Introduction to python and sklearn (version 2.7, mid-2010)

How to install Python?

- →From python web site versions >=2.7 (available for all OSs)
 - ⇒ https://www.python.org/downloads/release/python-2710/
 - ⇒e.g. for windows: Windows x86 MSI installer

 →Install on C:\Python
- →add scientific libraries by means of 'pip install <module>'
 - ⇒ NumPy >=1.8
 - ⇒ SciPy >= 0.13
 - ⇒Sklearn

Should I be a programmer?

→Not necessarily!

⇒Better if you have some basis of programming models and languages

→It is mostly required to be an 'integrator'

⇒You will need to connect modules, import data and apply minor modifications on available scripts

→Python is a very high-level language, easy to use

Python Basics

Interactive "Shell"

- → Great for learning the language
- → Great for experimenting with the library
- → Great for testing your own modules
- → Type statements or expressions at prompt:

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

Numbers

→The usual suspects

 \rightarrow 12, 3.14, 0xFF, 0377, (-1+2)*3/4**5, abs(x), 0<x<=5

→ C-style shifting & masking

 \rightarrow 1<<16, x&0xff, x|1, ~x, x^y

→Integer division truncates :-(

 $\rightarrow 1/2 -> 0$

1./2. \rightarrow 0.5, float(1)/2 \rightarrow 0.5

→ Will be fixed in the future

→ Long (arbitrary precision), complex

 \rightarrow 2L**100 -> 1267650600228229401496703205376L

» In Python 2.2 and beyond, 2**100 does the same thing

$$\rightarrow 1j**2 -> (-1+0j)$$

Strings

→"hello"+"world"

1''

"helloworld" # concatenation

→"hello"*3

"hellohello" # repetition

→"hello"[0]

"h"

indexing

→"hello"[-1]

"o"

(from end)

→"hello"[1:4]

"ell"

slicing

→len("hello")

5

size

→"hello" < "jello"

1

comparison

→"e" in "hello"

1

search

→"single quotes'

Lists

→ Flexible arrays, even with heterogeneous data

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

→ Same operators as for strings

 \rightarrow 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"]
```

More List Operations

```
>>> a = range(5)
 # [0,1,2,3,4]
>>> a.append(5)
 # [0,1,2,3,4,5]
 # [0,1,2,3,4]
>>> a.pop()
5
>>> a.insert(0, 42)
 # [42,0,1,2,3,4]
 # [0,1,2,3,4]
>>> a.pop(0)
5.5
>>> a.reverse()
 # [4,3,2,1,0]
 # [0,1,2,3,4]
>>> a.sort()
```

Dictionaries

→ Hash tables, "associative arrays"

```
\rightarrowd = {"duck": "eend", "water": "water"}
```

→Lookup:

```
→d["duck"] -> "eend"
```

→d["back"] # raises KeyError exception

→ Delete, insert, overwrite:

```
→del d["water"] # {"duck": "eend"}
```

```
→d["back"] = "rug" # {"duck": "eend", "back": "rug"}
```

More Dictionary Ops

→ Keys, values, items:

```
→d.keys() -> ["duck", "back"]
```

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

→ Presence check:

```
\rightarrowd.has key("duck") -> 1; d.has key("spam") -> 0
```

→ Values of any type; keys almost any

```
→ {"name":"Guido", "age":43, ("hello", "world"):1, 42:"yes", "flag": ["red", "white", "blue"]}
```

Dictionary Details

→ Keys must be immutable:

- ⇒numbers, strings, tuples of immutables
 - → these cannot be changed after creation
- ⇒reason is *hashing* (fast lookup technique)
- ⇒**not** lists or other dictionaries
 - →these types of objects can be changed "in place"
- ⇒no restrictions on values

→ Keys will be listed in arbitrary order

⇒again, because of hashing

Tuples

```
→key = (lastname, firstname)
→point = x, y, z # parentheses optional
→lastname = key[0]
→singleton = (1,) # trailing comma!!!
→empty = () # parentheses!
→tuples vs. lists; tuples immutable
```

Variables

- →No need to declare
- → Need to assign (initialize)

→use of uninitialized variable raises exception

→Not typed

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

→ Everything is a "variable":

→Even functions, classes, modules

Reference Semantics

→ Assignment manipulates references

 \rightarrow x = y does not make a copy of y

 \rightarrow x = y makes x **reference** the object y references

→ Very useful; but beware!

→Example:

$$>>> a = [1, 2, 3]$$

$$>>> b = a$$

>>> a.append(4)

>>> print b

[1, 2, 3, 4]

Changing a Shared List

$$a = [1, 2, 3]$$

$$b = a$$

a.append(4)

I. Tinnirello

Changing an Integer

$$a = 1$$

$$b = a$$

a

b

a = a + 1

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

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

Control Structures

if condition:

statements

[elif condition:

statements]

else:

statements

while condition:

statements

for var in

sequence:

statements

break continue

Grouping Indentation

