Unit 2: Introduction to Python

Carmen Graciani Díaz José Luis Ruiz Reina

Departamento de Ciencias de la Computación e Inteligencia Artificial Universidad de Sevilla

Inteligencia Artificial, 2017-18

Introduction to PYTHON

- Created on the early 90's by Guido van Rossum
- The name was chosen after the BBC show "Monty Python's Flying Circus"
- All distributions are open source
- It is a "powerful" programming language "easy" to learn
- Extensive standard library available
- Official web of Python: http://www.python.org/
- High-level interpreted language that can be extended with C or C++
 - · Object oriented programming
 - Imperative programming
 - Functional programming

Working with PYTHON

- Available for numerous platforms (UNIX, Solaris, Linux, DOS, Windows, OS/2, Mac OS, etc.)
- Interactive mode
 - Starting an interpreter: python3
 - Typing an expression on the interpreter shell
 - Evaluate the expression
- Creation of scripts
 - Write your code on a file.py
 - Add on the first line #!/usr/bin/python3
 - Enable the execution permission for the file

Interaction

Interpreter

```
$ python3
Python 3.2.3 (default, Sep 10 2012, 18:17:42)
[GCC 4.6.3] on linux2
Type "help", "copyright", "credits" or "license"
  for more information.
>>> print('Hello! and Bye!')
Hello! and Bye!
>>> exit()
$
```

Scripts

Script:

```
#!/usr/bin/python3
# Shows on the console the message: Hello! and Bye!
print('Hello! and Bye!')
```

Execution:

```
$ ./example.py
Hello! and Bye!
```

Comments in Python: either # or triple quote

Numerical data types

Numbers (immutable)

```
>>> 2+2
>>> (50-5*6)/4
5.0
>>> a = (1+2j)/(1+1j)
>>> a.real
1.5
>>> width = 20
>>> height = 5*9
>>> area = width * height
>>> area
900
>>> area *= 2
>>> area
1800
```

- Mutable vs immutable. Augmented assignations
- Variables in Python always point to objects

Boolean

- Boolean data: True and False
- Logic operators and, or, not and comparison by ==

```
>>> 2 == 2
True
>>> 2 == 3
False
>>> True and 2 == 3
False
>>> False or 2 == 2
True
>>> not False
True
>>> True == 1
True
>>> False == 0
True
```

Strings

- Sequence of characters, simple or double quotation marks (immutable)
- Some operations on strings:

```
>>> c1="Hello"
>>> c2=" there!"
>>> greet = c1+c2
>>> greet
'Hello there!'
>>> greet[3:8]
'lo th'
>>> greet[3:8:2]
'1 h'
>>> greet[-1]
>>> greet[3:8:-1]
>>> greet[3:8]
'lo th'
>>> greet[8:3:-1]
'eht o'
>>> greet[::-1]
'!ereht olleH'
>>> greet * 4
'Hello there!Hello there!Hello there!Hello there!'
```

Strings

Some methods on strings

```
>>> st1="Once upon a time"
>>> st1.index("time")
12
>>> stl.index("times")
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ValueError: substring not found
>>> st1.find("time")
12
>>> st1.find("times")
-1
>>> st1.upper()
'ONCE UPON A TIME'
>>> st1.count("n")
2
```

Strings

Written output (print and format)

```
>>> print("Inteligencia", "Artificial")
Inteligencia Artificial
>>> s="{0} times {1} is {2}"
>>> x,y,u,z = 2,3,4,5
>>> print(s.format(x,y,x*y))
2 times 3 is 6
>>> print(s.format(u,z,u*z))
4 times 5 is 20
```

 Ordered sequences of elements, separated by commas and usually in parenthesis

Operations similar to those of strings are valid for tuples

```
>>> a=("One","Two","Three","Four")
>>> a[2]
'Three'
>>> a[1:3]
('Two', 'Three')
>>> a[::]
('One', 'Two', 'Three', 'Four')
>>> a[::-1]
('Four', 'Three', 'Two', 'One')
>>> a+a[2::-1]
('One','Two','Three','Four','Three','Two','One')
>>> "Two" in a
True
```

