

COMP 5070 Statistical Programming for Data Science

Weeks 1-3:
Python Fundamentals

The course at a glance

First up ...

The Basics

- The Big Picture
- Introduction
 - □ What is a programming language?
 - Python
 - □ Fundamentals
 - □ Hello World!
- Data Types: an introduction
- Precedence and Associativity
- The import statement
- Python practice and exercises

Solving Problems with Python

- Python is a portable high level language. Learning to write programs in Python provides you with:
 - □ Practice in logical thinking.
 - □ Practice in problem solving.
- What is a Programming Language?
 - ☐ The heart of a computer is the Central Processing Unit (CPU).
 - E.g. Pentium, Itanium, i3, i5, i7, etc.
 - □ The CPU:
 - is the part of the computer that actually runs programs.
 - responds to certain electrical signals in the form of binary numbers.
 E.g. 00101101
 - is designed to perform simple operations on pieces of data.

Solving Problems with Python

- A program is a set of instructions that a computer follows to perform a task.
- Instructions could be written in machine language (binary), but that is way too hard!

 A programming language makes more sense to people, but it must be translated to binary for the CPU.

Solving Problems with Python

- □ Translation is language-dependent. Use either a compiler or interpreter.
- Compiler: translates a high-level language program into a separate machine language program.

Machine language program can be executed at any time, without using the compiler.

- Interpreter: translates each high-level instruction to equivalent machine language instructions and immediately executes them.
 - Python uses an interpreter.
 - Interprets one instruction at a time.
 - No separate machine language program.

Hello World.py


```
# File: hello world.py
# Author: your name
 — Notice comment operator (#)
 Email Id: your email id
# Version: 1.0 03 March 2014
 Description: Displays the message Hello World.
 This is my own work as defined by the University's
 Academic Misconduct policy.
# Display Hello World message to the screen
print('Hello World')
This produces the following output (Python Shell window):
```

>>>
Hello World
>>>

Comments

- □ Span the entire line.
- ☐ Are ignored by Python.
- Describe each variable definition and to highlight the major parts of a program.
- □ There should be a space between the # and the comment text. Comments should start with an uppercase letter and end with a period.

Variable

- A name that represents a value stored in the computer's memory.
- Often want the values in these memory locations to be able to change.
- □ We refer to these named memory locations as *variables*.
- Python variables are automatically created when they are initialised.
- Defined when they are assigned a value by using an assignment statement.
- When a variable represents a value stored in memory, we say that the variable references the value.

Creating Variables

- □ Python allows you to assign a value to a variable.
- Use an assignment statement to create a variable and make it reference a piece of data, for example:

- □ A variable named num will be created and it will reference the value 3.
- □ We say that the num variable references the value 3.
- □ This is not read as 'equals'.
- □ Read as num is assigned a value of 3. Also referred to as binding.

Variable Reference vs Copy

- □ Python allows you to assign a value to a variable.
- □ Whenever the variable is used, it takes the value by referring to it in memory, it does not take the value from a copy.
- □ Consider the following example:

- □ num1 and num2 now refer to the same object, i.e. the value 3.
- □ In this case, Python uses referencing to memory.

Note! Understanding when references and copying is critical when working with large data sets, otherwise your program can produce unexpcted results. We will see examples as we go along.

Variables and Constants

Variable

- Measures a characteristic of interest that can take different values (e.g. height, width)
- adjective. able or liable to change
- noun. a name given to a memory location designed to store a data value (Comp.Sci.)
- The value stored in it is likely to change during program execution

Constant

- noun. a quantity that has a fixed value throughout a set of calculations
- Called 'constant' as once set, the value stored does not/cannot change during program execution, e.g. pi = 3.14159.

Naming Variables, Python Keywords

- All variable names must start with a letter (a-z, A-Z, or an underscore _).
- A variable name <u>cannot</u> contain spaces or punctuation @, \$ and %.
- They may contain letters (a-z, A-Z), numbers (0-9) and underscores _ .
- Names are case sensitive:

count is different from Count

Cannot use Python keywords as a variable name.

False	None	True	and
as	assert	break	class
continue	def	del	elif
else	except	exec	finally
for	from	global	if
import	in	is	lambda
nonlocal	not	or	pass
raise	return	try	while
with	vield		

Variable Conventions

- lowercase for variable names.
- UPPERCASE for constants.
- Names should be short and descriptive.
- To represent names made up of multiple words, use either:
 - ☐ An underscore to separate words, e.g.: game status
 - □ camelCase, e.g.: gameStatus

Be consistent in your approach!

- Class names start with an uppercase letter, e.g. class Students.
- A single leading underscore is for a private identifier, e.g. _dictionary
- Two leading underscores are used for a strongly private identifier, e.g.
 __mydictionary
- Also ending an identifier with two trailing underscores, the identifier is a language-defined special name.

Variable Reassignment

- Variables can reference different values during program execution.
- When you assign a value to a variable, the variable will reference that value until you assign it a different value.
- Example:

$$num = 3$$

■ This creates the variable num and assigns it the value 3

$$num = 7$$

- This assigns the value of 7 to num. The old value of 3 is still in the computer's memory, but can no longer be used.
- Garbage collection: when a value in memory is no longer referenced by a variable, the Python interpreter automatically removes it from memory.

16

Basic Data Types

Numeric

□ int Integer — whole number with no decimal point. The size depends on the platform (32-bit vs 64-bit), e.g.

long large int values. Python automatically converts from int to long.

□ **float double precision 64-bit real number — there is no** double float.

□ **complex** complex numbers

□ bool Boolean - reference one of two values: True or False.

Performing Calculations

- Expressions are calculated in a similar way as on your calculator
- An expression is a combination of values (or operands), variables, and operators. Note that variables may be used as operands.
 - □ Resulting value is typically assigned to a variable.

Operator	Description
+	Addition - Adds values on either side of the operator
-	Subtraction - Subtracts right hand operand from left hand operand
•	Multiplication - Multiplies values on either side of the operator
1	Division - Divides left hand operand by right hand operand
%	Modulus - Divides left hand operand by right hand operand and returns remainder
**	Exponent - Performs exponential (power) calculation on operators
//	Floor Division - The division of operands where the result is the quotient in which the digits after the decimal point are removed.

