

Exceptional

service

in the

national

interest

2. A Python Tutorial

Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000. SAND NO. 2011-XXXXP

Why Python?

- Interpreted language
- Intuitive syntax
- Dynamic typing
- Lots of built-in libraries and third-party extensions
- Shallow learning curve
- Integration with C/Java
- Object-oriented
- Simple, but extremely powerful

Python Implementations

- Cpython
 - C Python interpreter
 - https://www.python.org/downloads/
 - SciPy Stack
 - http://www.scipy.org/install.html
 - Anaconda: Linux/MacOS/MS Windows
- PyPy
 - A Python interpreter written in Python
 - http://pypy.org/
- Jython
 - Java Python interpreter
 - http://www.jython.org/
- IronPython
 - .NET Python interpreter
 - http://ironpython.net/

Full Pyomo Support

Beta Pyomo Support

Pyomo Not Supported (yet)

Python Versions: 2.x vs 3.x

- Python 3.0 was released in 2008
 - Included significant backward incompatibilities
- Adoption of Python 3.x has been slow
 - Major Linux distributions are still including Python 2.x
 - Major Python packages have slowly transitioned
 - Some commercial packages still only have Python 2.x interfaces
- Status
 - Python 2.7.11
 - Very stable; patches have included package updates to support Python 3.x compatibility
 - Python 3.5.1
 - Very stable

We try to stick to "universal" syntax that will work in both 2.x and 3.x

Overview

- interactive "shell"
- basic types: numbers, strings
- container types: lists, dictionaries, tuples
- variables
- control structures
- functions & procedures
- classes & instances
- modules
- exceptions
- files & standard library

Interactive Shell

- Great for learning the language
- Great for experimenting with the library
- Great for testing your own modules
- Two variations:
 - IDLE (GUI)
 - python (command line)
- Type statements or expressions at prompt:

```
>>> print( "Hello, world" )
Hello, world
>>> x = 12**2
>>> x/2
72
>>> # this is a comment
```


Python Program

To write a program, put commands in a file

```
# hello.py
print( "Hello, world" )
x = 12**2
print( x )
```

Execute on the command line

```
C:\Users\me> python hello.py
Hello, world
144
```


Python Variables

- No need to declare
- Need to assign (initialize)
 - use of uninitialized variable raises exception
- Not typed

```
greeting = 34.2
if friendly:
 greeting = "hello world"
else:
 greeting = 12**2
print( greeting )
```

- Everything is a "variable":
 - Even functions, classes, modules

Control Structures


```
if condition:
 statements
 statements

[elif condition:
 statements] ... for var in sequence:
else:
 statements

 statements
```

Note: Spacing matters!

Control structure scope dictated by indentation

continue

Grouping Indentation

In Python:

```
for i in range(20):
 if i % 3 == 0:
 print(i)
 if i % 5 == 0:
 print("Bingo!")
 print("---")
```

In C:

```
for (i = 0; i < 20; i++)
{
 if (i % 3 == 0) {
 printf("%d\n", i);
 if (i % 5 == 0) {
 printf("Bingo!\n");
 }
 }
 printf("---\n");
}</pre>
```


Numbers

- The usual suspects
 - 12, 3.14, 0xFF, 0377, (-1+2)*3/4**5, abs(x), 0<x<=5
- C-style shifting & masking
 - 1<<16, x&0xff, x|1, ~x, x^y
- Integer division truncates
 - Python 2.x
 - $-1/2 \rightarrow 0$, 1./2. \rightarrow 0.5, float(1)/2 \rightarrow 0.5
 - from __future__ import division
 » 1/2 → 0.5
 - Python 3.x

$$-1/2 \rightarrow 0.5$$

- Long (arbitrary precision), complex
 - 2L**100 → 1267650600228229401496703205376L
 - In Python 2.2 and beyond, 2**100 does the same thing
 - $1j**2 \rightarrow (-1+0j)$

Strings


```
"hello"+"world"
 "helloworld"
 # concatenation
"hello"*3
 "hellohellohello"
 # repetition
 "h"
"hello"[0]
 # indexing
 "ດ"
"hello"[-1]
 # (from end)
"hello"[1:4]
 "ell"
 # slicing
len("hello")
 5
 # size
"hello" < "jello"
 True
 # comparison
"e" in "hello"
 True
 # search
```

- "escapes: \n etc, \033 etc, \if etc"
- 'single quotes' """triple quotes""" r"raw strings"

Lists

Flexible arrays, not linked lists

```
a = [99, "bottles of beer", ["on", "the", "wall"]]
```

Same operators as for strings

```
a+b, a*3, a[0], a[-1], a[1:], len(a)
```

Item and slice assignment

```
a[0] = 98
a[1:2] = ["bottles", "of", "beer"]
# -> [98, "bottles", "of", "beer", ["on", "the", "wall"]]
del a[-1]
# -> [98, "bottles", "of", "beer"]
```


List Operations


```
>>> a = range(5)
 \# [0,1,2,3,4]
 # [0,1,2,3,4,5]
>>> a.append(5)
 \# [0,1,2,3,4]
>>> a.pop()
5
>>> a.insert(0, 42)
 # [42,0,1,2,3,4]
>>> a.pop(0)
 \# [0,1,2,3,4]
42
 # [4,3,2,1,0]
>>> a.reverse()
 \# [0,1,2,3,4]
>>> a.sort()
```


Dictionaries

Hash tables, "associative arrays"

```
d = {"duck": "eend", "water": "water"}
```

- Lookup:
 - d["duck"] # -> "eend"
 - d["back"] # raises KeyError exception
- Delete, insert, overwrite:

```
• del d["water"] # {"duck": "eend", "back": "rug"}
• d["back"] = "rug" # {"duck": "eend", "back": "rug"}
• d["duck"] = "duik" # {"duck": "duik", "back": "rug"}
```


Dictionary Operations

Keys, values, items:

```
• d.keys() -> ["duck", "back"]
• d.values() -> ["duik", "rug"]
• d.items() -> [("duck", "duik"), ("back", "rug")]
```

Presence check:

```
Note: These actually return generators, not lists.
```

```
d.has_key("duck") # -> 1; d.has_key("spam") -> 0
```

Values of any type; keys almost any

Dictionary Details

- Keys must be immutable:
 - numbers, strings, tuples of immutables
 - these cannot be changed after creation
 - keys are hashed (to ensure fast lookup)
 - lists or dictionaries cannot be used as keys
 - these objects can be changed "in place"
 - no restrictions on values
- Keys will be listed in arbitrary order
 - key hash values are in an arbitrary order
 - that numeric keys are returned sorted is an artifact of the implementation and is not guaranteed

Tuples

- key = (lastname, firstname)
- point = x, y, z
- x, y, z = point
- lastname = key[0]
- singleton = (1,)
- empty = ()
- Tuples vs. lists
 - tuples immutable
 - lists mutable

- # parentheses optional
- # unpack
- # index tuple values
- # trailing comma!!!
- # $(1) \rightarrow integer!$
- # parentheses!

Reference Semantics

- Assignment manipulates references
 - x = y does not make a copy of y
 - x = y makes x reference the object y references
- Reference values can be modified!

Copied objects are distinct

```
>>> import copy
>>> c = copy.copy(a)
>>> a.pop()
>>> print(c)
[1, 2, 3, 4]
```


Changing a Shared List

$$a = [1, 2, 3] \quad a \longrightarrow 1 \quad 2 \quad 3$$

Changing an Integer

$$a = 1$$

$$b = a$$

new int object created by add operator (1+1)

$$a = a+1$$

old reference deleted by assignment (a=...)