Immutable:

```
>>> a=("Madrid","Paris","Rome","Berlin","London")
>>> b=a
>>> b
('Madrid', 'Paris', 'Rome', 'Berlin', 'London')
>>> a[3]="Athens"
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: 'tuple' object does not support item assi
>>> a+="Athens",
>>> a
('Madrid','Paris','Rome','Berlin','London','Athens')
>>> b
('Madrid', 'Paris', 'Rome', 'Berlin', 'London')
```

Tuples on the left-hand side of assignations:

```
>>> a,b,c=(1,2,3)
>>> a
1
>>> b
2
>>> c
3
>>> a,b=b,a # interchange on a single instruction!!
>>> a
2
>>> b
1
```

Unpacking

```
>>> a,*b = [1,2,3,4]
>>> a
1
>>> b
[2, 3, 4]
>>> *a,b = [1,2,3,4]
>>> a
[1, 2, 3]
>>> b
```

Lists

 Ordered sequences of elements, separated by commas and in between brackets

```
>>> ["a","b","c","d"]
['a', 'b', 'c', 'd']
>>> [2]
[2]
>>> []
[]
```

Similar operations as for tuples and strings

```
>>> sandwich = ['bread', 'ham', 'bread']
>>> 2*sandwich[:2] + ['egg'] + [sandwich[-1]]
['bread', 'ham', 'bread', 'ham', 'egg', 'bread']
>>> triple = 2*sandwich + ["tomato", 'bread']
>>> triple
['bread', 'ham', 'bread', 'bread', 'ham', 'bread', 'sometime 'someti
```

Lists

Lists are mutable:

```
>>> l=["hola", "adios", "hasta pronto"]
>>> m=1
>>> m
['hola','adios','hasta pronto']
>>> 1[2]="see you"
>>> 1
['hola','adios','see you']
>>> m
['hola','adios','see you']
>>> p=[1,m]
>>> p
[['hola','adios','see you'],['hola','adios','see you']]
>>> m[0]="hello"
>>> p
[['hello','adios','see you'], ['hello','adios','see you']]
>>> p[0][1:2]=[]
q <<<
[['hello', 'see you'], ['hello', 'see you']]
>>> 1
['hello', 'see vou']
>>> m
['hello', 'see you']
```

Lists

 Some methods on lists >>> r=["a",1,"b",2,"c","3"] >>> r.append("d") >>> r ['a', 1, 'b', 2, 'c', '3', 'd'] >>> r.extend([4, "e"]) >>> r ['a', 1, 'b', 2, 'c', '3', 'd', 4, 'e'] >>> r.pop() 'e' >>> r ['a', 1, 'b', 2, 'c', '3', 'd', 4] >>> r.pop(0) 'a' >>> r [1, 'b', 2, 'c', '3', 'd', 4] >>> r.insert(3, "x") >>> r [1, 'b', 2, 'x', 'c', '3', 'd', 4]

Definitions by comprehension

Lists can be defined without explicitly writing its elements

```
>>> [a for a in range(6)]
[0, 1, 2, 3, 4, 5]
>>> [a for a in range(6) if a % 2==0]
[0, 2, 4]
>>> [a*a for a in range(6) if a % 2==0]
[0, 4, 16]
>>> [(x,y) for x in [1,2,3] for y in ["a","b","c"]]
[(1, 'a'), (1, 'b'), (1, 'c'), (2, 'a'), (2, 'b'), (2, 'c'),
(3, 'a'), (3, 'b'), (3, 'c')]
>>> (a*a for a in range(6) if a % 2==0)
<generator object <genexpr> at 0x7fbb85aa8a00>
```

