

CSC148 Ramp-up Winter 2017

Jaisie Sin

Credit to: Michael Kimmins, Orion Buske, Velian Pandeliev, Jonathan Taylor, Noah Lockwood, software-carpentry.org, and Julianna Paprakis

Overview

- In the next 6 hours, we'll cover the background required for CSC148.
- This session is for students with programming experience – we will not cover basic programming concepts, it will mostly be about Python-specific concepts.
- Please ask questions!

Outline

- Week 1 Administration Recap
- Quick intro to basics
- Blueprint of a Python file
- Learn to speak Python
- Mutability & Aliasing
- Debugging
- Files Reading & Writing
- Unit Testing

Administration

- About Me
 - What to call me: Jaisie (pronounc. "JC"), hey you
 - Research interests: connections between computers, healthcare, and humans
 - First (programming) language: Java, then Python
- About You
 - What programming languages?

Administration

- We're using the teaching lab environment to run your programs
 - Info for new students:
 http://www.teach.cs.toronto.edu/resources/intro_for_new_students.
 html
 - Python version 3.6 PLEASE USE THIS!!!
 - https://www.python.org/downloads
- Using the PyCharm IDE
 - More on this coming soon!
 - Installation instructions:
 http://www.teach.cs.toronto.edu/~csc148h/fall/software/index.html

Intro & Basics

How to run Python

- Programs are stored in .py files
- Edit and run your program using an IDE (Integrated Dev. Environment) like PyCharm
- You can also use the Python Console in PyCharm to run an interactive "shell"
 - Result is automatically shown (don't need to "print" it like you would in a script)

Using Python Console

- Import all the functions from a file filename
 - >>> import filename
- Import function with name function_name from file with name filename
 - >>> from filename import function_name
 - Don't add the .py part of the filename
- Press up key to view past commands

The blueprint of a Python file:

```
from random import randint
from math import cos
```

import names from other modules

```
def my_function(arg):
 ...
 return answer
```

define functions and classes

```
class MyClass:
```

. . .

```
if __name__ == '__main__':
 my_variable = 21 * 2
 ...
```

your main block goes down here!

Modules (why reinvent the wheel?)

Python has a spectacular assortment of **modules** that you can use (you have to import their **names** first, though)

```
>>> from random import randint # now we can use it!
>>> randint(1, 6) # roll a die
4 # http://xkcd.com/221/
>>> import math
>>> math.sqrt(2) # note you have to say math.sqrt
1.4142135623730951
>>> from math import cos
>>> cos(0) # now we don't have to use math.cos
1.0
>>> import datetime
>>> dir(datetime)
```


Demo Time!

- Basic Python Operations
- Running vs. importing a file
- Code in the main block only executes when running

Let's speak some Python

- Interpreted (no compilation necessary)
- Whitespace matters (4 spaces/1 tab for indentation)
- No end-of-line character (no semicolons!)
- No extra code needed to start (no "public static ...")
- **Dynamically typed** (a function can take multiple different types, have different behaviors)
- Strongly typed (all values have a type)
- # Comments start with a '#' character.

Where to find Documentation

Official Python documentation:

```
http://docs.python.org/py3k/library/
```

• The help function provides usage information:

```
>>> help(print)
```

 The dir function shows names within a given type, module, or object:

```
>>> dir(str)
```


More resources!

Last term's 108 and 148 course websites:

- http://www.teach.cs.utoronto.ca/~csc108h/summer
- http://www.teach.cs.utoronto.ca/~csc148h/winter
 (Easy to google these)

Online:

- https://www.tutorialspoint.com/python/
- http://greenteapress.com/wp/think-python/
- https://python.swaroopch.com/
- http://www.openbookproject.net/thinkcs/python/english3e/

Google!

http://lmgtfy.com/?q=python+add+to+list

Learn to speak good Python

Python's style guide:

- http://www.python.org/dev/peps/pep-0008/
 - pothole_case (instead of CamelCase)

PyTA:

- www.cs.toronto.edu/~david/pyta/quick_start.html
- PyTA is derived from Pylint:
 - https://www.pylint.org

17

Python-Specific Syntax

- Numbers: int float
- Booleans: True False
- Operators: or and not
- Null: None
- Type Conversions:
 - str(5.33) gives '5.33'
 - int('5') gives 5
 - Note: int('5.33') gives a ValueError!
 - float('5.33') gives 5.33

Python Strings

- A string is an **immutable sequence** of **characters**
- Single quotes (') OR double quotes (") both work
- No char/character type

String Operation	Example
Indexing	<pre>>>> phrase = 'big orange cat' >>> phrase[2] 'g'</pre>
Slicing	>>> phrase[3:8] ' oran' >>> phrase[8:3:-1] 'naro '
in	<pre>>>> 'g' in phrase True >>> 'z' not in phrase True</pre>
len	>>> len(phrase) 14

Python String Methods

Lots of useful str methods too

```
>>> str1 = 'Hello world!'
>>> str1.islower()
False
>>> str1.lower()
'hello world!'
>>> str1.isalpha()
False
>>> str1.split() # gives words (tokens) in str1
['Hello', 'world!']
```


Sequences: [Lists]

A list is a mutable sequence of any object

```
>>> random_stuff = [42, 3.14, 'carpe diem']
>>> random_stuff[0] = 'Replaced!'
['Replaced!', 3.14, 'carpe diem']
```

Operations: very similar to strings:

```
>>> random_stuff[0]  # indexing returns the element
'Replaced!'
>>> random_stuff[2:]  # slicing always returns a sub-list
['carpe diem']  # as a new list
>>> random_stuff[:]  # this returns whole list as a new list
['Replaced!', 3.14, 'carpe diem']
>>> 3.14 in random_stuff
```


[Lists, of, things].stuff()

Lots of other useful functions, too

```
>>>  marks = [74, 62, 54]
>>> len(marks) # gives size of list
3
>>> marks + [1, 2] # concatenation
[74, 62, 54, 1, 2] # new list
>>> marks.pop(1) # remove/return val at [1]
62
>>> marks.append(100) # modifies original list
>>> marks
[74, 54, 100]
```


Sequences: (tuples)

Tuples are like lists, but are immutable

```
>>> stuff = (42, 3.14, 'carpe diem')
>>> stuff[0] = 'a'
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: 'tuple' object does not support item assignment
```

Can always create a list from them:

```
>>> stuff_as_list = list(stuff)
```


{'dictionaries': 'awesome'}

- Dictionaries (type dict) are an unordered association of keys with values
- We usually use them to store associations:
 - name -> phone number
 - phone number -> name
 - student id -> grade
 - grade -> student id list of student ids
 - Can have more than one student with the same grade
- Keys must be unique and immutable
 - Commonly strings

{'dictionaries': 'awesome'}

```
>>> scores = { 'Alice': 90, 'Bob': 76, 'Eve': 82}
>>> scores['Alice'] # get
90
>>> scores['Charlie'] = 64 # set
>>> scores.pop('Bob') # delete and return removed value
76
>>> 'Eve' in scores # membership testing
True
>>> len(scores) # number of keys
3
>>> scores == { 'Bob': 76, 'Alice': 90 , 'Eve': 82}
True
# == checks equality of contents
```


For loops!

- For loops repeat some code for each element in a sequence
 - This is a foreach loop in most languages

```
>>> colours = ['red', 'green', 'blue']
>>> for colour in colours:
... print(colour)
...
red
green
blue
```


For loops!

Looping over characters in string:

```
>>> colour = 'red'
>>> for c in colour:
... print(c)
r
e
d
```

Looping over keys in a dict:

```
>>> scores = {'Alice': 90, 'Bob': 76, 'Eve': 82}
>>> for name in scores: # loops over the keys
... print(f'{name}: {scores[name]}')
...
Charlie: 64
Alice: 88
Eve: 82
```


For loops!

- But wait, I actually wanted the index!
 - Use range (n) in a for loop to loop over a range of numbers

Exercise 1.1: Dictionaries and Simple Formatting

 Complete 1.1 – Dictionaries and Simple Formatting on the exercise sheet

Exercise 1.1: Solution

```
for student in students:
 print(f'{students[student]} (#{student})')
```


While loops!

 While loops keep repeating a block of code while a condition is True

```
# What does this code do?
val = 10
while val > 0:
 print('hello')
 val -= 1
```


While loops!

 While loops keep repeating a block of code while a condition is True

```
# What does this code do?
val = 10
while val > 0:
 print('hello')
 val -= 1
# prints 'hello' 10 times
```


Conditionals (if, elif, else)

- If statements allow you to execute code sometimes (based upon some condition)
- elif (meaning 'else if') and else are optional

```
if amount > balance:
 print('You have been charged a $20' +
 ' overdraft fee. Enjoy.')
 balance -= 20
elif amount == balance:
 print('You're now broke')
else:
 print('Your account has been charged')
balance -= amount # deduct amount from account
```


Exercise 1.2: Dictionaries – Dictionaries and Loops

Complete 1.2 – Dictionaries and Loops on the exercise sheet

Exercise 1.2: Solution

```
letters = {}

for line in lst:
 for word in line.split():
 if word not in letters:
 letters[word] = 0
 letters[word] += 1
```

```
# Alternative Solution:
letters = {}

for line in lst:
 for word in line.split():
 if word in counts:
 letters[word] += 1
 else:
 letters[word] = 1
```


Functions

 Allow you to group together a bunch of statements into a block that you can call.

```
def celsius_to_fahrenheit(degrees: float) -> float:
 return (9 / 5) * degrees + 32

temp_in_f = celsius_to_fahrenheit(100.0)
```

• Important: If you don't specify a return value, it will be None

Functions – Design Recipe

1. Example Calls: doctests – will cover more of this later

>>> celsius_to_fahrenheit(10)

50

2. Header

```
def celsius_to_fahrenheit(degrees: float) -> float:
```


Functions – Design Recipe (cont.)

