Python 1: Introduction to Python

Python

<u>Python</u> is one of many scripting languages. Others include <u>Perl</u>, <u>Ruby</u>, and even the Bash/Shell programming we've been talking about.

It is a script because we write the code in a text file and then run it directly with an interpreter. Before when we ran a script in bash/shell we would do

```
$ bash myscript.sh
```

To run code for python we will do

```
$ python myscript.py
```

A first script

Here's a text file that is called 'hello.py' and contains the following

```
print("Hello World!")

$ python hello.py
hello world
$ python hello.py > message.txt # can redirect the output
$ cat message.txt
hello world
```

The Python interpreter

The Python interpreter is a program we run, giving it a file or script which specifies the actions for it to take.

One can also just run the interpreter on the command line and interact with it directly. Just execute the python command on the command line.

```
$ python
Python 2.7.10 (default, Oct 3 2015, 13:37:56)
[GCC 4.2.1 Compatible Apple LLVM 7.0.0 (clang-700.0.72)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
>>> print "hello world"
hello world
```

Python version 3

There is a new (released 2009!) version of Python. Some syntax differences and the way that lists and some operators work is different.

- What's different 3.0 vs 2.0 https://docs.python.org/3.0/whatsnew/3.0.html
- What's new in 3.6? https://docs.python.org/3/whatsnew/3.6.html

Some math with the interpreter

```
>>> 3+10
13
>>> 33/13
2
>>> 33/13.0
2.5384615384615383
>>> 2**10  # 2^10
1024
>>> (909+951) / 2.0 # Parenthees make a difference
930
>>> 909+951/2.0
1384
```

Modules: for Math

Python has the concept of modules or libraries that contain routines we can re-use. We will spend more time on the types of modules that exist (the list is vast!). Using the <u>math</u> module which definese many routines.

```
>>> sqrt(9)
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
NameError: name 'sqrt' is not defined
>>> import math
>>> math.sqrt(9)
>>> math.pow(2,10)
1024.0
>>> 33/13.0
2,5384615384615383
>>> math.ceil(33/13.0) # round up
3.0
>>> math.floor(33/13.0) # round down
2.0
>>> round(2.2) # round works as you expect for rounding (<.5)
2.0
>>> round(2.6) # round works as you expect for rounding (>=.5)
3.0
```

- / 4 0

Other math capabilities

The % operator is modulus - it means return the remainder after dividing by the number. It is useful to see if something divides evenly into a number

```
>>> 10 / 3
3
>>> 10 % 3 # 10 / 3 is 3 with remainder of 1
1
>>> 10 / 2
5
>>> 10 % 2 # 10 / 2 is 5 with a remainder of 0
0
```

This can be useful to see if something is "Modulo" something (or Mod) -- really useful when looking at sequence data and checking to see if it will translate -- is the length/value mod 3 == 0 - means it is divisible perfectly by 3.

Strings

Quotes can define the different special characters and use of strings

```
'break dance'
'break dance"
'break dance'
'break dance'
'>>> "don't break dance"
"don't break dance"
>>> 'don\'t break dance'
"don't break dance'
'concatenate ' 'these ' 'together')
'concatenate these together'
```

Variables

Data can be assigned to variables. Variables don't exist until they are declared.

The = is used for assignment. Some modifiers allow for modifying variable in place

- += add to the value of the variable
- -=, /=, *= are other

```
>>> d = 0 # declare the variable d
>>> print("d is ", d)
d is 0
>>> print("e is ", e)
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
NameError: name 'e' is not defined
>>> d=8*7
>>> print(d)
56
>>> d += 100
>>> print(d)
156
```

String functions

Documented well in the python <u>string</u> library code.