Also applies to other collective data types:

```
>>> tuple(a*a for a in range(6) if a % 2==0)
(0, 4, 16)
>>> tuple(a%3 for a in range(9))
(0, 1, 2, 0, 1, 2, 0, 1, 2)
>>> {a%3 for a in range(9)} # type set, will be seen next
{0, 1, 2}
```

Sets

- Collections of data, without order and without duplicates, represented in between curly brackets and separated by commas
- Elements of the sets must be hashable
 - In particular every immutable data type in hashable
- Sets are mutable
- Examples:

```
>>> basket = {"pears", "apples", "pears", "apples"}
>>> basket
{'pears', 'apples'}
>>> "peaches" in basket
False
>>> a = {x for x in "abracadabra" if x not in "abc"}
>>> a
{'r', 'd'}
```


Sets

Some methods on sets

```
>>> s=\{1,3,5,7,9\}
>>> s.add(10)
>>> s
{1, 3, 5, 7, 9, 10}
>>> s.add(10)
>>> s
{1, 3, 5, 7, 9, 10}
>>> s & {4,7,15}
{7}
>>> s
{1, 3, 5, 7, 9, 10}
>>> s | {1,2,4}
{1, 2, 3, 4, 5, 7, 9, 10}
>>> s
{1, 3, 5, 7, 9, 10}
>>> s |= \{2,4\}
>>> s
{1, 2, 3, 4, 5, 7, 9, 10}
>>> s <= {1,3,5,7,9,10,11,12}
True
```

Dictionaries

Collection of unordered pairs key:value (mutable data type)

```
>>> tel = {"juan": 4098, "ana": 4139}
>>> tel["ana"]
4139
>>> "ana" in tel
True
>>> tel["pedro"]=4118
>>> tel
{'juan': 4098, 'pedro': 4118, 'ana': 4139}
>>> tel.kevs()
dict_keys(['juan', 'pedro', 'ana'])
>>> del tel['ana']
>>> [(n,t) for (n,t) in tel.items()]
[('juan', 4098), ('pedro', 4118)]
>>> tel["olga"]
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
KevError: 'olga'
>>> None == tel.get("olga")
True
```

Control structures (instruction if)

Program sign.py:

```
x = int(input('Enter an integer: '))
if x < 0:
 print('Negative:', x)
elif x == 0:
 print('Cero')
else:
 print('{0} is positive:'.format(x))</pre>
```

- The role of indentation in Python
- Execution:

```
Enter an integer:34 34 is positive
```

Control structures (instruction for)

Program mean.py: 1, sumaux, n = [1,5,8,12,3,7], 0, 0for e in 1: sumaux += e n +=1print (sumaux/n) Program prime.py: prime = [] for n in range (1, 20, 2): for x in range(2, n): if n % x == 0: print(n, 'is', x, '*', n//x) break else: prime.append(n) """Output: 9 is 3 * 315 is 3 * 5>>> prime [1, 3, 5, 7, 11, 13, 17, 19]"""

Control structures (instruction while)

```
Program fibonacci.py:
 a, b = 0, 1
 while b < 10:
 print(b, end=',')
 a,b = b,a+b

 Program find-index.py

 ind = 0
 lookfor = "prize"
 lst = ["nothing", "loose", "prize", "another"]
 while ind < len(lst):
 if lst[ind] == lookfor:
 break
 ind += 1
 else: ind = -1
• Instructions pass, continue, break and return
```

Some iteration patterns

```
>>> notas = {'Juan Gómez': 'notable', 'Pedro Pérez': 'aprobado'}
>>> for k, v in notas.items(): print(k, v)
Pedro Pérez aprobado
Juan Gómez notable
>>> for i, col in enumerate(['red', 'blue', 'yellow']): print(i, col
0 red
1 blue
2 yellow
>>> questions = ['name, 'last name', 'favourite color']
>>> answers = ['Juan', 'Pérez', 'red']
>>> for p, r in zip(preguntas, respuestas):
 print('My {0} is {1}.'.format(p, r))
My name is Juan.
Mv last name is Pérez.
My favourite color is red.
>>> for i in reversed(range(1, 10, 2)): print(i,end="-")
9-7-5-3-1-
```

