Esta página se generó a partir de basics.ipynb.

Ejercicio 1 (hola mundo)	Exercise 2 (compliment)	Exercise 3 (multiplication)
Exercise 4 (multiplication table)	Exercise 5 (two dice)	Exercise 6 (triple square)
Exercise 7 (areas of shapes)	Exercise 8 (solve quadratic)	Exercise 9 (merge)
Exercise 10 (detect ranges)	Exercise 11 (interleave)	Exercise 12 (distinct characters)
Exercise 13 (reverse dictionary)	Exercise 14 (find matching)	Exercise 15 (two dice comprehension
Exercise 16 (transform)	Exercise 17 (positive list)	Exercise 18 (acronyms)
Exercise 19 (sum equation)	Exercise 20 (usemodule)	
1		

Python

Basic concepts

Basic input and output

The traditional "Hello, world" program is very simple in Python. You can run the program by selecting the cell by mouse and pressing control-enter on keyboard. Try editing the string in the quotes and rerunning the program.

```
[1]: | print("Hello world2!")
 Hello world2!
```

Multiple strings can be printed. By default, they are concatenated with a space:

```
[2]: print("Hello,", "John!", "How are you?")
 Hello, John! How are you?
```

In the print function, numerical expression are first evaluated and then automatically converted to strings. Subsequently the strings are concatenated with spaces:

```
[3]: print(1, "plus", 2, "equals", 1+2)

1 plus 2 equals 3
```

Reading textual input from the user can be achieved with the input function. The input function is given a string parameter, which is printed and prompts the user to give input. In the example below, the string entered by the user is stored the variable name. Try executing the program in the interactive notebook by pressing control-enter!

```
[4]: name=input("Give me your name: ")
print("Hello,", name)

Give me your name: Jarkko
Hello, Jarkko
```

Indentation

Repetition is possible with the for loop. Note that the body of for loop is indented with a tabulator or four spaces. Unlike in some other languages, braces are not needed to denote the body of the loop. When the indentation stops, the body of the loop ends.

```
[5]: for i in range(3):
 print("Hello")
print("Bye!")

Hello
Hello
Hello
Bye!
```

Indentation applies to other compound statements as well, such as bodies of functions, different branches of an if statement, and while loops. We shall see examples of these later.

The range(3) expression above actually results with the sequence of integers 0, 1, and 2. So, the range is a half-open interval with the end point excluded from the range. In general, expression range(n) gives integers 0, 1, 2, ..., n-1. Modify the above program to make it also print the value of variable i at each iteration. Rerun the code with control-enter.

Fill in the missing piece in the solution stub file hello_world.py in folder src to make it print the following:

```
Hello, world!
```

Make sure you use correct indenting. You can run it with command python3 src/hello_world.py. If the output looks good, then you can test it with command tmc test. If the tests pass, submit your solution to the server with command tmc submit.

Exercise 2 (compliment)

Fill in the stub solution to make the program work as follows. The program should ask the user for an input, and the print an answer as the examples below show.

```
What country are you from? Sweden
I have heard that Sweden is a beautiful country.

What country are you from? Chile
I have heard that Chile is a beautiful country.
```

Exercise 3 (multiplication)

Make a program that gives the following output. You should use a for loop in your solution.

```
4 multiplied by 0 is 0
4 multiplied by 1 is 4
4 multiplied by 2 is 8
4 multiplied by 3 is 12
4 multiplied by 4 is 16
4 multiplied by 5 is 20
4 multiplied by 6 is 24
4 multiplied by 7 is 28
4 multiplied by 8 is 32
4 multiplied by 9 is 36
4 multiplied by 10 is 40
```

Variables and data types

We saw already earlier that assigning a value to variable is very simple:

```
[6]: a=1 print(a)
1
```


Note that we did not need to introduce the variable a in any way. No type was given for the variable. Python automatically detected that the type of a must be int (an integer). We can query the type of a variable with the builtin function type:

```
[7]: type(a)
[7]: int
```

Note also that the type of a variable is not fixed:

```
[8]: a="some text"
type(a)
[8]: str
```

In Python the type of a variable is not attached to the name of the variable, like in C for instance, but instead with the actual value. This is called dynamic typing.

We say that a variable is a name that *refers* to a value or an object, and the assignment operator *binds* a variable name to a value.

The basic data types in Python are: int, float, complex, str (a string), boot (a boolean with values True and False), and bytes. Below are few examples of their use.

```
[9]: i=5
f=1.5
```

The names of the types act as conversion operators between types:

```
[10]: print(int(-2.8))
 print(float(2))
 print(int("123"))
 print(bool(-2), bool(0)) # Zero is interpreted as False
 print(str(234))

-2
 2.0
 123
 True False
 234
```

A byte is a unit of information that can represent numbers between 0 and 255. A byte consists of 8 bits, which can in turn represent either 0 or 1. All the data that is stored on disks or transmitted across the internet are sequences of bytes. Normally we don't have to care about bytes, since our strings and other variables are automatically converted to a sequence of bytes when needed to. An example of the correspondence between the usual data types and bytes is the characters in a string. A single character is encoded as a sequence of one or more bytes. For example, in the common UTF-8 encoding the character corresponds to the byte with integer value 99 and the character corresponds to sequence of bytes [195, 164]. An example conversion between characters and bytes:

```
[11]: b="ä".encode("utf-8")  # Convert character(s) to a sequence of bytes
 print(b)  # Prints bytes in hexadecimal notation
 print(list(b))  # Prints bytes in decimal notation

b'\xc3\xa4'
[195, 164]

[12]: bytes.decode(b, "utf-8") # convert sequence of bytes to character(s)
[12]: 'ä'
```

During this course we don't have to care much about bytes, but in some cases, when loading data sets, we might have to specify the encoding if it deviates from the default one.

Creating strings

A string is a sequence of characters commonly used to store input or output data in a program. The characters of a string are specified either between single () or double () quotes. This optionality is useful if, for example, a string needs to contain a quotation mark: "I don't want to go!". You can also achieve this by *escaping* the quotation mark with the backslash: 'I don't want to go'.

The string can also contain other escape sequences like \n for newline and \t for a tabulator. See literals for a list of all escape sequences.

```
[13]: print("One\tTwo\nThree\tFour")

One Two
Three  Four
```

A string containing newlines can be easily given within triple double or triple single quotes:

```
[14]: s="""A string
spanning over
several lines"""
```

Although we can concatenate strings using the + operator, for effiency reasons, one should use the join method to concatenate larger number of strings:

```
[15]: a="first"
b="second"
print(a+b)
print(" ".join([a, b, b, a])) # More about the join method Later

firstsecond
first second second first
```

Sometimes printing by concatenation from pieces can be clumsy:

```
[16]: print(str(1) + " plus " + str(3) + " is equal to " + str(4))
# slightly better
print(1, "plus", 3, "is equal to", 4)

1 plus 3 is equal to 4
1 plus 3 is equal to 4
```

The multiple catenation and quotation characters break the flow of thought. *String interpolation* offers somewhat easier syntax.

There are multiple ways to do sting interpolation:

- Python format strings
- the format method
- f-strings

Examples of these can be seen below:

```
[3]: print("%i plus %i is equal to %i" % (1, 3, 4))  # Format syntax

print("{} plus {} is equal to {}".format(1, 3, 4)) # Format method

print(f"{1} plus {3} is equal to {4}")  # f-string

1 plus 3 is equal to 4
1 plus 3 is equal to 4
1 plus 3 is equal to 4
```

The i format specifier in the format syntacs corresponds to integers and the specifier f corresponds to floats. When using f-strings or the format method, integers use d instead. In format strings specifiers can usually be omitted and are generally used only when specific formatting is required. For example in f-strings f"{4:3d}" would specify the number 4 left padded with spaces to 3 digits.