==	Checks if the value of two operands are equal or not, if yes then condition becomes true.
!=	Checks if the value of two operands are equal or not, if values are not equal then condition becomes true.
<	Checks if the value of two operands are equal or not, if values are not equal then condition becomes true.
>	Checks if the value of left operand is greater than the value of right operand, if yes then condition becomes true.
<	Checks if the value of left operand is less than the value of right operand, if yes then condition becomes true.
>=	Checks if the value of left operand is greater than or equal to the value of right operand, if yes then condition becomes true.
<=	Checks if the value of left operand is less than or equal to the value of right operand, if yes then condition becomes true.
=	Simple assignment operator, Assigns values from right side operands to left side operand

A full list can be found on the course website (Python page)

Examples using Operators

- Assignment Statement =
 - □ A single equals sign (=) is called an assignment operator.
 - □ Causes the result of a calculation to be stored in memory
 - □ Examples:

```
num = 1+2 # "num is assigned the value of 1 plus 2"
# note the use of ;
num1 = 3; num2 = 5; total = num1+num2
# using a variable as an operand
num = 6
num = num + 1
# same as above but using the += operator
num = 6
num += 1
```

Precedence and Associativity

- Precedence and Associativity are used to determine how an expression is evaluated.
- Order of Operations: BODMAS
 - Python follows the standard algebraic rules for the order of operation (operator precedence):
 - Brackets (working from innermost to outermost)
 - Orders (exponentiation) (**)
 - <u>D</u>ivision (/, //), <u>M</u>ultiplication (*), Remainder (%) (left to right).
 - Addition (+) and Subtraction (-) operations (left to right).
 - ☐ Higher precedence is performed first.

Associativity

- Order of Operations
 - Operators on the same precedence level are evaluated left to right (associativity).
 - □ Example:

$$5*(2+2) = 4*2/2*4 = 5*2+2 = 4*2/(2*4) =$$

Order of precedence

Operator	Description
**	Exponentiation (raise to the power)
~+-	Ccomplement, unary plus and minus (method names for the last two are +@ and -@)
*/%//	Multiply, divide, modulo and floor division
+-	Addition and subtraction
>> <<	Right and left bitwise shift
&	Bitwise 'AND'
^1	Bitwise exclusive `OR' and regular `OR'
<=<>>=	Comparison operators
⇒ == !=	Equality operators
= %= /= //= -= += = &= >>= <<= *= **=	Assignment operators
is is not	Identity operators
in not in	Membership operators
note or and	Logical operators

A closer look at maths operators

- Division operators (/, //)
 - / operator performs floating point division.
 - // operator performs floor division.

$$6.4 // 2 = 3.0$$
 $6.8 // 2 = 3.0$
 $-6.8 // 2 = -4.0$
 $-6.4 // 2 = -4.0$

Positive results are truncated, negative are rounded away from zero.

- □ Exponent operator (**)
 - Raises a number to a power.

$$x \star \star y = xy$$

- □ Modulo operator (%)
 - Performs division and returns the remainder (modulus operator).

$$4 \% 2 = 0$$

 $5 \% 2 = 1$

Programming Exercise

- Write a short program that assigns a value of 5 to a variable called height, a value of 10 to a variable width, and stores the result of width * height in a variable called area.
- The area should be displayed to the screen along with an informative statement.

Solution

```
width = 10
height = 5
area = width * height
print("The area of 5*10 is ", area)
```

The Python Standard Library

- Built-in functions extensive library
 - ☐ The Python interpreter has a number of functions.
 - □ They are available without having to import a library.
 - Other functions can be obtained by using the command import.
- Functions consist of three components: name, input argument(s) and output, i.e.:

- The input (also called argument or parameter) goes inside the parentheses.
- The output is the returned value.

Some functions require multiple inputs, e.g.

The pow function returns x to the power of y.

pow
$$(x, y)$$

pow $(2, 3)$

pow (2,3) calculates 2 to the power of 3 = 8

You can assign a name to the output (variable):

result =
$$pow(2,3)$$

A few useful built-in functions:

Function	Description	Example
abs(x)	Returns the absolute value of x.	abs(-3) ans = 3
pow(x,y)	Returns x to the power y.	pow(5, 2) ans = 25
round(x[, n])	Returns the floating point value x rounded to n digits after the decimal point. If n is omitted, it defaults to zero.	round(1.6) ans = 2
int([number string[, base]])	Converts a number or string to an integer. If no arguments are given, returns 0.	int('7') ans = 7
float([x])	Converts a string or number to floating point.	float('1.5') ans = 1.5

A few useful built-in functions:

```
range([start], stop[, step])
```

Constructs progression of integer values, most often used in for loops. The arguments must be integers. The step value defaults to 1 if omitted. If the start argument is omitted, it defaults to 0.

```
str(x)
```

Converts object x to a string representation.

input([prompt])

If the *prompt* argument is present, it is written to standard output without a trailing newline. The function then reads a line from input, converts it to a string (stripping a trailing newline), and returns that.

Examples:

```
guess = input('Please enter your guess: ')
name = input('Please enter your name: ')
number = int(input('Enter number: '))
```

```
print([object, ...], sep=' ', end='\n', file=sys.stdout)
print(object(s) to the stream file, separated by sep and followed by
end. sep, end and file, if present, must be given as keyword
arguments.
```

Examples:

```
ans = 7
print("This is an example!")
print("This is another example:", 777)
print(ans)
print("The answer is:", ans)
print("i", "like", "donuts!")
print("i", "like", "donuts!", sep='-')
print("There are", ans, "donuts left...")
```

The import function

- In Python you can use any source file containing code by using the import statement.
- When the interpreter encounters an import statement, it imports the module if the module is present in the search path.
- import has the syntax

```
import module1[, module2, ..., moduleN]
```

where a module is simply a .py file.

- One module used often is math (mathematical functions):
 - Provides access to the mathematical functions.
 - □ Is imported at the top of your program using the statement:

```
import math
```

math Modules

Function	Description
math.ceil(x)	Returns the ceiling of x, the smallest integer greater than or equal to x.
math.floor(x)	Returns the floor of x , the largest integer less than or equal to x .
math.sqrt(x)	Returns the square root of x.
math.cos(x)	Returns the cosine of x radians.
math.sin(x)	Return the sine of x radians.
math.tan(x)	Returns the tangent of x radians.
math.degrees(x)	Converts angle x from radians to degrees.
math.radians(x)	Converts angle x from degrees to radians.
math.pi	The mathematical constant pi.