Iterable types and iterators

- Iterable types: those where it makes sense to go through all its elements one at a time, having some notion of next element
 - Strings, tuples, lists, sets, dictionaries, . . .
 - Used in loops: for item in iterable: ...
 - When an iterable is used in a loop, an iterator is automatically obtained from it, in order to generate its elements sequentially, one for each iteration
- Generators: expressions as iterators
 - For example: functions range, enumerate, zip,
 reversed,...:
 >>> range(1,10,2)
 range(1, 10, 2)
 >>> list(range(1,10,2))
 [1, 3, 5, 7, 9]
 - · Generators by comprehension:

```
>>> (x * x for x in range(1,10,3))
<generator object <genexpr> at 0x7f1415de9a50>
>>> list(x * x for x in range(1,10,3))
[1, 16, 49]
```

Definition of functions

Definition of functions:

```
def fib(n):
 """Prints the Fibonacci sequence up to n
 and returns the last number calculated """
 a, b = 0, 1
 while a < n:
 print(a, end=' ')
 a, b = b, a+b
 print()
 return(b)</pre>
```

Using the function:

```
>>> fib(30)
0 1 1 2 3 5 8 13 21
55
>>> x=fib(30)
0 1 1 2 3 5 8 13 21
>>> x
55
```

- Difference between collateral effect and returned value (return)
 - When there is no explicit return on the function, returns

 None

Function arguments

Arguments using keywords

Function arguments

Arguments having a default value

```
>>> def j(x,y,z=0): return(x**y + z)
>>> j(2,3)
8
>>> j(2,3,4)
12
```

 Warning!, default arguments are evaluated only once, when defining the function:

```
>>> i = [5]
>>> def f(x=i): return x
>>> f()
>>> [5]
>>> i.append(8)
>>> f()
>>> [5,8]
>>> i = []
>>> f()
>>> [5,8]
```

Function arguments

Arbitrary number of arguments
 >>> def h(x,*y): print(x,y)

```
>>> h(3,2,5,7,2,5)
  3 (2, 5, 7, 2, 5)
  >>> h("a", "b", "c")
  a ('b', 'c')
  >>> h(10)
  10 ()
  >>> def d(**v): print(v)
  >>> d(a=2,b=3,c=4)
  {'a': 2, 'c': 4, 'b': 3}

 Function calls with unpacking

  >>> def d(x,y,z): return(x**y + z)
  >>> 1=[3,2,41
  >>> d(1)
  Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
  TypeError: d() takes exactly 3 positional arguments (1 given)
  >>> d(*1)
  13
```

Errors and error handling

Exceptions:

```
>>> def returns double():
 x= int(input("Introduce one number: "))
 return 2*x
  >>> returns double()
  Introduce one number: a
  ValueError: invalid literal for int() with base 10: 'a'

 Exceptions handling with try...except

  >>> def returns double():
 while True:
 try:
 x= int(input("Enter a number: "))
 return 2+x
 except ValueError:
 print("Not a number, try again.")
  >>> returns double()
  Enter a number: a
  Not a number, try again.
  Enter a number: d
  Not a number, try again.
  Enter a number: 3
```