3. Description: what the function does, not how it does it

Convert degrees from C to F.

4. Body: The actual function code

return (9 / 5) * degrees + 32

5. Test Test Test Test Test – More on this later ©

Winter 2018

Functions – Design Recipe (cont.)

- The part of the function in triple-quotes is the docstring
 - It is shown when help() is called on your function
- Putting it all together we get:

Exercise 2.1: Functions— Simple Function Reuse

Complete 2.1 – Simple Function Reuse on the exercise sheet

Exercise 2.1: Functions— Simple Function Reuse

```
def to listing(first name: str, last name: str,
 phone number: str) -> str:
 """Return a string in the format last name,
 first name: phone number
 >>> to listing('Jaisie', 'Sin', '416-555-5555')
 'Sin, Jaisie: 416-555-5555'
 TT TT TT
 return format name(first name, last name) + ': '
 + phone number
```


Memory & Mutability

- Understanding how memory works will let you know how your code will behave
- There are key differences in the behaviour of mutable objects (e.g. lists) and immutable objects (e.g. strings, tuples)
- Items in a mutable object can be changed
- Items in an immutable object cannot be changed; a new object is created in memory

Read the assigned reading on The Memory Model

Memory Model - Data

All data have three components: id, type, and value

```
>>> num = 5
>>> id(num)
4297370816
>>> type(num)
<class 'int'> # id: 4297370816, type: int, value: 5
>>> text = 'asdf'
>>> id(text)
4327296896
>>> type(text)
<class 'str'> # id: 4327296896, type: str, value: 'asdf'
```


Mutable vs. Immutable

Mutable (e.g. list)	Immutable (e.g. str)
>>> lst = ['Hello']	>>> string = 'Hello'
>>> id(lst)	>>> id(string)
4348611592	4327355872
>>> lst.append('there!')	>>> string = string + ' there!'
>>> lst	>>> string
['Hello', 'there!']	'Hello there!'
>>> id(lst)	>>> id(string)
4348611592 # same	4346210544 # different
The old list object could be directly changed	The old str object couldn't change, so Python made a new str object

Aliasing and Mutation

Example of Aliasing:

```
>>> x = [1, 2, 3]
>>> y = [1, 2, 3]
>>> z = x
```

 It becomes possible in this case to modify another variable's value:

```
>>> z[1] = 'b'
>>> x
[1, 'b', 3]
>>> y
[1, 2, 3]
```


Aliasing and Mutation – Watch out!

 Another example of referring to (and mutating) the same mutable data structure:

```
>>> sorted_list = [1, 2, 3]
>>> not_a_copy = sorted_list # not a copy
>>> not_a_copy.append(0)
>>> sorted_list
[1, 2, 3, 0] # oops
>>> actually_a_copy = list(sorted_list)
>>> another copy = sorted list[:]
```


Aliasing and Mutation – Watch out!

To prevent mutating the original data structure:

```
>>> sorted_list = [1, 2, 3]
>>> actually_a_copy = list(sorted_list)
>>> # another_copy = sorted_list[:]
>>> actually_a_copy.append(0)
>>> actually_a_copy
[1, 2, 3, 0]
>>> sorted_list
[1, 2, 3] # yay!
```


Memory Model

- You can model how your program's memory will look
- Use the Python visualizer at http://www.pythontutor.com/visualize.html
 - Set language to Python 3.6
 - Set "render all objects on the heap"

Edit code | Live programming

Global frame

Frames

Objects id1:int id4:str ehe id5:str

9 _{(**} 9

Visualize Execution

hide exited frames [default]

Live Programming Mode

id2:list id1 id5

Exercise 3.1: Memory & Mutability – Variable Assignment

Complete 3.1 – Variable Assignment on the exercise sheet

Exercise 3.1: Solution

a: [0, 1, 10, 4]

b: [0, 1, 10, 4]

c: 20

d: [0, 1, 10, 4]

Let's visualize this!!

https://goo.gl/EKBLMW

The Debugger

Memory Model & Equality

- == checks for value equality
- is checks for identity equality

Standard input/output

- Generating output (stdout): print()
 - Can take multiple arguments (will be joined with spaces)
 - print() doesn't return a value
- Reading keyboard input: input()

```
>>> name = input()
Jaisie # user inputted
>>> name
'Jaisie'
>>> print('Hello ' + name)
Hello Jaisie
>>> f'Hello {name}'
'Hello Jaisie' # Why quotes here?
>>> printed_name = print(f'Hello {name}')
Hello Jaisie # It's printed here because print was called
>>> printed name # What would be the next line?
```