The random Module

- It provides access to random number generator.
- Is imported at the top of your program using the statement:

import random

Function	Description
random.randint(a, b)	Returns a random integer N such that a <= N <= b.
random.choice(seq)	Returns a random element from the non-empty sequence seq.
random.random()	Returns the next random floating point number in the range 0.0, 1.0.
random.shuffle(x)	Shuffle the sequence x in place.

Comparison and Boolean Operators

- Comparison/relational operators are used to compare the values of two objects.
- Boolean operators allow us to combine comparisons.
 - □ Used to make decisions
 - □ Used in expressions where a True/False result is required.
- Both are useful in control structures.

==	Is equal to
!=	Is not equal to
<	Is less than
<=	Is less than or equal to
>	Is greater than
>=	Is greater than or equal to

Example: Comparison Operators

Consider the following:

- The result of comparison is either True or False.
- The answer may be used in selection statements and repetition statements to make decisions.

Boolean Operators and, or, not

- The Boolean Operators and, or, not combine comparisons.
 - □ Used when either one, or both, of two (or more) conditions must be satisfied.

```
IF (it is 1pm and I am hungry) THEN have lunch

x >= 0 and x <= 5 \Rightarrow and x <= 2 or x >= 4 \Rightarrow or not a == b and c == d \Rightarrow not
```

- x and y: first evaluates x. if x is false, its value is returned; otherwise, y is evaluated and the resulting value is returned.
- x or y: first evaluates x; if x is true, its value is returned; otherwise, y is evaluated and the resulting value is returned.

Aside: **Boolean Operators and Truth Tables**

x	not x
T	F
F	T

not

x	У	and
F	F	F
F	T	F
T	F	F
T	T	T

and

x	У	or
F	F	F
F	T	T
T	F	T
T	T	T

or

Exercise: Comparison Operators

Up next...

Control Flow and Strings

Selection:

- □ if, elif and else
- □ if-else, if-elif-else
- Selectively running sections of code (sequences of commands).

Repetition:

- for iterating over a collection of items.
- □ while repeatedly executing commands for some TRUE condition.

• Altering control flow:

- □ Break, Continue and Pass
- String operations

Control Structures

- Control structures come in the flavours:
 - □ Selection (making decisions)
 - if
 - if-else
 - if-elif-else

- □ Repetition (doing the same thing over and over)
 - while
 - for
- □ **Sequence** statements are executed one after the other in order. Can occur in blocks inside of selection or repetition structures.

Selection Structures

The if Selection Structure

A simple if statement has the following form:

```
if expression: ← Boolean expression
  <do something>
```

- If the expression is True, the statements indented under the if statement are executed.
- If the expression is False, the program jumps immediately to the statement following the indented block.
- Important! must use consistent indentation the start and end of blocks are indicated by indentation. Python uses indentation to signify its block structure.

```
if age >= 18:
 print('You can vote!')
```

Exercise: if statement

Write code to:

□ Generate a random number between 1 - 10 and then ask (prompt) the user to guess the random number. Display the user's guess to the screen and the random number to the screen, using the phrases shown below.

```
You guessed: <user's guess>
The random number is: <random number>
```

□ If the user guesses correctly, display:

```
Well done - you guessed it!
```

The if-else Selection Structure

• Allows us to execute one set of statements if the expression is true and a different set if the expression is false:

Exercise: if-else statement

- Recall the random number generator program. Write code to:
 - □ Generate a random number between 1 10 and then ask (prompt) the user to guess the random number. Display the user's guess to the screen and the random number to the screen, using the phrases shown below.

```
You guessed: <user's guess>
The random number is: <random number>
```

□ If the user guesses correctly, display the congratulations message below, otherwise display the commiserations message.

```
Well done - you guessed it!

Too bad - better luck next time!
```

Combining Selection Structures

and – true only if all tested conditions are true. E.g. if temperature is greater than zero and less than 40

```
if temperature > 0 and temperature < 40:
 print('Normal temperature')
else:
 print('Extreme temperature!')</pre>
```

or – true if either (any) of the conditions are true. E.g. if it is raining or highUV

```
raining = True
highUV = True
if raining or highUV:
 print('Take an umbrella!')
```

The if-elif-else Selection Structure

Nested if-else statements may be difficult to read. The if-elif-else statement allows you to check multiple criteria while keeping the code easy to read, e.g.:

```
if mark \geq 85:
 print('HD')
elif mark >= 75:
 print('D')
elif mark \geq 65:
 print('C')
elif mark \geq 55:
 print('P1')
elif mark >= 50:
 print('P2')
elif mark >= 40:
 print('F1')
else:
 print('F2')
```

Exercise: if-elif-else statement

■ Generate a random number between 1 - 10 and then ask (prompt) the user to guess the random number. Display the user's guess to the screen and the random number to the screen, using the phrases shown below.

```
You guessed: <user's guess>
The random number is: <random number>
```

If the user guesses correctly, display:

```
Well done - you guessed it!
```

If the user guesses lower than the random number, display: Too low!

If the user guess higher than the random number, display: Too high!

Ternary Expressions

- A ternary expression allows you to combine an if-else block into a single line or expression.
- The synatx is:

```
value = true-expr if condition else false-expr
```

Example:

```
mark = 88
'High Distinction' if mark >= 85 else 'Other Grade'
```

- Note only one expression will be evaluated.
- Use wisely! Compactness vs readability of code is a consideration.

Repetition Structures (while)

```
# include <iostredm>
using namespace std;
int main(

int count;

for (count = 0; count < 500; count++)

 cout << "I will not throw paper dirplanes in class."<< endl;

return 0;
}

MICE TRY.

NICE TRY.
```

Repetition structures

- Loops: used when you need to repeat a set of instructions multiple times. Two types of loops:
- while loop
 - Good choice when you do not know, in advance, how many times the set of instructions should be repeated.
 - Instructions are repeated based on a condition being evaluated as either TRUE or FALSE.
- for loop
 - Used when we have a set of instructions we want to repeat *n* times, where *n* can usually be worked out in advance.
 - n is finite and often countable in advance.
 - The value of n can be either user-supplied or calculated from a data structure in the program itself.
 - For loops can be written as while loops, but the reverse is not true!