Modules

 A module is a file containing definitions and instructions in Python. For example, operations-es.py:

```
def resta(x,y): return x-y
  def multiplicacion(x,y): return x*y
  def division(x,y): return x/y
Using modules with import:
  >>> import operations
  >>> suma(2,3)
  Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
  NameError: name 'suma' is not defined
  >>> operations.suma(2,3)
  >>> operations.division(8,5)
  1.6
```

def suma(x,y): return x+y

Importing modules

Another way of importing modules:

```
>>> import operations as ops
  >>> ops.resta(4,2)
  >>> operations.resta(4,2)
  NameError: name 'operations' is not defined
Yet another one:
  >>> from operations import *
  >>> resta(3,2)
  >>> division (4,6)
  0.66666666666666
And also:
  >>> from operations import suma, resta
  >>> suma(2,3)
  >>> resta(4,1)
  >>> multiplicacion(2,3)
  NameError: name 'multiplicacion' is not defined
```

Second order

Lambda expressions:

```
>>> lambda x,y: x+y*3
<function <lambda> at 0x7f1415e022f8>
>>> (lambda x,y: x+y*3)(2,3)
11
>>> (lambda x,y: x+y*3)("a","b")
'abbb'
```

Functions returning functions:

```
>>> def increment(n): return lambda x: x+n
>>> f2 = increment(2)
>>> f2(5)
7
```

Functions receiving functions as arguments:

```
>>> def applyonto (f,l): return [f(x) for x in l]
>>> applyonto (increment(5),[1,2,3])
[6, 7, 8]
```

Reading and writing files

- Opening files with open:
 - >>> f=open("file.txt","r")
 >>> f
 <_io.TextIOWrapper name='file.txt' mode='r' encoding='UTF-8'>
 - A *file object* is created, along with a number of associated method to carry out reading and writing operations.
- Opening modes (text files):
 - open ('file.txt','r'): open for reading (default option)
 - open ('file.txt','w'): open for writing, truncating th file if it already exists
 - open ('file.txt','a'): open for writing, appending the contents
 - open('file.txt','r+'): open for reading and writing
- Commonly used methods: f.read(), f.readline(), f.write(), f.close()

Reading and writing (examples)

 Assume we have the file file.txt with the following content:

```
This is the first line
An this is the second
The third one is here
And finally the fourth line
```

Reading with read:

```
>>> f=open("file.txt")
>>> s=f.read()
>>> s
'This is the first line\nAnd this is the second\nThe
third one is here\nAnd finally the fourth line\n\n'
>>> f.close()
```

using the with block for closing:

```
>>> with open('file.txt') as f: first = f.readline()
...
>>> first
'This is the first line\n'
```

Reading and writing (examples)

Reading with readline:

```
>>> f=open("file.txt")
  >>> s1=f.readline()
  >>> s1
  'This is the first line\n'
  >>> s2=f.readline()
  >>> s2
  'An this is the second \n'
  >>> s3=f.readline()
  >>> s3
  'The third one is here\n'
  >>> s4=f.readline()
  >>> s4
  'And finally the fourth line\n'
  >>> f.close()

 Iterating over the lines of a text file:

  >>> for line in open("file.txt"): print(line, end='')
  This is the first line
  An this is the second
  The third one is here
  And finally the fourth line
```

Reading and writing (examples)

Writing with write, mode 'a':

```
>>> with open('file.txt','a') as f:
 f.write("I write the fifth line\n")
24
```

Contents of file.txt:

This is the first line
An this is the second
The third one is here
And finally the fourth line
I write the fifth line

Writing with write, mode 'w':

```
>>> f=open("file.txt","w")
>>> f.write("Rewriting the first line\n")
27
>>> f.write("And also the second\n")
21
>>> f.close()
```

Contents of file.txt:

Rewriting the first line And also the second

Classes (I)

```
import math
class Point(object):

 def __init__(self, x=0, y=0):
 self.x = x
 self.y = y

 def distance_to_origin(self):
 return math.hypot(self.x, self.y)

 def __eq__(self, another):
 return self.x == another.x and self.y == another.y

 def __str__(self):
 return "({0.x!r}, {0.y!r})".format(self)
```

Classes (II)

```
>>> p1=Point()
>>> p2=Point(3,4)
>>> p1
<__main__.Point object at 0x75e510>
>>> str(p1)
'(0,0)'
>>> str(p2)
'(3, 4)'
>>> p1.x
>>> p2.y
>>> p1 == p2
False
>>> p2.distance_to_origin()
5.0
>>> p1.x=3
>>> str(p1)
'(3, 0)'
>>> p1.y=1
>>> pl.distance_to_origin()
3.1622776601683795
```

Classes: important observations

- Classes vs objects (instances)
- Attributes: data and methods
- The object class
- The self parameter
- The __init__ constructor
- Special methods: __init__, __str__, __eq__,...