Functions / Procedures


```
def name(arg1, arg2, ...):
 """documentation"""  # optional doc string
 statements

return expression  # from function
 return  # from procedure (returns None)
```


Example


```
def gcd(a, b):
 """greatest common divisor"""
 while a != 0:
 a, b = b%a, a # parallel assignment
 return b
>>> gcd. doc
'greatest common divisor'
>>> gcd(12, 20)
```


Classes


```
class name(object):
 """documentation"""
 statements
```

Most, statements are method definitions:

def name(self, arg1, arg2, ...):

• • •

May also be *class variable* assignments

Example


```
class Stack(object):
 """A well-known data structure..."""
 def init (self):
 # constructor
 self.items = []
 def push(self, x):
 self.items.append(x) # the sky is the limit
 def pop(self):
 x = self.items[-1] # what if it's empty?
 del self.items[-1]
 return x
 def empty(self):
 return len(self.items) == 0  # Boolean result
```


Example (cont'd)

To create an instance, simply call the class object:

```
x = Stack() # no 'new' operator!
```

To use methods of the instance, call using dot notation:

```
x.empty() # -> 1
x.push(1) # [1]
x.empty() # -> 0
x.push("hello") # [1, "hello"]
x.pop() # -> "hello" # [1]
```

To inspect instance variables, use dot notation:

```
x.items # -> [1]
```


Class/Instance Variables


```
class Connection(object):
 verbose = 0
 # class variable
 def init (self, host):
 self.host = host # instance variable
 def debug(self, v):
 self.verbose = v # make instance variable!
 def connect(self):
 if self.verbose: # class or instance variable?
 print("connecting to %s" % (self.host,))
```


Instance Variable Rules

- On use via instance (self.x), search order:
 - (1) instance, (2) class, (3) base classes
 - this also works for method lookup
- On assignment via instance (self.x = ...):
 - always makes an instance variable
- Class variables "default" for instance variables
- But...!
 - mutable *class* variable: one copy *shared* by all
 - mutable *instance* variable: each instance its own

Modules

- Collection of stuff in foo.py file
 - functions, classes, variables
- Importing modules:

```
import re
print( re.match("[a-z]+", s) )
from re import match
print( match("[a-z]+", s) )
```

Import with rename:

```
import re as regex
from re import match as m
```


Catching Exceptions


```
def foo(x):
 return 1/x
def bar(x):
 try:
 print( foo(x) )
 except ZeroDivisionError as message:
 print("Can't divide by zero: %s" % message)
bar(0)
```


Try-Finally: Cleanup


```
f = open(file)
try:
 process_file(f)
finally:
 f.close() # always executed
print("OK") # executed on success only
```


Raising Exceptions


```
raise IndexError
raise IndexError("k out of range")
raise IndexError, "k out of range"
 # this only works in Python 2.x!
try:
 something
except:
 # catch everything
 print( "Oops" )
 raise
 # reraise
```


More on Exceptions

- User-defined exceptions
 - subclass Exception or any other standard exception
- Note: in older versions of Python exceptions can be strings
- Last caught exception info:
 - sys.exc_info() == (exc_type, exc_value, exc_traceback)
- Printing exceptions: traceback module

Major Python Packages

- SciPy
 - Scientific Python for mathematics and engineering
 - http://www.scipy.org
- Numpy
 - Numeric array package
 - http://www.numpy.org/
- Matplotlib
 - 2D plotting library
 - http://matplotlib.org/
- Pandas
 - Data structures and analysis
 - http://pandas.pydata.org/
- Ipython
 - Interactive Python shell
 - http://ipython.org/

Resources

- Software Carpentry
 - http://software-carpentry.org/
- Python webpage
 - http://www.python.org
- Books
 - Python Essential Reference (4th Edition), David Beazley, 2009
 - Python in a Nutshell, Alex Martelli, 2003
 - Python Pocket Reference, 4th Edition, Mark Lutz, 2009
 - **...**

Acknowledgements

- William Hart
- Ted Ralphs
- John Siirola
- Dave Woodruff
- Guido van Rossum