Which Loop To Use?

- Example: I want to print the numbers 1 to 10 to the screen.
 - Use a for loop (n = 10)
- Example: I want to print the statement "The Weather is Fine!" for as long as the temperature is between 20 and 30 degrees.
 - Use a while loop (need to evaluate a TRUE/FALSE situation to decide when to exit the loop).
- Example: I want to print the days of the week.
 - Use a for loop we can figure this out in advance!
- Example: I want to read data from a file.
 - Use a while loop I can't easily work out the number of lines in a file before I read it in!

Control Structures: while loop

A while loop has the following form:

- The else clause is optional.
- As long as the expression is True, the while block will execute the associated set of commands.
- If the expression is or becomes False, the loop terminates. If the optional else clause is present, the alternative is executed.

Example: while loop

```
a = 0  # initialise a
while a < 10:  # loop while a less than 10
  print(a)  # output value of a
  a = a + 1  # increment a
else:  # otherwise
  print('done')  # print finishing sentence</pre>
```

- Important! Remember to use consistent indentation.
- The start and end of blocks are indicated by indentation.
- Python uses indentation to signify its block structure.
- Question: how else could you have written a = a + 1?

Control Structures: while loop

What is the output produced by the following code?

```
a = 0
while a < 3:
 print('Going loopy', a)
 a += 1

print('Done!')</pre>
```

Question: what happens if you don't indent?

Control Structures: for loop

A for loop has the following form:

```
for iterating variable in sequence:
 <do something>
```

■ The for loop behaves much like a *foreach* operator — i.e. it applies the subsequent code sequence to each member of a collection, e.g.:

```
fruits = ['banana', 'apple', 'mango']
for i in range(len(fruits)):
 print 'The current fruit is :', fruits[i]
print('The fruit bowl is empty!')
```

- What do range and len do?
- For very long ranges, xrange is recommended instead.

Examples: for loop

Some more examples of a for loop:

```
# count forwards
for i in range (10):
 print(i)
# count backwards
for i in range (10, 0, -1):
 print(i)
# counting by twos (forwards)
for i in range (0,20,2):
 print(i)
# counting by twos (backwards)
for i in range (20,0,-2):
 print(i)
```

The String Data Type

- As we have seen, we can create a string by enclosing characters in quotes.
- Python treats single quotes the same as double quotes.
- Strings are immutable. Once they are set, they cannot be changed.
- Strings are made up of individual characters, which may be accessed via slicing.
- A string consists of a sequence of characters.
 - □ The first character of a string "hey" is 'h', the second character s 'e', etc.

Strings and slicing

String: can be enclosed in single ' ' or double " " quotes, e.g.

```
>>> str = 'Hello!'  # or you could use " "
>>> print(str)  # Prints complete string
```


Can slice a string by using index numbers:

```
>>> print(str[0])  # Prints first character
>>> print(str[2:4])  # Prints 3<sup>rd</sup> to 4<sup>th</sup> characters
>>> print(str[2:])  # Prints 3<sup>rd</sup> character on
>>> print(str[-1])  # Prints from right to left
>>> print(str * 2)  # Prints string twice
>>> print(str + " Program")  # Prints concatenated string.
```


Creating and assigning strings:

```
>>> str1 = 'string one'
>>> str2 = "this is a string"
>>> str3 = 'this is another string'
>>> print(str2)
this is a string
>>> str3
'this is another string'
```


S	t	r	i	n	g		0	n	е
str1[0]	str1[1]	str1[2]	str1[3]	str1[4]	str1[5]	str1[6]	str1[7]	str1[8]	str1[9]

- Accessing values (characters and substrings) in Strings:
 - Use square brackets for slicing along with the index or indices to obtain a substring.
 - □ We can access values using:

str1[start]	Value at index start.
	Eg: str1[2] has value 'r'
str1[start:end]	Slice from start to end-1.
	Eg: str1[2:6] is 'ring'
str1[start:end:step]	From start to end-1 with step size.
	Ear otr1[0.5:2] in large

Eg: str1[0:5:2] is 'srn

- Comparison operators and strings:
 - □ Strings are compared lexicographically (ASCII value order).

```
>>> str1 = "abc"
>>> str2 = "abc"
>>> str3 = "xyz"
>>> str1 < str2
False
>>> str1 == str2
True
>>> str1 < str3
True
>>> str1 > str3
False
```

```
>>> str1 == str3
False
>>> str1 != str3
True
>>>  str1 < str3 and str2 ==
"abc"
True
```

- The in operator:
 - □ Useful for checking membership.

>>> str1 = "aeiou"

□ Returns a Boolean value — True or False. For example:

```
>>> 'a' in str1
True
>>> 'z' in str1
False
>>> if 'u' in str1:
 print("It's a vowel!")
It's a vowel!
```

- Concatenation (+) operator
 - □ Create new strings from existing ones.
- Repetition (*) operator
 - □ Creates new strings, concatenating multiple copies of the same string.

```
>>> str1 = 'hi '
>>> str2 = 'there...'
>>> str1 + str2
'hi there...'
>>> str1 * 3
'hi hi hi '
```

Updating strings:

- Strings are immutable: changing an element of a string requires creating a new string.
- □ Cannot update individual characters or substrings in a string.
- □ Update an existing string by (re)assigning a variable to another string.

```
>>> str1 = "this is"
>>> str2 = "a string"
>>> str1 = str1 + "something different"
>>> print(str1)
this issomething different
>>> str1 = "different altogether"
>>> print(str1)
different altogether
```

String built-in functions:

```
□ len(): returns the length of a string.
□ max(): returns the max alphabetic character.
min(): returns the min alphabetic character.
 >>> str1 = "roger"
 >>> len(str1)
 5
 >>> max(str1)
 1 7 1
 >>> min(str1)
 'e'
```

String methods:

- □ Strings are objects, i.e. contain data and processing for data.
- Processing via methods that are called using dot notation.
- □ Example: if str1 is a string, then

```
str1.upper()
```

is a method that returns a string that has the characters of strl converted to upper case.

```
>>> str1 = 'this is fun'
>>> str1.upper()
'THIS IS FUN'
```

Some useful string methods:

methods.

```
□ string.lower()
 converts all uppercase letters in string to lowercase.
a string.upper()
 converts all lowercase letters in string to uppercase.
□ string.find(t, start, end)
 find string t in string or in substring if given [start:end].
string.split(sep, maxsplit)
 returns a list of the words in the string, using sep as the delimiter string
 (default is space). If maxsplit is given, at most maxsplit splits are done.
```

See Python docs (http://www.python.org/doc/) for all string

- Some programming tasks require you to access the individual characters in a string.
- Iterating over a String with the while loop:
 - □ Access the individual characters in a string with an index. Each character has an index that specifies its position in the string.
 - ☐ We need to use the len() function:

```
str1 = 'the blacklist'
index = 0
while index < len(str1):</pre>
 print(str1[index])
index = index + 1
```

What happens if I add a "," at the end of the print statement?

 \square len () prevents the loop from iterating beyond the end of the string. The loop iterates as long as index is less than the length of the string. 81

Up next...

More Data Structures

- Tuples
 - □ The fixed-length immutable object
- Lists
 - □ The variable-length mutable object
 - □ Concatenating, Sorting and Slicing
- Dict
 - □ The variable-size mutable hash map
- Sets: mathematical sets
- List, Set and Dict Comprehensions

"Your recent Amazon purchases, Tweet score and location history makes you 23.5% welcome here."

The Tuple() data type

- Tuple()
 - □ One-dimensional, Immutable, Fixed-length.
 - Predominantly used as read-only.
 - □ Lightweight useful as they are computationally cheap since they provide only minimal operations = FAST
 - Useful when information remains the same (e.g. months of the year).
 - □ Correspond to mathematical tuples.
- Contains a sequence of Python objects
- Can create just by writing a set of objects separated by a comma:

```
>>> easy_tuple = 4,5,6
>>> easy_tuple
(4,5,6)
```

Nested Tuples

- Can define tuples within tuples.
- In this case, will need to use parentheses () to indicate nesting levels, e.g.

```
>>> nested_tup = (4,5,6),(7,8)
>>> nested_tup

((4,5,6),(7,8))
```

Can use tuple as a command, to convert any object into a tuple, e.g.

```
>>> tup = tuple('string')
>>> tup

('s', 't', 'r', 'i', 'n', 'g')
```

Elements can be accessed with square brackets [], e.g.:

```
>>> tup[0]
```

Tuples and Immutability

Once a tuple is defined, it cannot be changed, for example

```
>>> tup = tuple(['foo', [1, 2], True])
>>> tup[0]
 'foo'
 # returns what we expect
>>> tup[2] = False # cannot change the value!
Traceback (most recent call last):
  File "<pyshell#74>", line 1, in <module>
 tup[2] = False
TypeError: 'tuple' object does not support item assignment
```

Immutability Workarounds

Can concatenate tuples using the + operator:

```
>>> (4, None, 'foo') + (6, 0) + ('bar',)

(4, None, 'foo', 6, 0, 'bar')
```

- Can also use the replication operator * on tuples.
- May not have the expected effect!

```
>>> ('foo', 'bar')*4

('foo', 'bar', 'foo', 'bar', 'foo', 'bar')
```

More on Tuples

- If a tuple contains a mutable object, we can modify this object.
- Warning: cannot move the mutable object its location is fixed!

```
>>> tup = tuple(['foo', [1, 2], True])
>>> tup[1].append(3) # append 3
>>> tup
('foo', [1, 2, 3], True)
```

Tuple methods: not many, since tuples are not modifiable. The method count is useful:

```
>>> a = (1, 2, 2, 2, 3, 4, 2)
>>> a.count(2) # what does this do?
4
```

■ Typing dir(()) gives a full list of tuple methods (count, index).

Unpacking Tuples

If we try to assign a tuple to a number of variables, Python will 'unpack' the tuple, e.g.

```
>>>  tup = (4, 5, 6)
>>> a, b, c = tup
>>> h
5
 # a contains 4 and c contains 6
>>>  tup = 4, 5, (6, 7)
>>> a, b, (c, d) = tup # we specify the same structure
>>> d
>>> a, b, c = tup
 # we keep the nested structure
>>> C
(6, 7)
```

The List [] Data Type

- List[]
 - □ A sequence of zero or more objects.
 - Supports the same indexing and slicing as a string.
 - □ Define using square brackets []
 - Variable length and Mutable: can be modified, e.g. Lists can be populated, empty, sorted, and reversed. Individual or multiple items can be inserted, updated, or removed.

```
>>> a_list = [ 'abcd', 786 , 2.23, 'john', 70.2 ]
>>> tinylist = [123, 'john']

>>> print(a_list[0])  # Prints first element of the list
>>> print(a_list[1:3])  # Prints second elements 2 and 3
>>> print(a_list[2:])  # Prints elements from 3rd element on
>>> print(a_list[i:j:k])  # Prints from i to j in steps of k
>>> print(a_list[::n])  # Prints every nth element
>>> print(tinylist * 2)  # Prints list twice
>>> print(list + tinylist)  # Prints concatenated lists
```

Indexing Lists

Consider the following

```
>>> List_1 = [1, 'abc', 2, 'def', 3, 'ghi']
>>> List_1
[1, 'abc', 2, 'def', 3, 'ghi']
>>> List_1[2:3] = [4,'jkl']  # Lists are mutable!
>>> List_1
[1, 'abc', 4, 'jkl', 3, 'ghi']
```

List_1

1	'abc'	2	'def'	3	'ghi'
0	1	2	3	4	5
-6	-5	-4	-3	-2	-1

forward index

backward index

Examples: Slicing List Items

```
>>> List 2 = [11, 12, 13, 14]
 >>> List 2 [:3]
>>> List 2 [1:3]
 [11, 12, 13]
 >>> List 2 [-1]
[12, 13]
 14
>>> List 3 = [1, 'abc', 2, 'def', 3, 'ghi']
>>> List 3[2:]
[2, 'def', 3, 'ghi']
 # Print every second item.
 Selects items in positions
>>> List 3[::2]
 that are a multiple of 2.
[1, 2, 3]
 2*0=0 is considered a multiple
 of 2
>>> List 3[1::2]
 # Print every second item
['abc', 'def', 'ghi']
 starting from location [1]
>>> List 3[::-1]
 # Quick list reversal!
['ghi', 3, 'def', 2, 'abc', 1]
 91
```

List Operations: Membership

- We can use membership to check whether an object is a member of a list.
- We use in and not in, e.g.

```
>>> List 4 = ['one', 'two', 'three']
>>> 'one' in List 4
True
>>> 'four' in List 4
False
>>> 'four' not in List 4
True
>>> if 'one' in List 4:
 print('Found it!')
Found it!
```

Methods to Modify the List: append ()

You can add elements to a list with the append() method.

```
>>> List 5 = [1, 2, 3, 5, 6, 7, 8, 9, 10]
>>> List 5.append(11)
>>> List 5
[1, 2, 3, 5, 6, 7, 8, 9, 10, 11]
>>> List 5.append('twelve')
>>> List 5
[1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 'twelve']
>>> List 5.append([13,14])
>>> List 5
[1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 'twelve', [13,14]]
```

• Note that append () will add the second list as a single list element to the end of a list (try typing List 5[10] and see what comes back!).

Methods to Modify the List: extend()

The extend() method will extend the current list by adding each item as a separate element, even if the new item is a list.

```
>>> List_5 = [1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 'twelve']
>>> List_5.extend([13,14])
>>> List_5
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 'twelve', 13, 14

versus...

# Using append()
[1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 'twelve', [13,14]]
```

The use of extend() over + is preferred, as extend is faster.

Methods to Modify the List: insert()

• We can insert value(s) at the element in the list with index m, using the syntax insert (m, value), e.g.:

```
>>> List 7 = [5, 6, 7, 8]
>>> List 7
[5, 6, 7, 8]
>>> List 8 = ['one', 'two', 'three', 'four']
>>> List 8
['one', 'two', 'three', 'four']
>>> List 8.insert(2, List 7)
>>> List 8
['one', 'two', [5, 6, 7, 8], 'three', 'four']
```

Methods to Modify the List: del()

We use del () to remove elements from a list by specifying the position of these elements:

```
>>> List 5 = [1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 'twelve']
[1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 'twelve']
>>> del List 5[3]
>>> List 5
[1, 2, 3, 6, 7, 8, 9, 10, 11, 'twelve']
>>> del List 5[1:4]
>>> List 5
[1, 7, 8, 9, 10, 11, 'twelve']
>>> List 5[2:4] = []
>>> List 5
[1, 7, 10, 11, 'twelve']
```

The del () *statement is* preferred method of deleting values from a list – it is easier to read than the equivalent setting of a slice to an empty list.

Methods to Modify the List: remove ()

If we want to remove a value (not a value in a specified position), then we use remove (), e.g.:

```
>>> List 6 = [1, 3, 6, 3, 8, 9, 'ten']
>>> List 6.remove(8)
>>> List 6
[1, 3, 6, 3, 9, 'ten']
 # 8 has been removed
>>> List 6.remove('ten')
>>> List 6
[1, 3, 6, 3, 9]
 # 'ten' has been removed
>>> List 6.remove(3)
>>> List 6
 # 3 has been removed
[1, 6, 3, 9]
 (only the first instance)
>>> List 6.remove(0)
... will cause an error!
```

Other List Methods

- Typing dir ([]) at the chevron >>> will provide a full list.
- Ignore those methods containing "__" in the name. We are interested in:

```
['append', 'count', 'extend', 'index', 'insert', 'pop', 'remove',
 'reverse', 'sort']
```

E.g. reverse the order of the values in the list. • E.g. sort the values in a list.

```
>>> List_10 = [4, 6, 1, 9]
>>> List_10
[4, 6, 1, 9]

>>> List_10.sort()
>>> List_10
[1, 4, 6, 9]

>> List_10.sort(reverse=True)
```

Non-modifying List Methods

- These methods do not change the list.
- E.g. index(), len(), max(), min() >>> List 6 = [1, 3, 6, 3, 8, 9, 10] >>> List 6.index(8) 4 >>> List 6.index(3) >>> len(List 6) >>> max(List 6) 10 >>> min(List 6) 1

Other cool methods

■ The method enumerate () is quite useful:

```
# Original code
collection = [1,2,3,4]
i= 0
for value in collection:
 print(i)
 i += 1

# Using enumerate()
collection = [1,2,3,4]
for i, value in enumerate(collection):
 print(i)
```

Advanced zipping using *

We can use zip to unzip ...

Other cool methods

• The method zip() is also quite nice:

```
>>> seq1 = ['foo', 'bar', 'baz']
>>> seq2 = ['one', 'two', 'three']
>>> zip(seq1, seq2)
[('foo', 'one'), ('bar', 'two'), ('baz', 'three')]
```

zip() is commonly used with enumerate():

```
for i, (a, b) in enumerate(zip(seq1, seq2)):
 print('%d: %s, %s' % (i, a, b))
```

yields:

```
0: foo, one1: bar, two2: baz, three
```

Printing requires the use of special formatting. We will look at this separately – for now, just go with it!

The Dict{} Data Type

- Dict{}
 - □ A hash table type. Used as an associative array.
 - □ Variable size and mutable.
 - □ Format is key:value

```
>>> dict 1 = { 'name': 'john', 'code': 6734, 'dept': 'sales' }
>>> dict 1
 # Prints complete dictionary
 # Prints all the keys
>>> dict 1.keys()
 # Prints all the values
>>> dict 1.values()
>>> dict 2 = { 'a': 'belinda', 'b': [1,2,3,4] }
>>> dict 2['a']
'belinda'
>>> dict 2[3] = 'lucky number'
>>> dict 2
{'a': 'belinda', 3: 'lucky number', 'b': [1, 2, 3, 4]}
```

The Dict{} Data Type

Typing >>>dir({}) will provide a full list of methods:

```
['clear', 'copy', 'fromkeys', 'get', 'has_key', 'items',
  'iteritems', 'iterkeys', 'itervalues', 'keys', 'pop',
  'popitem', 'setdefault', 'update', 'values', 'viewitems',
  'viewkeys', 'viewvalues']
```

■ E.g.:

```
>>> dict_2 = {'a':'belinda','b':[1,2,3,4]}
>>> dict_2[5] = 'some value'
>>> dict_2['dummy'] = 'another value'
>>> dict_2
{'a': 'belinda', 'dummy': 'another value', 'b': [1, 2, 3, 4], 5:
'some value'}
>>> del dict_2[5]
>>> val = dict_2.pop('dummy')
```