```
In Python:
 In C:
 for (i = 0; i < 20; i++)
for i in range(20):
  if i\%3 == 0:
 if (i\%3 == 0) {
 print i
 printf("%d\n", i);
 if i\%5 == 0:
 if (i\%5 == 0) {
 print "Bingo!"
  print "---"
 printf("Bingo!\n"); }
 printf("---\n");
```

```
Bingo!
12
15
Bingo!
18
```

Functions, Procedures

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

return  # from procedure
```

from function

return expression

Example Function

```
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)
4
```

Classes

```
class name:
  "documentation"
  statements
-or-
class name(base1, base2, ...):
Most, statements are method definitions:
  def name(self, arg1, arg2, ...):
May also be class variable assignments
```

Example Class

```
class Stack:
  "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 happens if it's
  empty?
 del self.items[-1]
 return x
  def empty(self):
 return len(self.items) == 0 # Boolean result
```

Using Classes

→ 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"
```

→ To inspect instance variables, use dot notation:

```
x.items \# \rightarrow [1]
```

Subclassing

```
class FancyStack(Stack):
 "stack with added ability to inspect inferior stack items"

def peek(self, n):
 "peek(0) returns top; peek(-1) returns item below that;
etc."
 size = len(self.items)
 assert 0 <= n < size  # test
precondition
 return self.items[size-1-n]</pre>
```

Subclassing (2)

```
class LimitedStack(FancyStack):
 "fancy stack with limit on stack size"

def __init__(self, limit):
 self.limit = limit
 FancyStack.__init__(self)  # base class constructor

def push(self, x):
 assert len(self.items) < self.limit
 FancyStack.push(self, x)  # "super" method call</pre>
```

Class / Instance Variables

```
class Connection:
 # class variable
  verbose = 0
  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", self.host
```

I Tinnirello

Instance Variable Rules

- → On use via instance (self.x), search order:
 - \Rightarrow (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 <u>as</u> regex
- ⇒ from re import match <u>as</u> m

Packages

- → Collection of modules in directory
- → Must have ___init___.py file
- → May contain subpackages
- **→**Import syntax:
 - ⇒from P.Q.M import foo; print foo()
 - ⇒from P.Q import M; print M.foo()
 - ⇒import P.Q.M; print P.Q.M.foo()
 - ⇒import P.Q.M as M; print M.foo() # new

Catching Exceptions

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

I. Tinnirello

Try-finally: Cleanup

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

File Objects

→ f = open(filename[, mode[, buffersize])

- ⇒ mode can be "r", "w", "a" (like C stdio); default "r"
- ⇒ append "b" for text translation mode
- ⇒ append "+" for read/write open
- ⇒ buffersize: 0=unbuffered; 1=line-buffered; buffered

→ methods:

- ⇒ read([*nbytes*]), readline(), readlines()
- ⇒ write(*string*), writelines(*list*)
- \Rightarrow seek(pos[, how]), tell()
- ⇒ flush(), close()
- ⇒ fileno()

Standard Library

→Core:

⇒os, sys, string, getopt, StringIO, struct, pickle, ...

→ Regular expressions:

⇒re module; Perl-5 style patterns and matching rules

→Internet:

⇒socket, rfc822, httplib, htmllib, ftplib, smtplib, ...

→ Miscellaneous:

- ⇒pdb (debugger), profile+pstats
- ⇒Tkinter (Tcl/Tk interface), audio, *dbm, ...

URLs

- →http://www.python.org
 - ⇒official site
- →http://starship.python.net
 - ⇒ Community
- →http://www.python.org/psa/book store/
 - ⇒(alias for http://www.amk.ca/bookstore/)
 - ⇒Python Bookstore

NumPy additional features

- → fast, multidimensional arrays
- → libraries of reliable, tested scientific functions
 - ⇒ a powerful N-dimensional array object
 - ⇒ advanced array slicing methods (to select array elements)
 - ⇒ convenient array reshaping methods
 - ⇒ and it even contains 3 libraries with numerical routines:
 - → basic linear algebra functions
 - → basic Fourier transforms
 - → sophisticated random number capabilities
- → plotting tools
- → We will learn by examples!
 - I. Tinnirello

Sklearn

- →Many classes, methods and functions for dealing with machine learning problems
- **→**Core data structure:
 - ⇒Dataset
 - → dictionary-like object that holds all the data and some metadata about the data
 - →.data: n samples, n features
 - →.target: possible outputs

Loading/Saving

```
\rightarrowA=[1 2 3; 4 5 6]
→ Numpy.save('file', A);
→C=numpy.load('file');
→e.g.
 a=matplotlib.image.imread('ilenia.j
 pg';
→b=a[:,:,0]
```

Exercise 1

- →Write a python script for recording 5 seconds of audio.
- → Save the samples as wav file.
- → Try different sampling rates.
- →Add a noise in the samples and reproduce the file.