loops....

... we have to talk about whitespace awareness

Python is a "whitespace aware" programming language.

This simply means that, within a **code block**, Python expects **uniform indentation**, the standard is 4 spaces.

What defines a code block? Let's try out some loops and find out...

```
For loops: "for each item in x, do y"
In [1]: items = ['socks', 'shoes', 'shirt', 'pants']
In [2]: for x in items:
```

```
print x
...:
socks
shoes
shirt
pants
```

The green highlighted code represents a code block. See how the line "print x" is indented in 4 spaces from the line "for x in items:"? IPython does this for you, when coding outside of IPython, you must make your own indentations.

What happens if I don't indent?

```
In [1]: items = ['socks', 'shoes', 'shirt', 'pants']
In [2]: for x in items:
 ...: print x
 ...:
```

IndentationError: expected an indented block

I highly recommend this article explaining whitespace further:

http://www.secnetix.de/olli/Python/block indentation.hawk

Enough boolean logic for this tutorial:

```
In [3]: True == True
Out[3]: True
In [4]: False == True
Out[4]: False
In [5]: False == False
Out[5]: True
In [6]: not False == True
Out[6]: True
In [7]: not True == False
Out[7]: True
```

```
. While loops: "while x is true, do v"
 In [4]: counter = 3
 In [5]: while counter \geq 0:
 . . . .
 print counter
 # decrement the counter
 . . . .
 ...: counter -= 1
 . . . :
 This while-loop will continue to execute until the condition
 "counter >= 0" no longer evaluates to True.
```

Watch out for infinite loops!

In programming, an **infinite loop** is a loop of code which your program enters, but never returns from.

While-loops can be tricky, because they continue running while a condition remains True. The slightest logic error can lead to an infinite while-loop.

For-loops are less prone to infinity because they operate on iterable objects (lists, strings, dictionaries), which are finite by nature.

Basic Control Flow Tools

These are the keywords you need to know:

- if
- else
- elif

In Python we use the above keywords to control flows within our program.

Depending on which condition is **met** (evaluates to True) within a block of control flow code, we may want our application to behave differently.

Comparison operators

Equal to: ==

Less than: <

Greater than: >

Less than or equal to: <=

Greater than or equal to: >=

Let's try it out...

if and else

```
In [70]: age = 20
In [71]: if age \leq 20:
 ....: print "You're old enough!"
 . . . . :
You're old enough!
In [72]: if age > 20:
 ....: print "You're too old!"
 ....: else:
 ....: print "You're the right age."
 . . . . :
You're the right age.
```

— Using elif

The elif keyword allows you to expand your control flow block, and perform additional comparisons within an if-else statement.

```
In [74]: if age < 20:
 print "You're too young."
 \dots: elif age >= 20:
 print "You're the right age!"
 • • • •
 . . . . .
```

You're the right age!

. List comprehensions: magical!

```
In [75]: user pets = {'Sandy': 'Dog',
'Katharine': 'Snake', 'Bob': 'Mouse', 'Sally':
'Fish'}
In [76]: pet list = [v for k, v in]
user pets.iteritems()]
In [77]: print pet list
Out[77]: ['Snake', 'Mouse', 'Fish', 'Dog']
```

Python programmers pride themselves on writing tight, legible, efficient code. List comprehensions are a great example of that.

Using control flow and conditionals in list comprehensions

```
In [77]: user pets = {'Sandy': 'Dog',
'Katharine': 'Snake', 'Bob': 'Mouse', 'Sally':
'Fish'}
In [78]: pet list = [v \text{ for } k, v \text{ in }]
user pets.iteritems() if k != 'Bob']
In [79]: print pet list
['Snake', 'Fish', 'Dog']
```

We will only add the pet to pet list if the user is not Bob.

_Writing Python functions

```
In [6]: def hello world(user='John'):
 ...: """ This is a docstring """
 ...: message = "Hello, %s!" % user
 ...: return message
 . . . :
In [7]: my message = hello world(user='Sandy')
In [8]: print my message
Hello, Sandy!
```

. *args and **kwargs

In addition to single or comma-separated arguments, you can also pass lists or dictionaries of parameters into Python functions

```
def function(*args):
 # Expects something like:
```

```
# ['he', 'she', 'it']
```

```
def function(**kwarqs):
```

```
# Expects something like:
```

```
#{ 'me': 'you', 'we': they'}
```

. A word about import statements

Python has an extensive standard library, filled with very useful modules that will prevent you from having to write boilerplate code.

```
# import the random library
In [60]: import random
# Print a random intiger between 1 and 5:
In [61]: print random.randint(1,5)
```

Put import statements at the top of your file.

Intro to Python classes

```
# import the imaginary 'cars' module
import cars
class MyCar:
 ''' This class defines a car object '''
 # member variables go here
 make = "Honda"
 model = "Civic"
 # class methods go here
 def car color(self, clr="black"):
 self.color = cars.paint(clr)
 return True
 def tire type(self, type="standard"):
 self.tires = cars.tire(type)
 return True
```

Wait-- what exactly is a class in Python?

In object-oriented programming, a class is a construct that is used to create instances of itself, called **class objects**.

A class defines constituent members which enable its instances to have **state and behavior**. **Data field** members (member variables) enable a class instance to maintain state.

Other kinds of members, especially **methods**, enable the behavior of class instances.

http://en.wikipedia.org/wiki/Class (computer programming)

Ok, so how do I use the MyCar class?

```
>>> import MyCar
>>> car = MyCar()
>>> print car.make
Honda
>>> print car.model
Civic
>>> car.car color()
>>> print car.color
black
>>> car.tire type(type="sport")
>>> print car.tires
sport
```

Be aware of the init method

There's a special method, named $__{\tt init}_{\tt mit}$, that is implicitly defined when you create a new class. By default, $__{\tt init}_{\tt mit}$ is empty and does nothing special.

In some cases, you will want to override this method to have it do something in particular, you can do that by simply defining it at the top of your class:

```
class MyCar:
 def __init__():
 # do stuff here!
```

Methods vs. Functions

In Python, what we call a "method" is actually a **member function** of a class.

A standalone function that belongs to no class, is simply referred to as a "function".

References

- ★ Kernighan, Brian W., and Dennis M. Ritchie. The C Programming Language. Vol.
 2. Englewood Cliffs: prentice-Hall, 1988.
- ★ Silberschatz, Abraham, Peter B. Galvin, and Greg Gagne. Operating System Concepts. Vol. 8. Wiley, 2013.
- https://planningtank.com/computer-applications/data-processing-cycle
- https://www.talend.com/resources/what-is-data-processing/
- https://peda.net/kenya/ass/subjects2/computer-studies/form-3/data-processing/dpc2
- https://www.academia.edu/38210518/What is Data Processing
- https://www.studocu.com/en/document/polytechnic-university-of-the-philippines/information-and-communication-technology/lecture-notes/data-processing-lectures-in-data-processing/3167716/view
- http://download.nos.org/srsec330/330L2.pdf