It is often useful to specify the number of decimals when printing floats:

```
[2]: print("%.1f %.2f %.3f" % (1.6, 1.7, 1.8)) # Old style
print("{:.1f} {:.2f} {:.3f}".format(1.6, 1.7, 1.8)) # newer style
print(f"{1.6:.1f} {1.7:.2f} {1.8:.3f}") # f-string

1.6 1.70 1.800
1.6 1.70 1.800
1.6 1.70 1.800
```

The specifier s is used for strings. An example:

```
[4]: print("%s concatenated with %s produces %s" % ("water", "melon", "water"+"melon"))
print("{0} concatenated with {1} produces {0}{1}".format("water", "melon"))
print(f"{'water'} concatenated with {'melon'} produces {'water' + 'melon'}")

water concatenated with melon produces watermelon
water concatenated with melon produces watermelon
water concatenated with melon produces watermelon
```

Look here for more details about format specifiers, and for comparison between the old and new style of string interpolation.

Different ways of string interpolation have different strengths and weaknesses. Generally choosing which to use is a matter of personal preference. On this course examples and model solutions will predominantly use f-strings and the format method.

Expressions

An *expression* is a piece of Python code that results in a value. It consists of values combined together with *operators*. Values can be literals, such as 1, 1.2, "text", or variables. Operators include arithmetics operators, comparison operators, function call, indexing, attribute references, among others. Below there are a few examples of expressions:

```
1+2
7/(2+0.1)
a
cos(0)
mylist[1]
c > 0 and c !=1
(1,2,3)
a<5
obj.attr
(-1)**2 == 1
```

Note that in Python the operator // performs integer division and operator // performs float division. The ** operator denotes exponentiation. These operators might therefore behave differently than in many other common languages.

As another example the following expression computes the kinetic energy of a non-rotating object: 0.5 * mass * velocity**2

Statements

Statements are commands that have some effect. For example, a function call (that is not part of another expression) is a statement. Also, the variable assignment is a statement:

```
[21]: 

i = 5

i = i+1  # This is a commong idiom to increment the value of i by one

i += 1  # This is a short-hand for the above
```

Note that in Python there are no operators ++ or -- unlike in some other languages.

Another large set of statements is the flow-control statements such as if-else, for and while loops. We will look into these in the next sections.

Loops for repetitive tasks

In Python we have two kinds of loops: while and for. We briefly saw the for loop earlier. Let's now look at the while loop. A while loop repeats a set of statements while a given condition holds. An example:

```
[22]: i=1
 while i*i < 1000:
 print("Square of", i, "is", i*i)
 i = i + 1
 print("Finished printing all the squares below 1000.")
 Square of 1 is 1
 Square of 2 is 4
 Square of 3 is 9
 Square of 4 is 16
 Square of 5 is 25
 Square of 6 is 36
 Square of 7 is 49
 Square of 8 is 64
 Square of 9 is 81
 Square of 10 is 100
 Square of 11 is 121
 Square of 12 is 144
 Square of 13 is 169
 Square of 14 is 196
 Square of 15 is 225
 Square of 16 is 256
 Square of 17 is 289
 Square of 18 is 324
 Square of 19 is 361
 Square of 20 is 400
 Square of 21 is 441
 Square of 22 is 484
 Square of 23 is 529
 Square of 24 is 576
 Square of 25 is 625
 Square of 26 is 676
 Square of 27 is 729
 Square of 28 is 784
 Square of 29 is 841
 Square of 30 is 900
 Square of 31 is 961
 Finished printing all the squares below 1000.
```

Note again that the body of the while statement was marked with the indentation.

Another way of repeating statements is with the for statement. An example

```
[23]: s=0
 for i in [0,1,2,3,4,5,6,7,8,9]:
 s = s + i
 print("The sum is", s)
The sum is 45
```

The for loop executes the statements in the block as many times as there are elements in the given list. At each iteration the variable i refers to another value from the list in order. Instead of the giving the list explicitly as above, we could have used the *generator* range(10) which

returns values from the sequence 0,1,...,9 as the for loop asks for a new value. In the most general form the for loop goes through all the elements in an *iterable*. Besides lists and generators there are other iterables. We will talk about iterables and generators later this week.

When one wants to iterate through all the elements in an iterable, then the for loop is a natural choice. But sometimes while loops offer cleaner solution. For instance, if we want to go through all Fibonacci numbers up till a given limit, then it is easier to do with a while loop.

Exercise 4 (multiplication table)

In the main function print a multiplication table, which is shown below:

```
1 2 3 4 5 6 7 8 9 10
2 4 6 8 10 12 14 16 18 20
3 6 9 12 15 18 21 24 27 30
4 8 12 16 20 24 28 32 36 40
5 10 15 20 25 30 35 40 45 50
6 12 18 24 30 36 42 48 54 60
7 14 21 28 35 42 49 56 63 70
8 16 24 32 40 48 56 64 72 80
9 18 27 36 45 54 63 72 81 90
10 20 30 40 50 60 70 80 90 100
```

For example at row 4 and column 9 we have 4*9=36.

Use two nested for loops to achive this. Note that you can use the following form to stop the print function from automatically starting a new line:

```
[24]: print("text", end="")
print("more text")

textmore text
```

Print the numbers in a field with width four, so that the numbers are nicely aligned. For instructions on how adjust the field width refer to pyformat.info.

Decision making with the if statement

The if-else statement works as can be expected. Try running the below cell by pressing control+enter.

```
[25]: x=input("Give an integer: ")
x=int(x)
if x >= 0:
 a=x
else:
 a=-x
print("The absolute value of %i is %i" % (x, a))
Give an integer: -1
The absolute value of -1 is 1
```

The general from of an if-else statement is

```
if condition1:
 statement1_1
 statement1_2
 ...
elif condition2:
 statement2_1
 statement2_2
 ...
...
else:
 statementn_1
 statementn_2
 ...
```

Another example:

```
[26]: c=float(input("Give a number: "))
 if c > 0:
 print("c is positive")
 elif c<0:
 print("c is negative")
 else:
 print("c is zero")</pre>
Give a number: 3
 c is positive
```

Breaking and continuing loop

Breaking the loop, when the wanted element is found, with the break statement:

```
[27]: l=[1,3,65,3,-1,56,-10]
for x in 1:
 if x < 0:
 break
print("The first negative list element was", x)</pre>
```

The first negative list element was -1

Stopping current iteration and continuing to the next one with the continue statement:

```
[3]:
 from math import sqrt, log
 l=[1,3,65,3,-1,56,-10]
 for x in 1:
 if x < 0:
 continue
 print(f"Square root of {x} is {sqrt(x):.3f}")
 print(f"Natural logarithm of \{x\} is \{\log(x):.4f\}")
 Square root of 1 is 1.000
 Natural logarithm of 1 is 0.0000
 Square root of 3 is 1.732
 Natural logarithm of 3 is 1.0986
 Square root of 65 is 8.062
 Natural logarithm of 65 is 4.1744
 Square root of 3 is 1.732
 Natural logarithm of 3 is 1.0986
 Square root of 56 is 7.483
 Natural logarithm of 56 is 4.0254
```

Exercise 5 (two dice)

Let us consider throwing two dice. (A dice can give a value between 1 and 6.) Use two nested for loops in the main function to iterate through all possible combinations the pair of dice can give. There are 36 possible combinations. Print all those combinations as (ordered) pairs that sum to 5. For example, your printout should include the pair (2,3). Print one pair per line.

