Python Tutorial

Introduction

Python is a great general-purpose programming language on its own, but with the help of a few popular libraries (numpy, scipy, matplotlib) it becomes a powerful environment for scientific computing.

In this tutorial, we will cover:

- Basic Python: Basic data types (Containers, Lists, Dictionaries, Sets, Tuples), Functions,
 Classes
- · Numpy: Arrays, Array indexing, Datatypes, Array math, Broadcasting
- Matplotlib: Plotting, Subplots, Images
- IPython: Creating notebooks, typical workflows

Basics of Python

Python is a high-level, dynamically typed multiparadigm programming language. Python code is often said to be almost like pseudocode, since it allows you to express very powerful ideas in very few lines of code while being very readable. As an example, here is an implementation of the classic quicksort algorithm in Python:

```
In []: def quicksort(arr):
 if len(arr) <= 1:
 return arr
 pivot = arr[len(arr) // 2]
 left = [x for x in arr if x < pivot]
 middle = [x for x in arr if x == pivot]
 right = [x for x in arr if x > pivot]
 return quicksort(left) + middle + quicksort(right)
```

Python versions

There are currently two different supported versions of Python, 2.7 and 3.4. Somewhat confusingly, Python 3.0 introduced many backwards-incompatible changes to the language, so code written for 2.7 may not work under 3.4 and vice versa. For this class all code will use Python 3.5.

You can check your Python version at the command line by running python --version.

Basic data types

Numbers

Integers and floats work as you would expect from other languages:

```
In []: x = 3
print(type(x)) # Prints "<class 'int'>"
print(x) # Prints "3"
```

```
In []: print(x + 1) # Addition; prints "4"
print(x - 1) # Subtraction; prints "2"
print(x * 2) # Multiplication; prints "6"
print(x ** 2) # Exponentiation; prints "9"
```

```
In []: x += 1

print(x) # Prints "4"

x *= 2

print(x) # Prints "8"
```

```
In []: y = 2.5
print(type(y)) # Prints "<class 'float'>"
print(y, y + 1, y * 2, y ** 2) # Prints "2.5 3.5 5.0 6.25"
```

Note that unlike many languages, Python does not have unary increment (x++) or decrement (x--) operators.

Python also has built-in types for long integers and complex numbers; you can find all of the details in the <u>documentation (https://docs.python.org/2/library/stdtypes.html#numeric-types-int-float-long-complex)</u>.

Booleans

Python implements all of the usual operators for Boolean logic, but uses English words rather than symbols (&&, | ||, etc.):

```
In []: t = True
f = False
print(type(t)) # Prints "<class 'bool'>"
```

Now we let's look at the operations:

```
In []: print(t and f) #Logical AND; prints "False"
print(t or f) #Logical OR; prints "True"
print(not t) #Logical NOT; prints "False"
print(t != f) #Logical XOR; prints "True"
```

Strings

```
In []: hello = 'hello' # String literals can use single quotes world = "world" # or double quotes; it does not matter. print(hello) # Prints "hello" print(len(hello)) # String length; prints "5"
```

```
In []: hw = hello + ' ' + world # String concatenation print(hw) # prints "hello world"
```

```
In []: hw12 = '%s %s %d' % (hello, world, 12) # sprintf style string formatting print(hw12) # prints "hello world 12"
```

String objects have a bunch of useful methods; for example:

You can find a list of all string methods in the <u>documentation</u> (https://docs.python.org/2/library/stdtypes.html#string-methods).

Containers

Python includes several built-in container types: lists, dictionaries, sets, and tuples.

Lists

A list is the Python equivalent of an array, but is resizeable and can contain elements of different types:

```
In []: xs = [3, 1, 2] # Create a list
print(xs, xs[2]) # List indices start with 0; prints "[3, 1, 2] 2"
print(xs[-1]) # Negative indices count from the end of the list; prints "2"
```

```
print(xs) # Prints "[3, 1, 'foo']"

In []: xs.append('bar') # Adda new element to the end of the list print(xs) # Prints "[3, 1, 'foo', 'bar']"

In []: x = xs.pop() # Remove and return the last element of the list print(x, xs) # Prints "bar [3, 1, 'foo']"
```

Lists can contain elements of different types

As usual, you can find all the gory details about lists in the <u>documentation</u> (https://docs.python.org/2/tutorial/datastructures.html#more-on-lists).

Slicing

xs[2] = 'foo'

In []:|

In addition to accessing list elements one at a time, Python provides concise syntax to access sublists; this is known as slicing:

```
In [ ]: | nums = list(range(5))
 # range is a built-in function that creates a list of i
 print(nums)
 # Prints "[0, 1, 2, 3, 4]"
 print(nums[2:4])
 # Get a slice from index 2 to 4 (exclusive); prints "[2
 # Get a slice from index 2 to the end; prints "[2, 3, 4
 print(nums[2:])
 print(nums[:2])
 # Get a slice from the start to index 2 (exclusive); pr
 # Get a slice of the whole list; prints "[0, 1, 2, 3, 4
 print(nums[:])
 # Slice indices can be negative; prints "[0, 1, 2, 3]"
 print(nums[:-1])
 nums[2:4] = [8, 9]
 # Assign a new sublist to a slice
 # Prints "[0, 1, 8, 9, 4]"
 print(nums)
```

Loops

You can loop over the elements of a list like this:

```
In []: animals = ['cat', 'dog', 'monkey']

for animal in animals:
 print(animal)

# Prints "cat", "dog", "monkey", each on its own line.
```

