

Introduction to Python Programming

Formatting

- Many languages use curly braces to delimit blocks of code. **Python uses indentation.** Incorrect indentation causes error.
- Comments start with #
- Colons start a new block in many constructs, e.g. function definitions, if-then clause, for, while

```
for i in [1, 2, 3, 4, 5]:
 # first line in "for i" block
 print (i)
 for j in [1, 2, 3, 4, 5]:
 # first line in "for j" block
 print (j, end=' ') # end=' ' for horizontal print
 # last line in "for j" block
 print (i + j)
 # last line in "for i" block print "done looping
 print (i)
print ("done looping")
```

Whitespace is ignored inside parentheses and brackets.

```
9 + 10 + 11 + 12 + 13 + 14 +
 15 + 16 + 17 + 18 + 19 + 20
 list of lists = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
 easier to read list of lists =
 [ [1, 2, 3],
  [4, 5, 6],
  [7, 8, 9]]
Alternatively:
 long winded computation = 1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 
 9 + 10 + 11 + 12 + 13 + 14 + 
 15 + 16 + 17 + 18 + 19 + 20
```

Modules

- Certain features of Python are not loaded by default
- In order to use these features, you'll need to import the modules that contain them.
- E.g.
 import matplotlib.pyplot as plt
 import numpy as np
 import pandas as pd

Variables and objects

- Variables are created the first time it is assigned a value
 - No need to declare type
 - Types are associated with objects not variables
 - X = 5
 - X = [1, 3, 5]
 - X = 'python'
 - Assignment creates *references*, not *copies*

```
X = [1, 3, 5]

Y = X

X[0] = 2

Print(Y) \# Y \text{ is } [2, 3, 5]
```

Assignment

You can assign to multiple names at the same time

$$x, y = 2, 3$$

• To swap values

$$x, y = y, x$$

• Assignments can be chained

$$x = y = z = 3$$

 Accessing a name before it's been created (by assignment), raises an error

Arithmetic

•
$$a = 5 + 2$$

•
$$b = 9 - 3$$
.

•
$$c = 5 * 2$$

•
$$d = 5**2$$

•
$$e = 5 \% 2$$

Built in numerical types: int, float, long, complex

•
$$f = 7 / 2$$

•
$$f = 7 / 2$$
 # $f = 3.5$

•
$$f = 7 // 2$$
 # $f = 3$

•
$$f = 7 / 2$$
. # $f = 3.5$

•
$$f = 7 / float(2)$$
 # f is 3.5

•
$$f = int(7/2)$$
 # f is 3

Complex numbers

•
$$f = 1 + 2.56j$$

• print(f.real,f.imag)

String - 1

• Strings can be delimited by matching single or double quotation marks

```
single_quoted_string = 'data science'
double_quoted_string = "data science"
escaped_string = 'Isn\'t this fun'
another_string = "Isn't this fun"

real_long_string = 'this is a really long string. \
It has multiple parts, \
but all in one line.'
```

Use triple quotes for multi line strings

```
multi_line_string = """This is the first line.
and this is the second line
and this is the third line"""
```

String - 2

• Strings can be concatenated (glued together) with the + operator, and repeated with *

```
s = 3 * 'un' + 'ium' # s is 'unununium'
```

• Two or more *string literals* (i.e. the ones enclosed between quotes) next to each other are automatically concatenated

```
s1 = 'Py' 'thon'
s2 = s1 + '2.7'

real_long_string = ('this is a really long string. '
'It has multiple parts, '
'but all in one line.')
```

Input and Output

```
>>>person = input('Enter your name: ')
>>>print('Hello', person)
```

List - 1

```
integer list = [1, 2, 3]
 heterogeneous list = ["string", 0.1, True]
 list of lists = [ integer list, heterogeneous list, [] ]
 list length = len(integer list) # equals 3
 list sum = sum(integer list) # equals 6
• Get the i-th element of a list
 x = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
 zero = x[0] # equals 0, lists are 0-indexed
 one = x[1] # equals 1
 nine = x[-1] # equals 9, last element
 eight = x[-2] # equals 8, for next-to-last element
  Get a slice of a list
 one to four = x[1:5] # [1, 2, 3, 4]
 first three = x[:3] # [0, 1, 2]
 last three = x[-3:] # [7, 8, 9]
 three to end = x[3:] # [3, 4, ..., 9]
 without first and last = x[1:-1] # [1, 2, ..., 8]
 copy_of_x = x[:] # [0, 1, 2, ..., 9]
 another_copy_of_x = x[:3] + x[3:] # [0, 1, 2, ..., 9]
```