Functions

A function is defined with the def statement. Let's do a doubling function.

```
[29]: def double(x):
 "This function multiplies its argument by two."
 return x*2
print(double(4), double(1.2), double("abc")) # It even happens to work for strings!

8 2.4 abcabc
```

The double function takes only one parameter. Notice the *docstring* on the second line. It documents the purpose and usage of the function. Let's try to access it.

```
[30]: print("The docstring is:", double.__doc__)
help(double) # Another way to access the docstring

The docstring is: This function multiplies its argument by two.
Help on function double in module __main__:
```

```
\label{eq:double} \mbox{double(x)} \\ \mbox{This function multiplies its argument by two.}
```

Most of Python's builtin functions, classes, and modules should contain a docstring.

```
Help on built-in function print in module builtins:

print(...)

print(value, ..., sep=' ', end='\n', file=sys.stdout, flush=False)

Prints the values to a stream, or to sys.stdout by default.

Optional keyword arguments:

file: a file-like object (stream); defaults to the current sys.stdout.

sep: string inserted between values, default a space.

end: string appended after the last value, default a newline.

flush: whether to forcibly flush the stream.
```

Here's another example function:

```
[32]: def sum_of_squares(a, b):
 "Computes the sum of arguments squared"
 return a**2 + b**2
 print(sum_of_squares(3, 4))
25
```

Note the terminology: in the function definition the names a and b are called parameters of the function; in the function call, however, 3 and 4 are called arguments to the function.

It would be nice that the number of arguments could be arbitrary, not just two. We could pass a list to the function as a parameter.

```
def sum_of_squares(lst):
 "Computes the sum of squares of elements in the list given as parameter"
 s=0
 for x in lst:
 s += x**2
 return s
 print(sum_of_squares([-2]))
 print(sum_of_squares([-2,4,5]))
```

This works perfectly! There is however some extra typing with the brackets around the lists. Let's see if we can do better:

```
[34]: def sum of squares(*t):
```

```
"Computes the sum of squares of arbitrary number of arguments"
s=0
for x in t:
 s += x**2
 return s
print(sum_of_squares(-2))
print(sum_of_squares(-2,4,5))
```

The strange looking argument notation (the star) is called *argument packing*. It packs all the given positional arguments into a tuple t. We will encounter tuples again later, but it suffices now to say that tuples are *immutable* lists. With the for loop we can iterate through all the elements in the tuple.

Conversely, there is also syntax for *argument unpacking*. It has confusingly exactly same notation as argument packing (star), but they are separated by the location where used. Packing happens in the parameter list of the functions definition, and unpacking happens where the function is called:

```
[35]: lst=[1,5,8]
print("With list unpacked as arguments to the functions:", sum_of_squares(*lst))
# print(sum_of_squares(lst)) # Does not work correctly

With list unpacked as arguments to the functions: 90
```

The second call failed because the function tried to raise the list of numbers to the second power. Inside the function body we have t=([1,5,8]), where the parentheses denote a tuple with one element, a list.

In addition to positional arguments we have seen so far, a function call can also have *named* arguments. An example will explain this concept best:

```
[36]: def named(a, b, c):
 print("First:", a, "Second:", b, "Third:", c)
 named(5, c=7, b=8)

First: 5 Second: 8 Third: 7
```

Note that the named arguments didn't need to be in the same order as in the function definition. The named arguments must come after the positional arguments. For example, the following function call is illegal named(a=5, 7, 8).

One can also specify an optional parameter by giving the parameter a default value. The parameters that have default values must come after those parameters that don't. We saw that the parameters of the print function were of form

print(value, ..., sep=' ', end='\n', file=sys.stdout, flush=False). There were four parameters with default values. If some default values don't suit us, we can give them in the function call using the name of the parameter:

```
[37]: print(1, 2, 3, end=' |', sep=' -*- ')
print("first", "second", "third", end=' |', sep=' -*- ')

1 -*- 2 -*- 3 | first -*- second -*- third |
```

We did not need to specify all the parameters with default values, only those we wanted to change.

Let's go through another example of using parameters with default values:

```
def length(*t, degree=2):
 """Computes the length of the vector given as parameter. By default, it computes
 the Euclidean distance (degree==2)"""
 s=0
 for x in t:
 s += abs(x)**degree
 return s**(1/degree)
 print(length(-4,3))
 print(length(-4,3, degree=3))
5.0
4.497941445275415
```

With the default parameter this is the Euclidean distance, and if $p \neq 2$ it is called p-norm.

We saw that it was possible to use packing and unpacking of arguments with the * notation, when one wants to specify arbitrary number of *positional arguments*. This is also possible for arbitrary number of named arguments with the ** notation. We will talk about this more in the data structures section.

Visibility of variables

Function definition creates a new *namespace* (also called local scope). Variables created inside this scope are not available from outside the function definition. Also, the function parameters are only visible inside the function definition. Variables that are not defined inside any function are called **global variables**.

Global variable are readable also in local scopes, but an assignment creates a new local variable without rebinding the global variable. If we are inside a function, a local variable hides a global variable by the same name:

```
def f():
 i = 3  # this creates a new variable, it does not rebind the global i
 print(i) # This will print 3
f()
print(i) # This will print 2
```

If you really need to rebind a global variable from a function, use the <code>global</code> statement. Example:

Unlike languages like C or C++, Python allows defining a function inside another function. This *nested* function will have nested scope:

```
[41]: def f():  # outer function
 b=2
 def g():  # inner function
 #nonlocal b # Without this nonlocal statement,
 b=3  # this will create a new local variable
 print(b)
 g()
 print(b)
 f()
```

Try first running the above cell and see the result. Then uncomment the nonlocal stamement and run the cell again. The <code>global</code> and <code>nonlocal</code> statements are similar. The first will force a variable refer to a global variable, and the second will force a variable to refer to the variable in the nearest outer scope (but not the global scope).

```
Write two functions: triple and square. Function triple multiplies its parameter by three. Function square raises its parameter to the power of two. For example, we have equalities triple(5)==15 and square(5)==25.
```

Part 1.

In the main function write a for loop that iterates through values 1 to 10, and for each value prints its triple and its square. The output should be as follows:

```
triple(1)==3 square(1)==1
triple(2)==6 square(2)==4
...
```

Part 2.

Now modify this for loop so that it stops iteration when the square of a value is larger than the triple of the value, without printing anything in the last iteration.

Note that the test cases check that both functions triple and square are called exactly once per iteration.

Exercise 7 (areas of shapes)

Create a program that can compute the areas of three shapes, triangles, rectangles and circles, when their dimensions are given.

An endless loop should ask for which shape you want the area be calculated. An empty string as input will exit the loop. If the user gives a string that is none of the given shapes, the message "unknown shape!" should be printed. Then it will ask for dimensions for that particular shape. When all the necessary dimensions are given, it prints the area, and starts the loop all over again. Use format specifier for the area.

What happens if you give incorrect dimensions, like giving string "aa" as radius? You don't have to check for errors in the input.

Example interaction:

```
Choose a shape (triangle, rectangle, circle): triangle
Give base of the triangle: 20
Give height of the triangle: 5
The area is 50.000000
Choose a shape (triangle, rectangle, circle): rectangel
Unknown shape!
Choose a shape (triangle, rectangle, circle): rectangle
Give width of the rectangle: 20
Give height of the rectangle: 4
The area is 80.000000
Choose a shape (triangle, rectangle, circle): circle
Give radius of the circle: 10
The area is 314.159265
Choose a shape (triangle, rectangle, circle):
```

Data structures

The main data structures in Python are strings, lists, tuples, dictionaries, and sets. We saw some examples of lists, when we discussed for loops. And we saw briefly tuples when we introduced argument packing and unpacking. Let's get into more details now.

Sequences

A *list* contains arbitrary number of elements (even zero) that are stored in sequential order. The elements are separated by commas and written between brackets. The elements don't need to be of the same type. An example of a list with four values:

```
[42]: [2, 100, "hello", 1.0]
[42]: [2, 100, 'hello', 1.0]
```

A *tuple* is fixed length, immutable, and ordered container. Elements of tuple are separated by commas and written between parentheses. Examples of tuples:

```
[43]: (3,) # a singleton
(1,3) # a pair
(1, "hello", 1.0); # a triple
```

Note the difference between (3) and (3,). Because the parentheses can also be used to group expressions, the first one defines an integer, but the second one defines a tuple with single element.

As we can see, both lists and tuples can contain values of different type.