If you want access to the index of each element within the body of a loop, use the built-in enumerate function:

```
In []: animals = ['cat', 'dog', 'monkey']

for idx, animal in enumerate(animals):
 print('#%d: %s' % (idx+1 , animal))

# Prints "#1: cat", "#2: dog", "#3: monkey", each on its own line
```

List comprehensions:

When programming, frequently we want to transform one type of data into another. As a simple example, consider the following code that computes square numbers:

```
In []: nums = [0, 1, 2, 3, 4]
 squares = []
 for x in nums:
 squares_append(x ** 2)
 print(squares) # Prints [0, 1, 4, 9, 16]
```

You can make this code simpler using a list comprehension:

```
In []: nums = [0, 1, 2, 3, 4] squares = [x ** 2 for x in nums] print(squares) # Prints [0, 1, 4, 9, 16]
```

List comprehensions can also contain conditions:

```
In [ ]: nums = [0, 1, 2, 3, 4]
 even_squares = [x ** 2 for x in nums if x % 2 == 0]
 print(even_squares) # Prints "[0, 4, 16]"
```

Dictionaries

A dictionary stores (key, value) pairs, similar to a Map in Java or an object in Javascript. You can use it like this:

```
In []: d = {'cat': 'cute', 'dog': 'furry'} #Create a new dictionary with some data print(d['cat']) # Get an entry from a dictionary; prints "cute" print('cat' in d) # Check if a dictionary has a given key; prints "True" print('furry' in d)
```

```
In []: d['fish'] = 'wet'  # Set an entry in a dictionary print(d['fish'])  # Prints "wet"
```

```
In [ ]: # Uncomment the following:
# print(d['monkey'])

# KeyError: 'monkey' not a key of d
```

```
In []: print(d.get('monkey', 'N/A')) # Get an element with a default; prints "N/A" print(d.get('fish', 'N/A')) # Get an element with a default; prints "wet"
```

```
In []: del d['fish'] # Remove an element from a dictionary print(d_get('fish', 'N/A')) # "fish" is no longer a key; prints "N/A"
```

You can find all you need to know about dictionaries in the <u>documentation</u> (<u>https://docs.python.org/2/library/stdtypes.html#dict</u>).

It is easy to iterate over the keys in a dictionary:

```
In []: d = {'person': 2, 'cat': 4, 'spider': 8}
for animal in d:
 legs = d[animal]
 print('A %s has %d legs' % (animal, legs))
# Prints "A person has 2 legs", "A cat has 4 legs", "A spider has 8 legs"
```

If you want access to keys and their corresponding values, use the iteritems method:

```
In []: d = {'person': 2, 'cat': 4, 'spider': 8}
for animal, legs in d.items():
 print('A %s has %d legs' % (animal, legs))
# Prints "A person has 2 legs", "A cat has 4 legs", "A spider has 8 legs"
```

Dictionary comprehensions: These are similar to list comprehensions, but allow you to easily construct dictionaries. For example:

```
In []: nums = [0, 1, 2, 3, 4]
 even_num_to_square = {x: x ** 2 for x in nums if x %2 == 0}
 print(even_num_to_square) # Prints "{0: 0, 2: 4, 4: 16}"
```

Sets

A set is an unordered collection of distinct elements. As a simple example, consider the following:

```
In []: animals = {'cat', 'dog'} print('cat' in animals) # Check if an element is in a set; prints "True" print('fish' in animals) # prints "False"
```

```
In []: animals.add('fish')  # Add an element to a set print('fish' in animals)  # Prints "True" print(len(animals))  # Number of elements in a set; prints "3"  # Adding an element that is already in the set does not print(len(animals))  # Prints "3"
```

```
In [ ]: animals_remove('cat')  # Remove an element from a set print(len(animals))  # Prints "2"
```

Loops: Iterating over a set has the same syntax as iterating over a list; however since sets are unordered, you cannot make assumptions about the order in which you visit the elements of the set:

```
In []: animals = {'cat', 'dog', 'fish'}
for idx, animal in enumerate(animals):
 print('#%d: %s' % (idx + 1, animal))
# Might print "#1: fish", "#2: dog", "#3: cat"
```

Set comprehensions: Like lists and dictionaries, we can easily construct sets using set

comprehensions:

```
In []: from math import sqrt
nums = {int(sqrt(x)) for x in range(30)}
print(nums) # Prints "{0, 1, 2, 3, 4, 5}"
```

Tuples

A tuple is an (immutable) ordered list of values. A tuple is in many ways similar to a list; one of the most important differences is that tuples can be used as keys in dictionaries and as elements of sets, while lists cannot. Here is a trivial example:

```
In [ ]: d = {(x, x + 1): x for x in range(10)}  # Create a dictionary with tuple keys
 t = (5, 6)  # Create a tuple
 print(type(t))  # Prints "<class 'tuple'>"
 print(d[t])  # Prints "5"
 print(d[(1, 2)])  # Prints "1"
```

```
In []: #Uncomment the following
# t[0] = 1

# TypeError: 'tuple' object does not support item assignment
```

Functions

Python functions are defined using the def keyword. For example:

```
In []:
 def sign(x):
 if x > 0:
 return 'positive'
 elif x < 0:
 return 'negative'
 else:
 return 'zero'

for x in [-1, 0, 1]:
 print(sign(x))
# Prints "negative", "zero", "positive"</pre>
```

We will often define functions to take optional keyword arguments, like this:

```
In []: def hello(name, loud=False):
 if loud:
 print('HELLO, %s!' % name_upper())
 else:
 print('Hello, %s' % name)

hello('lol')
hello('lol', loud=True)
```

Classes

The syntax for defining classes in Python is straightforward: