File Formats and Standalone Python Programs

Jennifer Helsby, Eric Potash
Computation for Public Policy
Lecture 7: January 26, 2016
computationforpolicy.github.io

Announcements

- HW2 is online: https://computationforpolicy.github.io/assignments/02.html
- HW1 is graded
 - Average: 95
- Slight modification of schedule:
 - Census and survey data lecture on Thursday

Today

- Dealing with other file formats than CSV
 - JSON, Excel, Stata, SAS, ...
- Writing standalone Python code
 - Modules and packages
- Debugging
- PEP8 style

File Formats

Excel

Read Excel files into pandas DataFrames:

```
df = pd.read_excel('my_file.xls', sheetname='Sheet1')
```

 Write pandas DataFrames as Excel sheets (do not recommend):

```
pd.to_excel('my_file.xls', sheetname='Sheet1')
```

Stata

Write a dataframe df into a Stata file:

```
df.to_stata('stata.dta')
```

Read a pandas dataframe df from a Stata file:

```
df = pd.read_stata('stata.dta')
```

SAS

Read a pandas dataframe from a SAS xport (.XPT) file:

```
df = pd.read_sas('sas_xport.xpt')
```

No support currently for writing to SAS

Object Serialization

- Process of cloning data structures directly to a file
- Formatted such that it can be reconstructed later
- Usually language specific

Pickle

- Python standard format for object serialization
- Pickle file extension is usually .pkl
- Uses the pickle standard library module:

import pickle

Why use Pickle

- Advantage:
 - Save arbitrary Python objects (e.g. the result of a timeintensive analysis) for later

- Disadvantage:
 - Not good for transferring between languages

Pickling

```
import pickle

student_names = ['Alice', 'Bob', 'Eve']

with open('savemahstuff.pkl', 'wb') as f:
 pickle.dump(student_names, f)
```

Unpickling

```
import pickle
with open('savemahstuff.pkl', 'rb') as f:
 student_names = pickle.load(f)
```

Pickling Protip

JSON

- Javascript Object Notation
- Saves data in a human-readable format
- Similar in syntax to a Python dict
- Can store:
 - ints, floats, arrays, None (null), bool (true, false),strings ("")
- Commonly used in web programming

JSON: Example

```
{"Mustafa Abdul Qawi Abdul Aziz al Shamyri": {"tweet": "Mustafa
Abdul Qawi Abdul Aziz al Shamyri from Yemen has been in Guantanamo
Bay for 13 years four months.", "country": "Yemen",
"time_in_gitmo": "13 years four months."},
"Hamidullah": {"tweet": "Hamidullah from Afghanistan has been in
Guantanamo Bay for 11 years 11 months.", "country": "Afghanistan",
"time_in_gitmo": "11 years 11 months."}}
```

Why use JSON

Advantage:

 Saving and sharing data between languages, especially in web programming contexts

Disadvantage:

Simple structure; can't store complicated data objects

How to serialize data into JSON format

```
import json

student_names = ['Alice', 'Bob', 'Eve']

with open('savemahstuff.json', 'wb') as f:
 json.dump(student_names, f)
```

How to serialize data into JSON format

```
import json
with open('savemahstuff.json', 'rb') as f:
 student_data = json.load(f)
```

DataFrames to JSON and vice versa

• Reading JSON files:

```
df = pd.read_json('myfile.json')
```

Writing dataframe to JSON:

```
df.to_json('dataframe.json')
```

Other data formats

- XML
- For large datasets:
 - Loading entire files on the hard drive can become slow
 - Use a database (future lectures)

Creating Python Programs, Modules,

Packages

Why create standalone programs and modules

- Create standard tools
- Easier to re-run
- e.g. Create an analysis pipeline that you can run directly from the command line

Example Python Program

```
import math
def sum_of_sqrts(in_nums):
 sum tot = 0
 for num in in nums:
 sum tot += math.sqrt(num)
 return sum tot
to_calc = [2, 3]
print(sum of sqrts(to calc))
```

Run from Command Line

```
Tue Jan 26 11:22 & Computation and Public Policy (ゆう) か $ python example_prog.py 3.1462643699419726
Tue Jan 26 11:22 & Computation and Public Policy (ゆう) *
```

Run from Python Interpreter

Use as Library

```
Tue Jan 26 11:24 ♥ Computation and Public Policy (ゆヮ゚)☞ $ ipython
Python 3.4.3 [Continuum Analytics, Inc.] (default, Oct 20 2015, 14:27:51)
Type "copyright", "credits" or "license" for more information.
IPython 4.0.0 -- An enhanced Interactive Python.
 -> Introduction and overview of IPython's features.
%quickref -> Quick reference.
help -> Python's own help system.
object? -> Details about 'object', use 'object??' for extra details.
In [1]: import example prog
3.1462643699419726
In [2]: example_prog.sum_of_sqrts([3, 4])
Out[2]: 3.732050807568877
```

Most Common Structure of a Python Program

```
import math
def sum of sqrts(in nums):
 sum tot = 0
 for num in in nums:
 sum tot += math.sqrt(num)
 return sum tot
def main():
 print('[*] Doing a thing!')
 to calc = [2, 3]
 print(sum of sqrts(to calc))
if name ==' main ':
 main()
```

From the Command Line

```
Tue Jan 26 11:36 & Computation and Public Policy (デワー) * python example_main.py [*] Doing a thing!
3.1462643699419726
Tue Jan 26 11:36 & Computation and Public Policy (デワー) *
```

From the Python Interpreter

```
Tue Jan 26 11:37 	Computation and Public Policy (ゆヮ゚) ♥ $ ipython
Python 3.4.3 [Continuum Analytics, Inc.] (default, Oct 20 2015, 14:27:51)
Type "copyright", "credits" or "license" for more information.
IPython 4.0.0 -- An enhanced Interactive Python.
 -> Introduction and overview of IPython's features.
%quickref -> Quick reference.
help -> Python's own help system.
object? -> Details about 'object', use 'object??' for extra details.
In [1]: import example main
In [2]: example_main.main()
[*] Doing a thing!
3.1462643699419726
In [3]:
```

Use as Library

```
Tue Jan 26 11:37 ♥ Computation and Public Policy (デワー) ® $ ipython
Python 3.4.3 [Continuum Analytics, Inc.] (default, Oct 20 2015, 14:27:51)
Type "copyright", "credits" or "license" for more information.
IPython 4.0.0 -- An enhanced Interactive Python.
 -> Introduction and overview of IPython's features.
%quickref -> Quick reference.
help -> Python's own help system.
object? -> Details about 'object', use 'object??' for extra details.
In [1]: import example main
In [2]: example main.main()
[*] Doing a thing!
3.1462643699419726
In [3]: example main.sum of sqrts([3, 4])
Out[3]: 3.732050807568877
In [4]:
```

Testing Name

```
if __name__ == '__main__':
 print('This program is being run by itself')
else:
 print('This program is being imported from another module')
```

Testing Name

```
if name == ' main ':
 print('This program is being run by itself')
else:
 print('This program is being imported from another module')
$ python3 using_name.py
This program is being run by itself
$ ipython3
[1] import using_name
I am being imported from another module
```

import statements

• Avoid: from math import *

result = sqrt(to_calc)

OK: from math import sqrt result = sqrt(to_calc)

• Ideal: import math

result = math.sqrt(to_calc)

import statements

- import blah looks:
 - in the current directory for blah
 - Then in the Python path (\$PYTHONPATH)
- ImportError will occur if blah is not found

Environmental Variables

- Environmental variables are shell variables that keep track of system settings
- Denoted by \$ and uppercase: \$EXAMPLE_VAR
- View how they are set with:

```
echo $EXAMPLE VAR
```

Paths

- \$PATH: list of directories the shell should look in when searching for programs
- \$PYTHONPATH: list of directories Python should look in when searching for Python modules

Adding a new directory to your \$PYTHONPATH

\$PYTHONPATH=\$PYTHONPATH:\$HOME/mythesis
export PYTHONPATH

- Append these lines to ~/.bashrc
- To have new changes to ~/.bashrc take effect:

source ~/.bashrc

Making a Python Package

- A Python package is a collection of modules
- Create a package by adding an __init__.py file

```
touch __init__.py
```

Folder Structure of a Good Python Project: mythesis

mythesis/

mythesis/ Source code

docs/ Documentation

tests/ Tests (if you write tests)

img/ Images

README.md Main readme file

in the source code directory of mythesis

```
mythesis/mythesis/
 __init__.py
 clustering.py
 skyplots.py
```

- Top dir is in your Python path
- Do:

```
import mythesis.clustering
from mythesis import clustering
```

Getting new Python Packages

• On Python 2.7:

pip install <packagename>

• On Python 3.x:

pip3 install <packagename>

Python DeBugger (PDB)

Debuggers

- Step through your code as it executes to see where things are going wrong
- Put stops in and inspect memory

Python DeBugger (PDB)

• Import with:

```
import pdb
```

Put stops into your code with:

```
pdb.set_trace()
```

- Run code as you usually do
- At stops, you will be dropped to the (Pdb) prompt

PDB Commands

- Single stepping: s
- Going to the next breakpoint: c
- Quitting PDB: q
- Help: h
- Print: p myvar
- List source: 1
- Hitting enter will execute the last statement

Post-Mortem Debugging

Drop to debugger if code hits a snag:

python -m pdb myscript.py

PEP8 Style

PEP8

- PEP8: style guidelines for Python code
- Not required syntactically
- Makes code easier to read

Installing

Install command line tool:

pip install pep8

Have this command check code:

pep8 mycode.py

Tue Jan 26 12:48 & Computation and Public Policy (デワー) テリー \$ pep8 example_main.py example_main.py:17:12: E225 missing whitespace around operator

Example PEP8 Rules

• For in-line comments, add two spaces before the comment:

```
num_districts = len(districts) # Not including district 01
```

• Have whitespace around operators:

```
num_crimes = len(crime_list) + len(homicides_list)
```

Have two lines between function declarations

A Further Resource

Learn Python the Hard Way:

learnpythonthehardway.org