List, tuples, and strings are called *sequences* in Python, and they have several commonalities:

- their length can be queried with the len function
- min and max function find the minimum and maximum element of a sequence, and sum adds all the elements of numbers together
- Sequences can be concatenated with the + operator, and repeated with the * operator:

 "hi"*3=="hihihi"
- Since sequences are ordered, we can refer to the elements of a sequences by integers using the *indexing* notation: "abcd"[2] == "c"
- Note that the indexing begins from 0
- Negative integers start indexing from the end: -1 refers to the last element, -2 refers to the second last, and so on

Above we saw that we can access a single element of a sequence using *indexing*. If we want a subsequence of a sequence, we can use the *slicing* syntax. A slice consists of elements of the original sequence, and it is itself a sequence as well. A simple slice is a range of elements:

```
[44]: s="abcdefg" s[1:4]

[44]: 'bcd'
```

Note that Python ranges exclude the last index. The generic form of a slice is sequence[first:last:step]. If any of the three parameters are left out, they are set to default values as follows: first=0, last=len(L), step=1. So, for instance "abcde"[1:]=="bcde". The step parameter selects elements that are step distance apart from each other. For example:

```
[45]: print([0,1,2,3,4,5,6,7,8,9][::3])
[0, 3, 6, 9]
```

Exercise 8 (solve quadratic)

In mathematics, the quadratic equation $ax^2+bx+c=0$ can be solved with the formula $x=rac{-b\pm\sqrt{b^2-4ac}}{2a}.$

Write a function solve_quadratic, that returns both solutions of a generic quadratic as a pair (2-tuple) when the coefficients are given as parameters. It should work like this:

```
print(solve_quadratic(1,-3,2))
(2.0,1.0)
print(solve_quadratic(1,2,1))
(-1.0,-1.0)
```

You may want to use the math.sqrt function from the math module in your solution. Test that your function works in the main function!

Modifying lists

We can assign values to elements of a list by indexing or by slicing. An example:

```
[46]: L=[11,13,22,32]
L[2]=10  # Changes the third element
print(L)

[11, 13, 10, 32]
```

Or we can assign a list to a slice:

```
[47]: L[1:3]=[4] print(L)

[11, 4, 32]
```

We can also modify a list by using *mutating methods* of the <u>list</u> class, namely the methods <u>append</u>, <u>extend</u>, <u>insert</u>, <u>remove</u>, <u>pop</u>, <u>reverse</u>, and <u>sort</u>. Try Python's help functionality to find more about these methods: e.g. <u>help(list.extend)</u> or <u>help(list)</u>.

Note that we cannot perform these modifications on tuples or strings since they are *immutable*

Generating numerical sequences

Trivial lists can be tedious to write: [0,1,2,3,4,5,6]. The function range creates numeric ranges automatically. The above sequence can be generated with the function call range(7). Note again that then end value is not included in the sequence. An example of using the range function:

```
[48]: L=range(3)
for i in L:
 print(i)
```

```
# Note that L is not a list!
print(L)

0
1
2
range(0, 3)
```

So L is not a list, but it is a sequence. We can for instace access its last element with L[-1]. If really needed, then it can be converted to a list with the list constructor:

```
[49]: L=range(10)
print(list(L))

[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

Note that using a range consumes less memory than the corresponding list. This is because in a list all the elements are stored in the memory, whereas the range generates the requested elements only when needed. For example, when the for loop asks for the next element from the range at each iteration, only a single element from the range exists in memory at the same time. This makes a big difference when using large ranges, like range(1000000).

The range function works in similar fashion as slices. So, for instance the step of the sequence can be given:

```
[50]: print(list(range(0, 7, 2)))
[0, 2, 4, 6]
```

Sorting sequences

In Python there are two ways to sort sequences. The sort method modifies the original list, whereas the sorted function returns a new sorted list and leaves the original intact. A couple of examples will demonstrate this:

```
[51]: L=[5,3,7,1]
L.sort()  # here we call the sort method of the object L
print(L)
L2=[6,1,7,3,6]
print(sorted(L2))
print(L2)

[1, 3, 5, 7]
[1, 3, 6, 6, 7]
[6, 1, 7, 3, 6]
```

The parameter reverse=True can be given (both to sort and sorted) to get descending order of elements:

```
[52]: L=[5,3,7,1]
print(sorted(L, reverse=True))
[7, 5, 3, 1]
```

Exercise 9 (merge)

Suppose we have two lists L1 and L2 that contain integers which are sorted in ascending order. Create a function merge that gets these lists as parameters and returns a new sorted list L that has all the elements of L1 and L2. So, len(L) should equal to len(L1)+len(L2). Do this using the fact that both lists are already sorted. You can't use the sorted function or the sort method in implementing the merge method. You can however use these sorted in the main function for creating inputs to the merge function. Test with a couple of examples in the main function that your solution works correctly.

Note: In Python argument lists are passed by reference to the function, they are not copied! Make sure you don't modify the original lists of the caller.

Exercise 10 (detect ranges)

Create a function named detect_ranges that gets a list of integers as a parameter. The function should then sort this list, and transform the list into another list where pairs are used for all the detected intervals. So 3,4,5,6 is replaced by the pair (3,7). Numbers that are not part of any interval result just single numbers. The resulting list consists of these numbers and pairs, separated by commas. An example of how this function works:

```
print(detect_ranges([2,5,4,8,12,6,7,10,13]))
[2,(4,9),10,(12,14)]
```

Note that the second element of the pair does not belong to the range. This is consistent with the way Python's range function works. You may assume that no element in the input list appears multiple times.

Zipping sequences

The <u>zip</u> function combines two (or more) sequences into one sequence. If, for example, two sequences are zipped together, the resulting sequence contains pairs. In general, if <u>n</u> sequences are zipped together, the elements of the resulting sequence contains <u>n</u>-tuples. An example of this:

```
[53]: L1=[1,2,3]
L2=["first", "second", "third"]
print(zip(L1, L2))  # Note that zip does not return a list, like range
print(list(zip(L1, L2)))  # Convert to a list

<zip object at 0x7fb8141907c8>
[(1, 'first'), (2, 'second'), (3, 'third')]
```

Here's another example of using the **zip** function.

```
[7]:
 days="Monday Tuesday Wednesday Thursday Friday Saturday Sunday".split()
 weathers="rainy rainy sunny cloudy rainy sunny".split()
 temperatures=[10,12,12,9,9,11,11]
 for day, weather, temperature in zip(days, weathers, temperatures):
 print(f"On {day} it was {weather} and the temperature was {temperature} degrees celsius.")
 # Or equivalently:
 #for t in zip(days, weathers, temperatures):
 print("On {} it was {} and the temperature was {} degrees celsius.".format(*t))
 On Monday it was rainy and the temperature was 10 degrees celsius.
 On Tuesday it was rainy and the temperature was 12 degrees celsius.
 On Wednesday it was sunny and the temperature was 12 degrees celsius.
 On Thursday it was cloudy and the temperature was 9 degrees celsius.
 On Friday it was rainy and the temperature was 9 degrees celsius.
 On Saturday it was sunny and the temperature was 11 degrees celsius.
 On Sunday it was sunny and the temperature was 11 degrees celsius.
```

If the sequences are not of equal length, then the resulting sequence will be as long as the shortest input sequence is.

Exercise 11 (interleave)

Write function <u>interleave</u> that gets arbitrary number of lists as parameters. You may assume that all the lists have equal length. The function should return one list containing all the elements from the input lists interleaved. Test your function from the <u>main</u> function of the program.

```
Example: interleave([1,2,3], [20,30,40], ['a', 'b', 'c']) should return

[1, 20, 'a', 2, 30, 'b', 3, 40, 'c']. Use the zip function to implement interleave. Remember the extend method of list objects.
```

Enumerating sequences

In some other programming languages one iterates through the elements using their indices (0,1, ...) in the sequence. In Python we normally don't need to think about indices when iterating, because the for loop allows simpler iteration through the elements. But sometimes you really need to know the index of the current element in the sequence. In this case one uses Python's enumerate function. In the next example we would like find the second occurrence of integer 5 in a list.