• string.find(substring,[,starting[,end]]) Find a substring within a string

```
>>> str = "Jumping cow over the moon"
>>> str.find("cow")
8
>>> str.find("o") # start searching from beginning
9
>>> str.find("o",12) # start searching after character 12
22
```

• string.split(separator, max_split) Split a string into a list based on a separator (great for column delimited data!). max_splits specifies if it should stop after N separators are found

```
>>> str = "Jumping cow over the moon"
>>> str.split(" ")
['Jumping', 'cow', 'over', 'the', 'moon']
>>> str.split(" ",2)
['Jumping', 'cow', 'over the moon']
```

substring - extracting parts of a larger string

You can query the string with the [] operator to get a subset of the string

```
>>> msg="I am a golden god!"
>>> msg[:4] # everything before position 4
'I am'
>>> msg[7:13] # get a middle part from 7-15
'golden'
>>> msg[14:] # get from 14 to the end
'god!'
>>>msg[msg.find('am'):msg.find('!')]
'am a golden god'
```

Lists

For collecting enumerated items

```
>>> l = [ 2, 3, 5]
>>> l[0] # lists start at 0
2
>>> l[1:3]
3,5
>>> l.append(10)
>>> print(1)
[2, 3, 5, 10]
```

The sum() function will summate a list, len() will report how long it is. max() will report the largest number in a list

```
>>> sum(1)
20
>>> len(1)
4
>>> max(1)
10
```

Lists other tools

Lists can be sorted

```
>>> l = [10,3,17,4]
>>> l.sort()
>>> l
[3, 4, 10, 17]
>>> ls = ['zf','fz','no','apple']
>>> ls.sort()
>>> print(ls)
['apple', 'fz', 'no', 'zf']
```

Using split to parse strings

Starting with strings containing several parts which encode information you want.

```
Symbol: NASDAQ=AAPL; Date: 2015-10-01; Performance: Open=111.29, Close=109.56
Symbol: NASDAQ=MSFT; Date: 2015-10-01; Performance: Open=46.65, Close=46.53
```

Extract some of the info using split

```
>>> q =
"Symbol:NASDAQ=AAPL;Date:2015-10-01;Performance:Open=111.29,Close=109.56"
>>> types = q.split(";")
>>> print(types)
['Symbol:NASDAQ=AAPL', 'Date:2015-10-01',
'Performance:Open=111.29,Close=109.56']
>>> symbolset = types[0].split(":")
>>> print(symbolset)
['Symbol', 'NASDAQ=AAPL']
>>> symbol = symbolset[1].split("=")
>>> symbol
['NASDAQ', 'AAPL']
>>> print(symbol[1])
'ΔΔΡΙ'
>>> print(symbolset[1].split("=")[1])
'AAPL'
```

Documentation and Comments

Comment lines start with a '#'

There are also othe self-documentation feature to make it easy to generate readable documention for web or other sites. These are flanked with three double quotes like

```
"""Documentation here"""
# can also be on multiple lines
"""This message could be concise, on multiple lines, and
later I could tell you more about
my program or function"""
```

repr function to display an object/string/number

```
# use repr to print out literally the string
>>> hello = 'hello world\n'
>>> print(hello)
hello world
>>> print(repr(hello))
'hello world\n'
```

More fancy printing

Can use formatting to print some things out like these important <u>numbers and phrase</u>.

```
>>> n = [1, 2, 'oh my god']
>>> print(n)
[1, 2, 'oh my god']
# print things out with fancier printing
>>> print(n[0].rjust(5), n[1].rjust(5), n[2].ljust(10))
AttributeError: 'int' object has no attribute 'rjust'
>>> print( repr(n[0]).rjust(5), repr(n[1]).rjust(5), n[2].ljust(10))
 2 oh my god
>>> print( repr(n[0]).ljust(5), repr(n[1]).rjust(5), n[2].ljust(10))
 2 oh my god
>>> print( repr(n[0]).ljust(5), repr(n[1]).rjust(5), n[2].rjust(10))
 1 2 oh my god
>>> print( repr(n[0]).rjust(5), repr(n[1]).rjust(5), n[2].rjust(12))
 oh my god
 1 2
>>> print( repr(n[0]).rjust(5), repr(n[1]).rjust(5), n[2].ljust(12))
 2 oh my god
```

Print out with placeholders

The format is first a **formatting** string which contains symbols {}. These {} are replaced, in order, by the items that follow in the format() function applied.

```
>>> a = 15
>>> b = 41
>>> print( "a + b = ", a+b)
a + b = 56
>>> print( "{} + {} = {}".format(a,b,a+b))
15 + 41 = 56
>>> print("{} ({}) + {} ({}) = {}".format("a",a,"b",b,a+b))
a (15) + b (41) = 56
```