List - 2

Check for memberships

```
x = 1 in [1, 2, 3] # True
X = 0 in [1, 2, 3] # False
```

Concatenate lists

```
x = [1, 2, 3]
y = [4, 5, 6]
x.extend(y) # x is now [1,2,3,4,5,6]

x = [1, 2, 3]
y = [4, 5, 6]
z = x + y # z is [1,2,3,4,5,6]; x is unchanged.
```

List unpacking (multiple assignment)

```
x, y = [1, 2] # x is 1 and y is 2
[x, y] = 1, 2 # same as above
x, y = [1, 2] # same as above
x, y = 1, 2 # same as above
_, y = [1, 2] # y is 2, didn't care about the first element
```

List - 3

Modify content of list

```
x = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
x[2] = x[2] * 2 # x is [0, 1, 4, 3, 4, 5, 6, 7, 8, 9]
x[-1] = 0 # x is [0, 1, 4, 3, 4, 5, 6, 7, 8, 0]
x[5:8] = [] # x is [0, 1, 4, 3, 4, 8, 0]
del x[:2] # x is [4, 3, 4, 8, 0]
del x[:] # x is []
del x # referencing to x hereafter is a NameError
```

• **Strings** can also be sliced. But they cannot modified (they are immutable)

```
s = 'abcdefg'
a = s[0] # 'a'
x = s[:2] # 'ab'
y = s[-3:]# 'efg'
s[:2] = 'AB' # this will cause an error
s = 'AB' + s[2:] # str is now ABcdefg
```

Sorting list

- Sorted(list): keeps the original list intact and returns a new sorted list
- list.sort: sort the original list

```
x = [4,1,2,3]

y = sorted(x) # is [1,2,3,4], x is unchanged

x.sort() # now x is [1,2,3,4]
```

Change the default behavior of sorted

```
# sort the list by absolute value from largest to smallest
x = [-4,1,-2,3]
y = sorted(x, key=abs, reverse=True) # is [-4,3,-2,1]
x.sort(reverse=True)
```

The range() function

start: Starting number of the sequence.

range([start], stop[, step])

```
stop: Generate numbers up to, but not including this number.
step: Difference between each number in the sequence.

for i in range(5):
 print (i) # will print 0, 1, 2, 3, 4 (in separate lines)
for i in range(2, 5):
 print (i) # will print 2, 3, 4

for i in range(0, 10, 2):
 print (i) # will print 0, 2, 4, 6, 8

for i in range(10, 2, -2):
 print (i) # will print 10, 8, 6, 4
```

Activity 1

Display the indexes and values of the following list using range,

```
a = ['Mary', 'had', 'a', 'little', 'lamb']
Ex: 0 Mary
 1 had
...
```

Range() in python 3

• In python 3, range() is an object which can be iterated, but not identical to [0, 1, 2, 3, 4] (lazy iterator)

```
print (range(3)) # in python 3, will see "range(0, 3)"
print (list(range(3))) # will print [0, 1, 2] in python 3

x = range(5)
x[2] = 5 # in python 3, will cause an error.
y = list(x)
y[2] = 5 # [0, 1, 5, 3, 4]
```

Ref to lists

• What are the expected output for the following code?

```
a = list(range(10))
b = a
b[0] = 100
print(a)
 [100, 1, 2, 3, 4, 5, 6, 7, 8, 9]

a = list(range(10))
b = a[:]
b[0] = 100
print(a)
 [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

tuples

- Similar to lists, but are immutable
- $a_{tuple} = (0, 1, 2, 3, 4)$
- Other_tuple = 3, 4
- Another_tuple = tuple([0, 1, 2, 3, 4])
- Hetergeneous_tuple = ('john', 1.1, [1, 2])
- Can be sliced, concatenated, or repeated a_tuple[2:4] # will print (2, 3)
- Cannot be modified a_tuple[2] = 5

TypeError: 'tuple' object does not support item assignment

Note: tuple is defined by comma, not (), which is only used for convenience. So a = (1) is not a tuple, but a = (1,) is.

Tuples - 2

• Useful for returning multiple values from functions

```
def sum_and_product(x, y):
 return (x + y),(x * y)
sp = sum_and_product(2, 3)  # equals (5, 6)
s, p = sum_and_product(5, 10) # s is 15, p is 50
```

• Tuples and lists can also be used for multiple assignments

```
x, y = 1, 2
[x, y] = [1, 2]
(x, y) = (1, 2)
x, y = y, x
```

Dictionaries

• A dictionary associates values with unique keys

```
empty_dict = {}

empty_dict2 = dict()  # less Pythonic

grades = { "Joel" : 80, "Tim" : 95 }  # dictionary literal
```

Access/modify value with key