```
[55]: L=[1,2,98,5,-1,2,0,5,10]
 counter = 0
 for i, x in enumerate(L):
 if x == 5:
 counter += 1
 if counter == 2:
 break
 print(i)
```

The enumerate(L) function call can be thought to be equivalent to zip(range(len(L)), L).

Dictionaries

A *dictionary* is a dynamic, unordered container. Instead of using integers to access the elements of the container, the dictionary uses *keys* to access the stored *values*. The dictionary can be created by listing the comma separated key-value pairs in braces. Keys and values are separated by a colon. A tuple (key,value) is called an *item* of the dictionary.

Let's demonstrate the dictionary creation and usage:

```
[56]: d={"key1":"value1", "key2":"value2"}
 print(d["key1"])
 print(d["key2"])

value1
 value2
```

Keys can have different types even in the same container. So the following code is legal: d={1:"a", "z":1}. The only restriction is that the keys must be *hashable*. That is, there has to be a mapping from keys to integers. Lists are *not* hashable, but tuples are!

There are alternative syntaxes for dictionary creation:

```
[57]: dict([("key1", "value1"), ("key2", "value2"), ("key3", "value3")]) # list of items
dict(key1="value1", key2="value2", key3="value3");
```

If a key is not found in a dictionary, the indexing <code>d[key]</code> results in an error (exception <code>KeyError</code>). But an assignment with a non-existing key causes the key to be added in the dictionary associated with the corresponding value:

```
[58]: d={}
d[2]="value"
print(d)
{2: 'value'}
[59]: # d[1] # This would cause an error
```

Dictionary object contains several non-mutating methods:

```
d.copy()
d.items()
d.keys()
d.values()
d.get(k[,x])
```

Some methods mutate the dictionary:

```
d.clear()
d.update(d1)
d.setdefault(k[,x])
d.pop(k[,x])
d.popitem()
```

Try out some of these in the below cell. You can find more info with help(dict.keys).

```
[60]: d=dict(a=1, b=2, c=3, d=4, e=5)
 d.values()
[60]: dict_values([1, 2, 3, 4, 5])
```

Sets

Set is a dynamic, unordered container. It works a bit like dictionary, but only the keys are stored. And each key can be stored only once. The set requires that the keys to be stored are hashable. Below are a few ways of creating a set:

```
[61]: s={1,1,1}
 print(s)
 s=set([1,2,2,'a'])
 print(s)
 s=set() # empty set
 print(s)
 s.add(7) # add one element
 print(s)

{1}
 {1, 2, 'a'}
 set()
 {7}
```

A more useful example:

```
[8]: s="mississippi"
print(f"There are {len(set(s))} distinct characters in {s}")

There are 4 distinct characters in mississippi
```

The set provides the following non-mutating methods:

```
[63]: s=set()
 s1=set()
 s.copy()
 s.issubset(s1)
 s.issuperset(s1)
 s.union(s1)
 s.intersection(s1)
 s.difference(s1)
 s.symmetric_difference(s1);
```

The last four operation can be tedious to write to create a more complicated expression. The alternative is to use the corresponding operator forms: 1, &, -, and ^. An example of these:

```
[64]: s=set([1,2,7])
 t=set([2,8,9])
 print("Union:", s|t)
 print("Intersection:", s&t)
 print("Difference:", s-t)
 print("Symmetric difference", s^t)
Union: {1, 2, 7, 8, 9}
Intersection: {2}
Difference: {1, 7}
Symmetric difference {1, 7, 8, 9}
```

There are also the following mutating methods:

```
s.add(x)
s.clear()
s.discard()
s.pop()
s.remove(x)
```

And the set operators [], & , - , and ^ have the corresponding mutating, augmented assignment forms: []= , &= , -= , and ^= .

Exercise 12 (distinct characters)

Write function distinct_characters that gets a list of strings as a parameter. It should return a dictionary whose keys are the strings of the input list and the corresponding values are the numbers of distinct characters in the key.

Use the set container to temporarily store the distinct characters in a string. Example of usage:

```
distinct_characters(["check", "look", "try", "pop"]) should return
{ "check" : 4, "look" : 3, "try" : 3, "pop" : 2} .
```

Miscellaneous stuff

To find out whether a container includes an element, the in operator can be used. The operator returns a truth value. Some examples of the usage:

```
[65]: print(1 in [1,2])
 d=dict(a=1, b=3)
 print("b" in d)
 s=set()
 print(1 in s)
 print("x" in "text")

True
 True
 False
 True
```

As a special case, for strings the in operator can be used to check whether a string is part of another string:

```
[66]: print("issi" in "mississippi")
```

```
print("issp" in "mississippi")
True
False
```

Elements of a container can be unpacked into variables:

```
[10]: first, second = [4,5]
a,b,c = "bye"
print(c)
d=dict(a=1, b=3)
key1, key2 = d
print(key1, key2)
e
a b
```

In membership testing and unpacking only the keys of a dictionary are used, unless either values or items (like below) are explicitly asked.

```
[11]: for key, value in d.items():
 print(f"For key '{key}' value {value} was stored")

For key 'a' value 1 was stored
For key 'b' value 3 was stored
```

To remove the binding of a variable, use the del statement. For example:

```
[69]: s="hello"
del s
# print(s) # This would cause an error
```

To delete an item from a container, the del statement can again be applied:

```
[70]: L=[13,23,40,100]

del L[1]

print(L)

[13, 40, 100]
```

In similar fashion del can be used to delete a slice. Later we will see that del can delete attributes from an object.

Let d be a dictionary that has English words as keys and a list of Finnish words as values. So, the dictionary can be used to find out the Finnish equivalents of an English word in the following way:

```
d["move"]
["liikuttaa"]
d["hide"]
["piilottaa", "salata"]
```

Cree una función reverse_dictionary que cree un diccionario de finlandés a inglés basado en un diccionario de inglés a finlandés dado como parámetro. Los valores del diccionario creado deben ser listas de palabras. Debería funcionar así:

```
d={'move': ['liikuttaa'], 'hide': ['piilottaa', 'salata'], 'six': ['kuusi'], 'fir': ['kuusi']}
reverse_dictionary(d)
{'liikuttaa': ['move'], 'piilottaa': ['hide'], 'salata': ['hide'], 'kuusi': ['six', 'fir']}
```

¡Cuidado con los sinónimos y homónimos!

Ejercicio 14 (buscar coincidencia)

Función de escritura find_matching que obtiene una lista de cadenas y una cadena de búsqueda como parámetros. La función debe devolver los índices a los elementos de la lista de entrada que contienen la cadena de búsqueda. Usa la función enumerate.

Un ejemplo: debería devolver la lista

```
. find_matching(["sensitive", "engine", "rubbish", "comment"], "en") [0, 1, 3]
```

Manera compacta de crear estructuras de datos

Ahora podemos crear fácilmente estructuras de datos complicadas usando for bucles:

```
[71]: L=[]
 for i in range(10):
 L.append(i**2)
 print(L)

[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
```

Debido a que este tipo de patrón se usa a menudo, Python ofrece una abreviatura para esto. Una *lista de comprensión* es una expresión que permite crear listas complicadas en una línea. La notación es familiar de las matemáticas:

$${a^3:a\in\{1,2,\ldots,10\}}$$

Lo mismo escrito en Python como una lista de comprensión:

```
[72]: L=[ a**3 for a in range(1,11)]
print(L)
[1, 8, 27, 64, 125, 216, 343, 512, 729, 1000]
```

La forma genérica de una lista por comprensión es: . Dividamos esta sintaxis en pedazos. El iterable puede ser cualquier secuencia (o algo más general). Las cláusulas lc constan de cero o más de las siguientes cláusulas: [expression for element in iterable lc-clauses]

- para elem en iterable
- si expresión

Un ejemplo más complicado. ¿Cómo describiría estos números?