Working with files: safely opening files

- A file must be opened before it can be used
- Use with/as to open something for a while, and always close it, even if something goes wrong.
- Reading Files:

```
with open('myfile.txt') as file:
 ... # do something with file (see next slide)
```

Writing Files:

```
balance = 40
with open('output.txt', 'w') as file:
 file.write('I can write\n')
 file.write(f'Account balance {balance}\n')
```

Access modes: 'r' for reading (default), 'w' for writing, 'a' for appending

Extra notes on reading files

- Several ways to read files:
 - With a for loop:

```
for line in f:
 ... # do something with line in file f
```

- With file methods:
 - f.readline() reads a single line

```
line = f.readline()
```

 f.readlines() - reads all lines starting after last read giving a list of lines

```
lines = f.readlines()
```

f.read() - as a single string, starting after last line read

```
wholefile = f.read()
```


Exercise 4.1 & 4.2: Reading/Writing Files

- Complete 4.1 Writing to a file
- Complete 4.2 Reading from a file

Exercise 4.1: Solution

Given this list:

```
>>> characters = ['Frodo Baggins', 'Samwise Gamgee',
'Gandalf', 'Aragorn II', 'Legolas Greenleaf', 'Meriadoc
Brandybuck', 'Peregrin Took']
```

Write code that takes the list, and writes its contents (one on each line) to the file tolkien.txt.

```
>>> with open('tolkien.txt', 'w') as file:
... for name in characters:
... file.write(f'{name}\n')
```


Exercise 4.2: Solution (Incorrect)

```
>>> with open('tolkien.txt') as file:
... characters = file.readlines()
...
>>> characters
['Frodo Baggins\n', 'Samwise Gamgee\n', 'Gandalf\n',
'Aragorn II\n', 'Legolas Greenleaf\n', 'Meriadoc
Brandybuck\n', 'Peregrin Took\n']
```

What happened?

Exercise 4.2: Solution (Correct)

Use the text file we made right now, read from the file tolkien.txt and store each line in a list characters.

```
>>> characters = []
>>> with open('tolkien.txt') as file:
 for line in file:
 characters.append(line.strip())
>>> characters
['Frodo Baggins', 'Samwise Gamgee', 'Gandalf',
'Aragorn II', 'Legolas Greenleaf', 'Meriadoc
Brandybuck', 'Peregrin Took']
 Better.
```


Testing the code

Testing the code

- Why test?
 - Assures correctness of the program under specific conditions
 - Thinking of testing while coding makes the coder write code that is better designed
 - Helps you think about edge cases (e.g. What if user tries to delete a file that isn't there? What if a function that takes mutable data is given an immutable type?)

Choosing Test Cases

Category	Description/Examples
Size	For collections of data (lists/tuples/dicts) • empty, 1 item, small interesting case, several items
Dichotomies	 even/odd numbers vowels/no-vowels positive/negative Empty/full Etc.
Boundaries	If function behaves differently around boundaries in data, test below boundary, at the boundary and above the boundary
Order	If function behaves differently based on order in a list, vary order in argument.

Doctest vs. Unit Test

- Doctest
 - Informs others on how to expect your function to be used/the edge cases they may encounter
- Unit test
 - Able to run tests in a separate file which allows you to run more without worrying about cluttering the docstring

Let's test this code

even.py

```
def is_even(num: int) -> bool:
 """Return True if num is even.
 """
 return num % 2 == 0
```


Let's test this code - Doctests

```
def is even(num: int) -> bool:
 """Return True if num is even.
 >>> is_even(2)
 Doctest tests the
 example in the
 >>> is_even(3)
 docstring
 False
 return num % 2 == 0
if __name__ == '__main__':
 import doctest
doctest.testmod()
 Include this to run doctest
```


Exercise 5.1: Testing the Code – Doctests

Complete 5.1 – Doctests on the exercise sheet

Exercise 5.1: Solution

Two companies tie:

```
>>> result = most_employees({'Walmart':['Trish', 'Bob'],
'Subway':['Joe', 'Anne']}
>>> result.sort() # ensures consistent order of the results
>>> result
['Subway', 'Walmart']
```

One company:

```
>>> most_employees({'Walmart':['Trish', 'Bob']}
['Walmart']
```

Any others you thought of?

Getting Help

- Don't spin your wheels. Come talk to us!
- Your Instructors' Office Hours:
 - Arnamoy: Monday 11-1, BA3129
 - Danny: Monday/Tuesday/Thursday 3-5, BA2230
 - AbdulAziz: Wednesday 11-1, BA2230
- There's lots of help in the Help Centre:
 - every weekday 2-6, BA 2230
- Your Course Discussion Board