A. Python Crash Course

Agenda

- A.1 Installing Python & Co
- A.2 Basics
- A.3 Data Types
- A.4 Conditions
- A.5 Loops
- A.6 Functions
- A.7 I/O
- A.8 OLS with Python

A.1 Installing Python & Co

You can download and install Python directly from https://www.python.org

Since we're going to use several libraries for numerical computation (numpy), data analysis (pandas), machine learning (sklearn), and visualization (matplotlib), it is easier to install Anaconda, which bundles all things required

https://www.continuum.io/downloads

Running Python

Python can be used interactively; for that it is convenient to use ipython, which provides syntax highlighting and auto completion

```
Python 3.6.0 | Anaconda custom (x86 64) | (default, Dec 23 2016, 13:19:00)
Type "copyright", "credits" or "license" for more information.
IPython 5.1.0 -- An enhanced Interactive Python.
 -> Introduction and overview of IPython's features.
%quickref -> Quick reference.
help -> Python's own help system.
object? -> Details about 'object', use 'object??' for extra details.
In [1]: x = 2
In [2]: x*2
Out[2]: 4
```

Running Python

You can also run a file of python code (common suffix: .py)
 by giving it as an argument to python or ipython

```
your-machine:~$ python your-file.py
```

 Most editors (e.g., Sublime and Emacs) support directly executing the current file (i.e., sending it to python)

A.2 Basics

Comments

- single-line comments: # your short comment
- multi-line comments: ''' your long comment '''

- Two important differences between Python and Java
 - Python is dynamically-typed, i.e., the type of a variable is determined at runtime and can change during execution
 - Python uses indentation (i.e., spaces or tabs) instead to group statements into blocks of code

Dynamic Typing and Indentation

Dynamic typing

```
x = 2
type(x) # returns int
x = 'Hello World'
type(x) # returns str
```

Code indentation

```
if (x % 2 == 0):
 print("even")
else:
 print("odd")
```

A.3 Data Types

- Python supports, among others, the following basic types
 - int for integers (e.g., x = 2)
 - float for floating point numbers (e.g., x = 3.14)
 - str for strings (e.g., x = 'Hello World')
 - we can build a tuple from multiple other values
 (e.g., c = (49.14, 6.58))
- In addition, Python supports the following container types
 - list to store multiple values in a particular order
 - set to store multiple without order and repetitions
 - dict to store key-value pairs

Lists

Lists

```
1 = [] # create an empty list
1.append(2) # insert 2 at the end
l.append('x') # insert 'x' at the end
1[1] = -2 \# replace 'x' by -2
1.insert(1,0) # insert 1 at position 1
l.sort() # sort l in-place
1 = [1,2,3,4,5,6,7] \# create new list
1.reverse() # reverse list in-place
l[:2] # returns first two elements [7,6]
l[-2:] # returns last two elements [2,1]
1[1:3] # returns second and third element [6,5]
1 = [[1,2],[3,4]] # lists can be nested
1[1][0] # returns first element of second list [3]
```

Sets

Sets

```
u = set([]) # create empty set u
u.add(2) # add 2 to set
u.add('x') # add 'x' to set
u.add(2) # add 2 to set -- no effect
u.remove('x') # remove 'x' from set

v = set([2,3]) # create another set

union = u | v # compute union: {2,3}
intersection = u & v # compute intersection: {2}
```

Dictionaries

Dictionaries

```
c = {} # create an empty dictionary
c[1] = 'c' # associate value 'c' with key 1
c[2] = 'b' # associate value 'b' with key 2
c[3] = 'a' # associate value 'a' with key 3

k = sorted(c.keys()) # get sorted list of keys
v = sorted(c.values()) # get sorted list of values
```

A.4 Conditions

Conditions (very similar to Java)

```
if (x == 1):
 print "two"
elif (x == 2):
 print "two"
else:
 print "other"
```

Conditionals (similar to (c ? a : b) in Java) exist

```
output = ("even" if x % 2 == 0 else "odd")
```

A.5 Loops

For loops are typically used to iterate over the items in a list

```
# loop over some prime numbers
primes = [1,2,3,5,7,11,13]
for prime in primes:
 print(str(prime) + " is a prime number")

# loop over the numbers 0, 1, ..., 9
for n in range(0,10):
 print(n)
```

While loops

```
b = 2  # base
e = 10  # exponent
r = 1  # result
while e > 0:
 r = r*b
 e = e-1
print(r)  # prints 1024
```

A.6 Functions

Functions can be defined using the keyword def

```
def fak(n):
 if n==1:
 return 1
 else:
 return n*fak(n-1)
```

Functions can have more than one return value

```
def split_in_halves(l):
 middle = int(len(l)/2)
 left_half = l[:middle]
 right_half = l[middle:]
 return left_half, right_half

left, right = split_in_halves([1, 2, 3, 4, 5])
left # returns [1, 2]
right # returns [3, 4, 5]
```

Functions

Function arguments can have default values

```
def greet(m='Hello'):
 print(m)

greet() # prints "Hello"
greet("Hi") # prints "Hi"
```

Math

Mathematical functions (e.g., sin and cos) are provided by the module math, which we first need to import

```
import math

math.gcd(10,3) # greatest common divisor
math.sin(0) # sine
math.cos(0) # cosine
math.floor(3.14) # floor
math.ceil(3.14) # ceil

help(math) # more information about the math module
```

A.7 I/O

Reading a text file line by line

```
import os

file = open('/path/to/your/file')
for line in file:
 print(line)

file.close()
```

Writing to a text file

```
import os

file = open('/path/to/your/file','w')
for i in range(0, 100):
 file.write(str(i) + "\n")

file.close()
```

A.8 OLS with Python

 Let's now look at how we can create the plots from today's lecture and apply ordinary least squares

Use pandas to read the file autos-mpg.data

```
import pandas as pd
cars = pd.read_csv('/path/to/autos-mpg.data', header=None, sep='\s+')
```

which gives us a pandas.core.frame.DataFrame containing all **rows** and **columns** from the file (similar to a table in a relational database)

Extracting the Features of Interest

 The first column contains the mpg values; the fourth column contains the hp of the car

Let's extract those columns into separate variables

```
import numpy as np

mpg = cars.iloc[:,0].values # returns a numpy.ndarray
hp = cars.iloc[:,3].values # returns a numpy.ndarray
```

which gives us two numpy.ndarray as numpy's array data type

Plotting the Data

Next, we can create a scatter plot of the data

```
import matplotlib.pyplot as plt

plt.scatter(hp, mpg, color='blue', marker='x')
plt.xlabel('Power [hp]')
plt.ylabel('Fuel consumption [miles/gallon]')
plt.show()
```

which gives us

Fitting a Regression Line

 Now, we can fit a regression line to predict mpg based on hp

```
from sklearn import linear_model

x = [] # we need an list of lists here
for i in hp:
 x.append([i])
y = mpg
reg = linear_model.LinearRegression()
reg.fit(x,y)
```

which gives us a model reg with the optimal coefficients


```
reg.intercept_ # returns 39.93586102117046 as the optimal w0 reg.coef_[0] # returns -0.15784473335365357 as the optimal w1
```

Plotting the Regression Line

Finally, we plot the regression line in our scatter plot


```
plt.scatter(hp, mpg, color='blue', marker='x')
plt.xlabel('Power [hp]')
plt.ylabel('Fuel consumption [miles/gallon]')
plt.plot(x, reg.predict(x), color='red', linewidth=2)
plt.show()
```

which gives us

Literature

E. Mattes: Python Crash Course,
 No Starch Press, 2016

 V. L. Ceder: The Quick Python Book, Manning, 2010

References

Python 3.6.1 Documentation

https://docs.python.org/3/

LearnPython.org

https://www.learnpython.org

NumPy

http://www.numpy.org

Python Data Analysis Library (pandas)

http://pandas.pydata.org

scikit-learn

http://scikit-learn.org/stable/

Matplotlib

https://matplotlib.org