```
[73]: L=[ 100*a + 10*b +c for a in range(0,10)
 for b in range(0,10)
 for c in range(0,10)
 if a <= b <= c]
 print(L)
 [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 12, 13, 14, 15, 16, 17, 18, 19, 22, 23, 24, 25, 26, 27,
 28, 29, 33, 34, 35, 36, 37, 38, 39, 44, 45, 46, 47, 48, 49, 55, 56, 57, 58, 59, 66, 67, 68,
 69, 77 , 78, 79, 88, 89, 99, 111, 112, 113, 114, 115, 116, 117, 118, 119, 122, 123, 124, 125,
 126, 127, 128, 129, 133, 134, 135 136, 137, 138, 139, 144, 145, 146, 147, 148, 149, 155, 156,
 157, 158, 159, 166, 167, 168, 169, 177, 178, 179, 188, 189, 199, 222, 223, 224, 225, 226, 227, 228, 229, 233, 234, 235, 236, 237, 238, 239, 244, 245, 246, 247, 248, 249, 255, 256, 257,
 258 , 259 , 266 , 267 , 268 , 269 , 277 , 278 , 279 , 288 , 289 , 299 , 333 , 334 , 335 , 336 , 337 , 338 ,
 339, 344, 345, 346, 347, 348, 349, 355, 356, 357, 358, 359, 366, 367, 368, 369, 377, 378,
 379, 388, 389, 399, 444, 445, 446, 447, 448, 449, 455, 456, 457, 458, 459 , 466, 467, 468,
 469, 477, 478, 479, 488, 489, 499,555, 556, 557, 558, 559, 566, 567, 568, 569, 577, 578, 579,
 588, 589, 599, 666, 667, 668, 669, 677, 678, 679, 688, 689, 699, 777, 778, 779, 788, 789, 799,
 888, 889, 899, 999]
```

Si solo necesita iterar a través de la lista una vez, es más eficiente en memoria usar una *expresión* generadora en su lugar. Lo único que cambia sintácticamente es que los corchetes circundantes se reemplazan por paréntesis:

```
print(sum(G)) # This iterates through all the elements from the generator
print(sum(G)) # It doesn't restart from the beginning, so all elements are already consumed

60885
```

Tenga en cuenta que solo se puede iterar a través del generador una vez.

De manera similar, la comprensión de un diccionario crea un diccionario:

```
[75]: d={ k : k**2 for k in range(10)} print(d)
{0: 0, 1: 1, 2: 4, 3: 9, 4: 16, 5: 25, 6: 36, 7:49, 8:64, 9: 81}
```

Y una comprensión de conjunto crea un conjunto:

```
[76]: s={ i*j for i in range(10) for j in range(10)}
print(s)

{0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 12, 14, 15, 16, 18, 20, 21, 24, 25, 27, 28, 30, 32, 35, 36, 40, 42, 45, 48, 49, 54, 56, 63, 64, 72, 81}
```

Ejercicio 15 (comprensión de dos dados)

Rehaga el ejercicio anterior que imprimió todos los pares de dos dados que suman 5. Pero esta vez use una lista de comprensión. Imprima un par por línea.

Secuencias de procesamiento

En esta sección, veremos algunas herramientas útiles, que quizás le resulten familiares a partir de algún lenguaje de programación funcional como *lisp* o *haskell*. Estas funciones se basan en funciones que son objetos de primera clase en Python, es decir, puede

- pasar una función como parámetro a otra función
- devolver una función como un valor de retorno de alguna función
- almacenar una función en una estructura de datos o una variable

Vamos a hablar map, filter y reduce funciones. También cubriremos cómo crear funciones sin nombre usando las expresiones *lambda*.

Funciones de mapa y lambda

La map función obtiene una lista y una función como parámetros, y devuelve una nueva lista cuyos elementos son elementos de la lista original transformada por la función de parámetro. Para que esto funcione, la función de parámetro debe introducir exactamente un valor y devolver un valor de salida. Un ejemplo aclarará este concepto:

```
[77]: def double(x):
 return 2*x
L=[12,4,-1]
print(map(double, L))

<objeto de mapa en 0x7fb81413ef60>
```

La función de mapa devuelve un objeto de mapa por razones de eficiencia. Sin embargo, dado que solo queremos imprimir el contenido, primero lo convertimos a una lista y luego lo imprimimos:

```
[78]: print(list(map(double,L)))
[24, 8, -2]
```

Cuando uno lee datos numéricos de un archivo o de Internet, los números suelen estar en forma de cadena. Antes de que puedan usarse en cálculos, primero deben convertirse en ints o floats. Un ejemplo simple mostrará esto.

```
[79]: s="12 43 64 6"
L=s.split() # The split method of the string class, breaks the string at whitespaces
# to a list of strings.
print(L)
print(sum(map(int, L))) # The int function converts a string to an integer

['12', '43', '64', '6']
125
```

A veces se siente innecesario escribir una función si solo la va a usar en una map llamada de función. Por ejemplo, la función

```
[80]: def add_double_and_square(x):
 return 2*x+x**2
```

No es probable que lo necesite en otra parte de su programa. La solución es usar una *expresión* llamada *lambda* para definir una función sin nombre. Debido a que es una expresión, podemos ponerla, por ejemplo, en una lista de argumentos de una llamada a función. La expresión lambda tiene la forma, donde después de la palabra clave lambda se enumeran los parámetros de la función, y después de los dos puntos está la expresión que usa los parámetros para calcular el

valor de retorno de la función. Reemplacemos la función anterior con una función lambda y aplicámosla a una lista usando la

```
función. lambda param1,param2, ... : expression add_double_and_square map
```

```
[81]: L=[2,3,5] print(list(map(lambda x : 2*x+x**2, L)))
[8, 15, 35]
```

Ejercicio 16 (transformar)

Escribe una función transform que obtenga dos cadenas como parámetros y devuelva una lista de números enteros. La función debe dividir las cadenas en palabras y convertir estas palabras en números enteros. Esto debería dar dos listas de números enteros. Entonces la función debería devolver una lista cuyos elementos son la multiplicación de dos enteros en las respectivas posiciones en las listas. Por ejemplo, debería devolver la lista de números enteros

```
. transform("1 5 3", "2 6 -1") [2, 30, -3]
```

Usted **tiene** que usar split, map y zip funciones / métodos. Puede suponer que las dos cadenas de entrada tienen el formato correcto.

Función de filtro

La filter función toma una función y una lista como parámetros. Pero a diferencia de la construcción del mapa, ahora la función de parámetro debe tomar exactamente un parámetro y devolver un valor de verdad (Verdadero o Falso). La filter función crea una nueva lista con sólo los elementos de la lista original para el que la función del parámetro devuelve True. Los elementos para los que la función de parámetro devuelve False se filtran. Un ejemplo demostrará la filter función:

```
[1]: def is_odd(x):
 """Returns True if x is odd and False if x is even"""
 return x % 2 == 1  # The % operator returns the remainder of integer division
 L=[1, 4, 5, 9, 10]
 print(list(filter(is_odd, L)))
[1, 5, 9]
```

Se filtraron los elementos pares de la lista.

Tenga en cuenta que la filter función rara vez se usa en Python moderno, ya que las listas por comprensión pueden hacer lo mismo y al mismo tiempo hacer lo que queramos hacer con los valores filtrados.