Inheritance in classes

```
class Circle(Point):
 def init (self, radio, x=0, y=0):
 super(). init (x, y)
 self.radio = radio
 def distance_from_border_to_origin(self):
 return abs(self.distance from origin() - self.
 def area(self):
 return math.pi * (self.radius ** 2)
 def circumference(self):
 return 2 * math.pi * self.radius
 def eq (self, other):
 return self.radius == other.radius and super()
 def str (self):
 return "Circle({0.radius!r}, {0.x!r}, {0.y!r})
```

Inheritance in classes

- Circle is a specialization of Point:
 - Inherits the attributes of data x and y, and also the method distance_to_origin.
 - Reimplements __init__, __str__, __eq__
 - Introduces a new data attribute radio and the methods distance_from_border_to_origin, area and circumference
- Session:

```
>>> p=Point(3, 4)
>>> c=Circle(1,3,4)
>>> str(p)
'(3, 4)'
>>> str(c)
'Circle(1, 3, 4)'
>>> p.distance_to_origin()
5.0
>>> c.distance_to_origin()
5.0
>>> c.distance_from_border_to_origin()
4.0
```

And much more ...

- More methods and operations
- Other data types: decimals, named tuples, immutable sets,
 ...
- Decorations
- User-defined generators
- Reading and writing files
- Modules and name spaces
- Documentation, proofs, program debugging

Standard libraries (batteries included!)

- Interaction with the operative system, efficiency measures
- Wild cards for file names, data compression
- · Arguments via the command line, date and time
- Error handling, string handling, quality control
- Math operations
- Programming on Internet, XML
- ...

Style (I)

- Follow the Python's style guide when writing programs:
 Style Guide for Python Code
- Use 4 blank spaces for indentation
- One line should not contain more than 79 characters
- Separate definitions of functions, classes and code blocks with empty lines
- Independent comment lines
- Include documentation on your definitions

Style (II)

- Include operators between spaces, put them after commas, but not with parenthesis: a = f(2, 3) + g(6)
- Use CamelCase when naming classes and lower_case_and_lower_dashes for functions and methods. Use self as the first method argument
- Use plain text (ASCII) or, if necessary, utf-8
- Use only ASCII characters for identifiers

Bibliography (see also references on the web) I

- Documentation at the Official Python web page
 - The Python tutorial
 - The Python Language Reference
 - The Python Standard Library
- Free Interactive Python Tutorial
 - http://www.learnpython.org
- Books at the University library
 - Canelake, Sarina. 6.189 A Gentle Introduction to Programming Using Python, January IAP 2011.
 (Massachusetts Institute of Technology: MIT OpenCourseWare), http://ocw.mit.edu (Accessed 08 Oct, 2012). License: Creative Commons BY-NC-SA

Bibliography (see also references on the web) II

- Python: create-modify-reuse [Available online] / Jim Knowlton Indianapolis, IN: Wiley Pub., c2008
- Introduction to computing using Python: an application development focus [Available online] / Ljubomir Perkovic Hoboken, NJ: J. Wiley & Sons, c2012
- More Python programming for the absolute beginner [Available online] / Jonathan S. Harbour Boston, MA: Course Technology, c2012
- Programming in Python 3: a complete introduction to the Python language / Mark Summerfield Upper Saddle River, N.J.: Addison-Wesley, c2010