More Dict{} Examples

```
>>> mapping = dict(zip(range(5), reversed(range(5))))
>>> mapping
{0: 4, 1: 3, 2: 2, 3: 1, 4: 0}
>>> words = ['apple', 'bat', 'bar', 'atom', 'book']
>>> by letter = {}
>>> for word in words:
 letter = word[0]
 if letter not in by_letter:
 by letter[letter] = [word]
 else:
 by letter[letter].append(word)
>>> by letter
{'a': ['apple', 'atom'], 'b': ['bat', 'bar', 'book']}
```

The Set{} Data Type

- Set{}
 - □ An unordered collection of unique elements
 - □ Thought of as the 'keys' of a dict type
 - □ Support mathematical set functions, e.g. union, intersection.
 - ☐ Create using { } or the set() function

```
>>> set([2, 2, 2, 1, 3, 3])
set([1, 2, 3])
>>> {2, 2, 2, 1, 3, 3}
set([1, 2, 3])
```

The Set{} Data Type

Some examples:

```
>>> a = \{1, 2, 3, 4, 5\}
>>> b = \{3, 4, 5, 6, 7, 8\}
>>> a | b # union (or)
set([1, 2, 3, 4, 5, 6, 7, 8])
>>> a & b # intersection (and)
set([3, 4, 5])
>>> a - b # difference
set([1, 2])
>>> a ^ b # symmetric difference (xor)
set([1, 2, 6, 7, 8])
```

The Set{} Methods

Function	Alternate Syntax	Description
a.add(x)	N/A	Add element x to the set a
a.remove(x)	N/A	Remove element x from the set a
a.union(b)	a b	All unique elements in a and b.
a.intersection(b)	a&b	All elements in both a and b.
a.difference(b)	a-b	The elements in but not in b.
a.symmetric_difference(b)	a^b	All elements in a or b but not both.
a.issubset(b)	N/A	True if all elements of a are in b.
a.issuperset(b)	N/A	True if all elements of b are in a.
a.isdisjoint(b)	N/A	True if a and b have no elements in common.

Up next...

Code Organisation

Functions

- Namespaces
- □ Scope
- □ Local functions

- □ Lambda functions
- Currying
- A closer look at functions(parameters vs arguments)

Hackles

By Drake Emko & Jen Brodzik

Functions

- Some problems can be very complex. In such cases, it may be easier to separate the problem into smaller, simpler tasks.
- This process is called decomposition.
- Alternatively, sometimes a calculation is very popular (e.g. calculating the mean) and is repeated often and in different parts of a program.
- We don't want to rewrite the code each time it is needed!
- In these situations, we can use functions to help us out.
- Functions are the primary and most important method of code organisation and re-use in Python.

Advantages of Functions

Program development more manageable

The divide-and-conquer approach makes program development more manageable. Construct program from smaller pieces/modules.

Simpler, streamlined code

Typically simpler and easier to understand when code is broken down into functions.

Software reusability

Use existing functions as building-blocks to create new programs.

Avoid repeating code

Reduce the duplication of code within a program.

Better testing

Testing and debugging becomes simpler when each task within a program is contained in its own function. Test each function in a program individually to determine whether it correctly performs its operation. Easier to isolate and fix errors.

Functions

- A self-contained segment of code which implements a specific, well-defined task.
- Python programs typically combine user-defined functions with library functions available in the standard library.
- A function is invoked by a call which specifies:
 - □ A function name
 - Possibly parameters/arguments.
- A function may also return a value.
- input and print are examples of standard library functions and are invoked in the following way:

```
print("Welcome to functions!")
num = input("Please enter number: ")
```

Function Definition

Functions are declared using the def keyword and are exited using the return keyword:

```
def functionName(parameters):
 function-commands
 return expression
```

- The keyword definition.
- The functionName follows the same rules as variable names.
- The parameters are identifier names that will be used as the names within the function for the objects passed to the function.
- Parameters are optional. if there is more than one, they are written as a sequence of comma-separated identifiers.

Function Definition

```
def functionName(parameters):
 function-commands
 return expression
```

- function_commands is a sequence of Python statements. These commands must be indented.
- function commands contain definitions and statements.
- A return statement without an expression argument returns None.
- If no return statement is present (i.e. falling off the end of a function), the function also returns None.
- All functions return a value, even if it is the special value None.

Example: Functions

 Write a function which will take two numbers as parameters, sum them, and return the result.

```
def addNumbers(num1, num2):
 total = num1 + num2
 return total
```

We can call it from the command prompt as follows:

```
>>> ans = addNumbers(4,5)
>>> print(ans)
9

or

>>> print(addNumbers(4,5))
```

Namespace, Scope, Local Functions

- Functions can access variables in two different scopes: global and local.
- Namespace: the name we use to describe a variable scope in Python.
- Variables assigned within a function are assigned to the local namespace.
- Local namespace: created when the function is called and immediately populated by the function's arguments. After the function is finished, the local namespace is destroyed.
- Once the function has finished execution, we no longer have access to the variables inside of the function.
- Variables that have global scope can be accessed anywhere within the Python code – useful, but constitute bad programming style!
- Use sparingly!

Example: namespace and scope

Find the maximum of three numbers.

def maximum(n1, n2, n3):

```
maxValue = n1
 if (n2 > maxValue):
 maxValue = n2
 if (n3 > maxValue):
 maxValue = n3
 return maxValue
>>> maxnum = maximum(4,7,1)
>>> print('The maximum is: ', maxnum)
>>> print('maxValue is : ',maxValue)
Traceback (most recent call last):
  File "<pyshell#618>", line 1, in <module>
 print('maxValue is: ',maxValue)
NameError: name 'maxValue' is not defined
```

Generates an error as we try to access maxValue which only has a local namespace inside of maximum

Returning More Than One Value

- By definition across programming languages, a function is designed to return a single value or object.
- The same is true in Python. However we can get around this limitation by returning a container type, such as a list, e.g.:

```
def example_function():
 return [1, 2, 3]  # packing the values into a tuple

>>> a,b,c = example_function()  # unpack the tuple
>>> a
1
>>> b
2
>>> c
```

Returning More Than One Value

Since we can return an object, we are not restricted to just lists – e.g. we can return a dict{} structure instead:

```
def example function():
 return {'a' : 5, 'b' : 6, 'c' : 7}
>>> dt = example function() # packing the values into a dict
>>> dt.keys()
 # Look at the keys
['a', 'c', 'b']
 # Check the values
>>> dt.values()
[5, 7, 6]
>>> dt['a']
5
```

Lambda Functions

- Python supports anonymous or lambda functions.
- These are simple functions consisting of a single statement, the result of which is the return value.
- They are defined using the lambda keyword. This signals to Python that we are declaring an anonymous function. For example:

Using a function

lambda function equivalent

The lambda function allows us to avoid excess overhead and will be useful in data analysis

Another Lambda Function Example

- Lambda functions can be very powerful and allow for quick and easy manipulation of data.
- Getting your head around generic functions might take some practice, but you'll get there!