```
[3]: [1**2 for 1 in L if is_odd(1)] # squares of odd values
[3]: [1, 25, 81]
```

Dicho esto, filter es una función útil de conocer.

Ejercicio 17 (lista positiva)

Escriba una función positive_list que obtenga una lista de números como parámetro y devuelva una lista con los números negativos y el cero filtrado usando la filter función.

La llamada a la función $positive_{list([2,-2,0,1,-7])}$ debería devolver la lista [2,1]. Pruebe su función en la $positive_{list([2,-2,0,1,-7])}$

La función de reducción

La sum función que devuelve la suma de una lista numérica, puede pensarse para reducir una lista a un solo elemento. Hace esta reducción aplicando repetidamente el + operador hasta que se consuman todos los elementos de la lista. Por ejemplo, la lista [1,2,3,4] se reduce por la expresión (((0+1)+2)+3)+4 de aplicaciones repetidas del + operador. Podríamos implementar esto con la siguiente función:

Debido a que este es un patrón común, la reduce función es una inclusión común en los lenguajes de programación funcionales. En Python reduce se incluye en el functools módulo. Le da el operador que desea usar como parámetro para reducir (adición en el ejemplo anterior). También puede dar un valor inicial del cálculo (el valor inicial 0 se usó arriba).

Si no se utiliza un valor inicial, el primer elemento del iterable se utiliza como valor inicial.

Ahora podemos deshacernos de la función separada sumreduce usando la función de reducción:

```
[2]: L=[1,2,3,4]

from functools import reduce # import the reduce function from the functools module reduce(lambda x,y:x+y, L, 0)

[2]: 10
```

Si quisiéramos obtener un producto de todos los números en una secuencia, usaríamos

```
[3]: reduce(lambda x,y:x*y, L, 1)

[3]: 24
```

Esto corresponde a la secuencia (((1*1)*2)*3)*4 de aplicación del operador *.

Tenga en cuenta que el uso del valor inicial es necesario, porque también queremos poder reducir listas de longitud 0. Si no se especifica ningún valor inicial cuando se ejecuta en una lista vacía, reduce generará una excepción.

Manejo de cuerdas

Ya hemos visto cómo indexar, dividir, concatenar y repetir cadenas. Veamos ahora qué métodos strofrece la clase. En Python, las cadenas son inmutables. Esto significa que, por ejemplo, la siguiente asignación no es legal:

```
[86]: s="text"
# s[0] = "a" # This is not Legal in Python
```

Debido a la inmutabilidad de las cadenas, los métodos de cadena funcionan devolviendo un valor; no tienen efectos secundarios. En el resto de esta sección describimos brevemente varios de estos métodos. Los métodos se dividen aquí en cinco grupos.

Clasificación de cuerdas

Todos los métodos siguientes no tomarán parámetros y devolverán un valor de verdad. Siempre resultará una cadena vacía False.

- s.isalnum() Verdadero si todos los caracteres son letras o dígitos
- s.isalpha() Verdadero si todos los caracteres son letras
- s.isdigit() Verdadero si todos los caracteres son dígitos
- s.islower() Verdadero si contiene letras y todas están en minúsculas
- s.isupper() Verdadero si contiene letras y todas están en mayúsculas
- s.isspace() Verdadero si todos los caracteres son espacios en blanco

• s.istitle() Verdadero si está en mayúsculas al principio de la palabra, en el resto del mundo en minúsculas

Transformaciones de cadenas

Los siguientes métodos realizan conversiones entre caracteres en minúsculas y mayúsculas en la cadena. Todos estos métodos devuelven una nueva cadena.

- s.lower() Cambiar todas las letras a minúsculas
- s.upper() Cambiar todas las letras a mayúsculas
- s.capitalize() Cambiar todas las letras a mayúsculas
- s.title() Cambiar a título
- s.swapcase() Cambie todas las letras mayúsculas a minúsculas y viceversa

Buscando subcadenas

Todos los métodos siguientes obtienen la subcadena deseada como parámetro, excepto el método de reemplazo, que también obtiene la cadena de reemplazo como parámetro

- s.count(substr) Cuenta el número de apariciones de una subcadena
- s.find(substr) Encuentra el índice de la primera aparición de una subcadena, o -1
- s.rfind(substr) Encuentra el índice de la última aparición de una subcadena, o -1
- s.index(substr) Como buscar, excepto que ValueError se genera si no se encuentra
- s.rindex(substr) Como rfind, excepto que ValueError se genera si no se encuentra
- s.startswith(substr) Devuelve True si la cadena comienza con una subcadena determinada
- s.endswith(substr) Devuelve True si la cadena termina con una subcadena determinada
- s.replace(substr, replacement) Devuelve una cadena donde las ocurrencias de una cadena son reemplazadas por otra

Tenga también en cuenta que la expresión devuelve un valor verdadero de si la primera cadena aparece en la segunda cadena. "issi" in "mississippi"

Recortar y ajustar

- s.strip(x) Elimina los espacios en blanco iniciales y finales de forma predeterminada, o los caracteres que se encuentran en la cadena x
- s.lstrip(x) Igual que la tira, pero solo se eliminan los caracteres principales
- s.rstrip(x) Igual que la tira, pero solo se eliminan los caracteres finales
- s.ljust(n) Justifica a la izquierda la cadena dentro de un campo de longitud n
- s.rjust(n) Justifica a la derecha la cadena dentro de un campo de longitud n
- s.center(n) Centra la cadena dentro de un campo de longitud n

Un ejemplo del uso del center método y la repetición de cadenas:

Unirse y dividirse

El join(seq) método une las cadenas de la secuencia seq. La cadena en sí se utiliza como delimitador. Un ejemplo:

```
"--".join(["abc", "def", "ghi"])
[88]: 'abc--def--ghi'
[5]: L=[str(x) for x in range(100)]
 s=""
 for x in L:
 s += " " + x  # Avoid doing this, it creates a new string at every iteration
 print(s)
 # Note the redundant initial space
 print(" ".join(L)) # This is the correct way of building a string out of smaller strings
 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33
 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64
 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95
 96 97 98 99
 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34
 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65
 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96
 97 98 99
```

Si desea construir una cadena a partir de cadenas más pequeñas, primero coloque las cadenas pequeñas en una lista y luego use el join método para juntar las piezas. Es mucho más eficiente de esta manera. Utilice el operador de catenation + solo si tiene muy pocas cadenas cortas que desee catenar.

A continuación, podemos ver que para nuestra lista pequeña (100 elementos), la ejecución es un orden de magnitud más rápida usando el join método.

```
%%timeit
s=""
for x in L:
 s += " " + x

11,8 μs ± 114 ns por bucle (media ± desviación estándar de 7 corridas, 100000 bucles cada una)

[8]: %%timeit
s = " ".join(L)

1,25 μs ± 6,42 ns por bucle (media ± desviación estándar de 7 corridas, 1000000 bucles cada una)
```

%%timeit es un comando mágico de celda de IPython , que es útil para cronometrar la ejecución en cuadernos.

El método split(sep=None) divide una cuerda en partes que están separadas por la cuerda sep. Las piezas se devuelven en una lista. Por ejemplo, la llamada 'abc--def--ghi'.split("--") resultará en

Si no se proporcionan parámetros al split método, se divide en cualquier secuencia de espacios en blanco.

Ejercicio 18 (siglas)

Función de escritura acronyms que toma una cadena como parámetro y devuelve una lista de siglas. Una palabra es un acrónimo si tiene una longitud de al menos dos y todos sus caracteres están en mayúsculas. Antes de la detección de acrónimos, elimine la puntuación con el strip método.

Pruebe esta función en la main función con la siguiente llamada:

```
print(acronyms("""For the purposes of the EU General Data Protection Regulation (GDPR), the
controller of your personal information is International Business Machines Corporation (IBM
Corp.), 1 New Orchard Road, Armonk, New York, United States, unless indicated otherwise. Where IBM
Corp. or a subsidiary it controls (not established in the European Economic Area (EEA)) is
required to appoint a legal representative in the EEA, the representative for all such cases is
IBM United Kingdom Limited, PO Box 41, North Harbour, Portsmouth, Hampshire, United Kingdom PO6
3AU."""))
```

```
Esto debería volver ['EU', 'GDPR', 'IBM', 'EEA', 'EEA', 'IBM', 'PO', 'PO6', '3AU']
```

Ejercicio 19 (ecuación de suma)

Escribe una función sum_equation que tome una lista de números enteros positivos como parámetros y devuelva una cadena con una ecuación de la suma de los elementos.

Ejemplo: $sum_equation([1,5,7])$ devuelve Observe, los espacios deben ser exactamente como se muestra arriba. Para una lista vacía, la función debe devolver la cadena "0 = 0". "1 + 5 + 7 = 13"

Módulos

Para facilitar la gestión de programas grandes, el software se divide en partes más pequeñas. En Python, estas piezas se llaman *módulos*. Un módulo debe ser una unidad lo más independiente posible de otros módulos. Cada archivo en Python corresponde a un módulo. Los módulos pueden contener clases, objetos, funciones,... Por ejemplo, las funciones para manejar expresiones regulares están en el módulo re

La biblioteca estándar de Python consta de cientos de módulos. Algunos de los módulos estándar más comunes incluyen

- re
- math
- random
- os
- sys

Cualquier archivo con extensión .py que contenga código fuente de Python es un módulo. Por lo tanto, no se necesita una notación especial para crear un módulo.

Usando módulos

Digamos que necesitamos usar la función coseno. Esta función y muchas otras funciones matemáticas se encuentran en el math módulo. Para decirle a Python que queremos acceder a las funciones que ofrece este módulo, podemos dar la declaración . Ahora el módulo está cargado en la memoria. Ahora podemos llamar a la función así: import math

```
math.cos(0)
1.0
```

Tenga en cuenta que debemos incluir el nombre del módulo donde cos se encuentra la función. Esto se debe a que otros módulos pueden tener una función (u otro atributo de un módulo) con el mismo nombre. Este uso de un espacio de nombres diferente para cada módulo evita conflictos de nombres. Por ejemplo, las funciones gzip.open, os.open están no debe confundirse con la orden interna open función.

Rompiendo el espacio de nombres

Si el coseno se necesita mucho, entonces puede ser tedioso especificar siempre el espacio de nombres, especialmente si el nombre del espacio de nombres / módulo es largo. Para estos casos existe otra forma de importar módulos. Lleva un nombre al ámbito actual con una declaración. Ahora podemos utilizarlo sin el especificador de espacio de nombres:

```
. from math import cos cos(1)
```

Several names can be imported to the current scope with from math import name1, name2, ... Or even all names of the module with from math import * The last form is sensible only in few cases, normally it just confuses things since the user may have no idea what names will be imported.

Module lookup

When we try to import a module mod with the import statement, the lookup proceeds in the following order:

- · Check if it is a builtin module
- Check if the file mod.py is found in any of the folders in the list sys.path. The first item in this list is the current folder

When Python is started, the sys.path list is initialised with the contents of the PYTHONPATH environment variable

Module hierarchy

The standard library contains hundreds of modules. Hence, it is hard to comprehend what the library includes. The modules therefore need to be organised somehow. In Python the modules can be organised into hierarchies using *packages*. A package is a module that can contain other packages and modules. For example, the numpy package contains subpackages core, distutils, fft, lib, linalg, <a href="mailto:mai

Importing from packages

The statement import numpy imports the top-level package numpy and its subpackages.

- import numpy.linalg imports the subpackage only, and
- import numpy.linalg.linalg imports the module only

If we want to skip the long namespace specification, we can use the form

```
from numpy.linalg import linalg
```

or

```
from numpy.linalg import linalg as lin
```

if we want to use a different name for the module. The following command imports the function det (computes the determinant of a matrix) from the module linalg, which is contained in a subpackage linalg, which belongs to package numpy:

```
from numpy.linalg.linalg import det
```

Had we only imported the top-level package numpy we would have to refer to the det function with the full name numpy.linalg.linalg.det.

Here's a recap of the module hierarchy:

```
numpy package
.
linalg subpackage
.
linalg module
.
det function
```

Correspondence between folder and module hierarchies

The packages are represented by folders in the filesystem. The folder should contain a file named <u>__init__.py</u> that makes up the package body. This handles the initialisation of the package. The folder may contain also further folders (subpackages) or Python files (normal modules).

```
a/
 __init__.py
 b.py
 c/
 __init__.py
 d.py
 e.py
```


Contents of a module

Suppose we have a module named <code>mod.py</code>. All the assignments, class definitions with the <code>class</code> statement, and function definitions with <code>def</code> statement will create new attributes to this module. Let's import this module from another Python file using the <code>import mod</code> statement. After the import we can access the attributes of the module object using the normal dot notation: <code>mod.f()</code>, <code>mod.myclass()</code>, <code>mod.a</code>, etc. Note that Python doesn't really have global variables that are visible to all modules. All variables belong to some module namespace.

One can query the attributes of an object using the dir function. With no parameters, it shows the attributes of the current module. Try executing dir() in an IPython shell or in a Jupyter notebook! After that, define the following attributes, and try running dir() again:

```
a=5
def f(i):
 return i + 1
```

The above definitions created a *data attribute* called a and a *function attribute* called f. We will talk more about attributes next week when we will talk about objects.

Just like other objects, the module object contains its attributes in the dictionary modulename.__dict__ Usually a module contains at least the attributes __name__ and __file__. Other common attributes are __version__, __author__ and __doc__, which contains the docstring of the module. If the first statement of a file is a string, this is taken as the docstring for that module. Note that the docstring of the module really must be the first non-empty non-comment line. The attribute __file__ is always the filename of the module.

The module attribute __name__ has value "__main__" if we in are the main program, otherwise some other module has imported us and name equals __file__.

In Python it is possible to put statements on the top-level of our module mod so that they don't belong to any function. For instance like this:

```
for _ in range(3):
 print("Hello")
```

But if somebody imports our module with import mod, then all the statements at the top-level will be executed. This may be surprising to the user who imported the module. The user will usually say, explicitly when he/she wants to execute some code from the imported module.

It is better style to put these statements inside some function. If they don't fit in any other function, then you can use, for example, the function named main, like this:

```
def main():
 for _ in range(3):
 print("Hello")

if __name__ == "__main__":  # We call main only when this module is not being imported, but directly executed
 main()  # for example with 'python3 mod.py'
```

You probably have seen this mechanism used in the exercise stubs. Note that in Python the main has no special meaning, it is just our convention to use it here. Now if somebody imports mod, the for loop won't be automatically executed. If we want, we can call it explicitly with mod.main().

```
for _ in range(3):
 print("Hello")
```

Exercise 20 (usemodule)

Create your own module as file triangle.py in the src folder. The module should contain two functions:

- hypothenuse which returns the length of the hypothenuse when given the lengths of two other sides of a right-angled triangle
- area which returns the area of the right-angled triangle, when two sides, perpendicular to each other, are given as parameters.

Make sure both the functions and the module have descriptive docstrings. Add also the wersion and author attributes to the module. Call both your functions from the main function (which is in file usemodule.py).

Summary

- We have learned that Python's code blocks are denoted by consistent indenting, with spaces or tabs, unlike in many other languages
- Python's for loops goes through all the elements of a container without the need of worrying about the positions (indices) of the elements in the container
- More generally, an iterable is an object whose elements can be gone through one by one using a for loop. Such as range(1,7)
- Python has dynamic typing: the type of a name is known only when we run the program. The type might not be fixed, that is, if a name is created, for example, in a loop, then its type might change at each iteration.
- Visibility of a name: a name that refers to a variable can disappear in the middle of a code block, if a del statement is issued!
- Python is good at string handling, but remember that if you want to concatenate large number of strings, use the join method. Concatenating by the + operator multiple times is very inefficient

Existen varias herramientas útiles para secuencias de proceso: map, reduce, filter, zip, enumerate, y range. La función lambda sin nombre puede ser útil con estas herramientas.
 Tenga en cuenta que estas herramientas (excepto las reduce) no devuelven listas, sino iterables, por razones de eficiencia: la mayoría de las veces no queremos almacenar el resultado de estas herramientas en un contenedor (como una lista), solo queremos iterar a través del resultado!