Currying

Currying: the term used when we derive new functions from existing ones by partial argument application. There are two ways we can achieve this:


```
>>> def add_numbers(x, y):
 return x + y

>>> # Lambda function definition of add_five
>>> add_five = lambda y: add_numbers(5, y)
>>> add_five(10)
15

>>> # Alternative definition of add_five
>>> from functools import partial
>>> add_five = partial(add_numbers,5)
>>> add_five(10)
15
```

This is particularly useful when using pandas and transforming time series data.

A closer look at functions ...

"It may take another week or two for the supercomputers to figure out the best mobile phone plan ..."

- When we invoke a function, we need to specify a function name and we may also specify arguments (or parameters).
- Argument: any piece of data passed into a function when the function is called.
 - □ A function can use its arguments in calculations or other operations.
 - □ When calling the function, the argument is placed in parentheses following the function name.
- Parameter: is a variable that receives an argument passed into a function.
 - □ A variable assigned the value of an argument when the function is called.
 - ☐ The parameter and the argument reference the same value.

```
def example_function(number):
 result = number * 2
 print(result)

value = 3
example function(value)
```


- As we have seen, a function may accept multiple arguments.
- Parameter list items are separated by a comma.
- Arguments are passed by position to the corresponding parameters.
- For this reason arguments must be passed in the exact order in which they are defined as they are positional arguments.

Keyword Arguments

- Keyword arguments: allow out-of-order parameters.
- Caveat: you must provide the name of the parameter as a 'keyword' to have your arguments match up to their corresponding argument names.
- Example:

Default Arguments

- Default arguments: arguments declared with default values.
- Parameters are defined to have a default value if one is not provided in the function call for that argument.
- Definitions are provided in the function declaration header.
- Positional arguments must come before any default arguments.

- Changes made to a parameter value within a function do not affect the argument.
- For example, the value variable passed to the change_me function cannot be changed by the function.

- Functions can change the values of arguments if they are:
 - □ mutable; and
 - □ non-primitive values (pass by reference).

```
>>> def change me(aList, aNum):
 aList.append(aNum)
 #change the list (mutable)
 #change the variable?
 aNum += 1
>>> numList = [1, 2]
>>> num = 3
>>> print(num, numList)
 # Output is: 3 [1, 2]
>>> change me(numList, num)
>>> print(num, numList)
 # Output is: 3 [1, 2, 3]
>>> change me(numList, num)
 # Output is: 3 [1, 2, 3, 3]
>>> print(num, numList)
```

A closer look at scope

- The part of a program in which a variable may be accessed.
- Variables either have local or global scope.
- Variables defined within a function have local scope.
 - □ Live as long as the functions they are defined in are active and are accessible within the function only.
- Variables defined at the highest level in a module/file have global scope.
 - □ Lifespan lasts as long as the program is executing. The values of global variables are accessible to all functions.
- Example:

```
>>> def example_function():
 local_str = 'local'
 print(global_str + ' ' + local_str)
>>> global_str = 'global'
>>> example_function()
global_local
```

A closer look at scope

- Variables can be defined:
 - ☐ At the top level in a program.
 - □ In a block.
- If you define a variable in a block:
 - □ It is distinct from any variable of the same name defined outside the block.
 - □ When you leave the block, you no longer have access to the variable.
- Parameters to functions are treated as variables defined in the block of the function.
- When searching for an identifier/variable, Python searches the local scope first, then the global scope.

Global Variables

Global variable names can be overridden by local variables, e.g.:

```
>>> def example function():
 global str = 'local'
 print('String in function is:', global_str)
>>> global str = 'global'
>>> print('String is:', global str)
String is: global
>>> example function()
String in function is: local
>>> print('String is:', global str)
String is: global
```

Global Variables inside a Function

- We can also assign a value to a global variable inside of a function by declaring the global variable.
- We use the word global to ensure the global version of global_str is used.
- To reference/access a global variable, use the global statement, e.g.:

```
>>> def example function():
 global global str
 global str = 'local'
 print('String in function is:', global_str)
>>> global str = 'global'
String is: global
>>> print('String is:', global str)
>>> example function()
String in function is: local
>>> print('String is:', global str)
String is: local
```

Global Variables and Constants

- Most programmers agree that you should restrict the use of global variables, or not use them at all. A few reasons why:
 - Make debugging difficult: many locations in the code could be causing a wrong variable value.
 - □ Functions that use global variables are usually dependent on those variables. Harder to transfer functions to another program.
 - □ Make a program hard to understand.
- Preferred approach: create variables locally and pass them as arguments to the functions as needed.
- Only use the information passed to functions via the parameters or defined within the function.

Global Variables and Constants

- Global constants however, are permissible to use in a program.
- Global constant: a global name that refers to a value that cannot be changed.
- Although Python does not allow you to create true global constants, you can simulate them with global variables.
 - □ For example:

- It is common practice to write a constant's name in uppercase letters.
- Reminds us that the value referenced by the name is not to be changed in the program!

Scope Exercise: What is the output of the code?

```
i = 1
k = 2
def function1():
 \dot{\exists} = 3
 k = 4
 print('j is:', j, 'k is', k)
def function2():
 i = 6
 function1()
 print('j is:', j, 'k is', k)
k = 7
function1()
print('j is:', j, 'k is', k)
j = 8
function2()
print('j is:', j, 'k is', k)
```

Try to work out the output from this code, WITHOUT entering the code into Python first.

You can check yourself afterwards by implementing and running the code.