```
joels_grade = grades["Joel"]  # equals 80

grades["Tim"] = 99  # replaces the old value
grades["Kate"] = 100  # adds a third entry
num_students = len(grades)  # equals 3
```

Dictionaries - 2

Check for existence of key

```
joel_has_grade = "Joel" in grades # True
kate has grade = "Kate" in grades # False
```

Use "get" to avoid keyError and add default value

```
joels_grade = grades.get("Joel", 0)  # equals 80
kates grade = grades.get("Kate", 0)  # equals 0
```

Get all items

```
all_keys = grades.keys() # return a list of all keys
all_values = grades.values() # return a list of all values
all_pairs = grades.items() # a list of (key, value) tuples
```

Control flow - 1

• if-else

```
if 1 > 2:
 message = "if only 1 were greater than two..."
elif 1 > 3:
 message = "elif stands for 'else if'"
else:
 message = "when all else fails use else (if you want to)"
print (message)
```

Truthiness

All keywords are case sensitive.

0, 0.0, [], (), None are considered False. Most other values are True.

```
a = [0, 0, 0, 1]

any(a)
Out: True

all(a)
Out: False
```

Comparison

Operation	Meaning
<	strictly less than
<=	less than or equal
>	strictly greater than
>=	greater than or equal
==	equal
!=	not equal
is	object identity
is not	negated object identity

```
a = [0, 1, 2, 3, 4]
b = a
c = a[:]
a == b
Out: True
a is b
Out: True
a == c
Out: True
a is c
Out: False
```

Control flow - 2

• loops

```
x = 0
while x < 10:
 print (x, "is less than 10")
 x += 1</pre>
```

What happens if we forgot to indent?

```
for x in range(10):
 pass
```

Keyword pass in loops:

Does nothing, empty statement placeholder

```
for x in range(10):
 if x == 3:
 continue # go immediately to the next iteration
 if x == 5:
 break # quit the loop entirely
 print (x)
```

Functions - 1

• Functions are defined using *def*

```
def double(x):
 """this is where you put an optional docstring
 that explains what the function does.
 for example, this function multiplies its
 input by 2"""
 return x * 2
```

You can call a function after it is defined

```
z = double(10) # z is 20
```

You can give default values to parameters

```
def my_print(message="my default message"):
 print (message)

my_print("hello") # prints 'hello'
my print() # prints 'my default message'
```

Functions - 2

• Sometimes it is useful to specify arguments by name

```
def subtract(a=0, b=0):
 return a - b

subtract(10, 5) # returns 5
subtract(0, 5) # returns -5
subtract(b = 5) # same as above
subtract(b = 5, a = 0) # same as above
```

Functions - 3

• Functions are objects too

```
def double(x):
 print(x * 2)

DD = double
DD(2)
Out[12]: 4
```

```
def apply_to_one(f):
 return f(1)

x=apply_to_one(DD)
Out[16]: 2
```

Lambda functions

lambda argument_list: expression

• lambda function is a way to create small anonymous functions, i.e. functions without a name. These functions are throw-away functions, i.e. they are just needed where they have been created.

```
x = lambda a : a + 10
print(x(5))
```

List comprehension

• Lets say, we need to create a list of terms 0-4 squared.

```
squares = []
for x in range(5):
 squares.append(x*x)
print(squares)
Out: [0, 1, 4, 9, 16]
```

• Can right using list comprehension, a very convenient way to create a new list

```
squares = [x * x for x in range(5)]
print(squares)
Out: [0, 1, 4, 9, 16]
```

List comprehension - 2

Can also be used to filter list

```
even_numbers = [x \text{ for } x \text{ in range}(5) \text{ if } x \% 2 == 0]
print(even_numbers)
Out: [0, 2, 4]
even_numbers = []
for x in range(5):
 if x \% 2 == 0:
 even_numbers.append(x)
print(even_numbers)
Out: [0, 2, 4]
```

zip

• Useful to combined multiple lists into a list of tuples

```
list(zip(['a', 'b', 'c'], [1, 2, 3], ['A', 'B', 'C']))

Out: [('a', 1, 'A'), ('b', 2, 'B'), ('c', 3, 'C')]
```

```
names = ['James', 'Tom', 'Mary']
grades = [100, 90, 95]
list(zip(names, grades))
Out: [('James', 100), ('Tom', 90), ('Mary', 95)]
```

Argument unpacking

Module math

Command name	Description
abs (value)	absolute value
ceil(value)	rounds up
cos (value)	cosine, in radians
floor(value)	rounds down
log(value)	logarithm, base e
log10 (value)	logarithm, base 10
max(value1, value2)	larger of two values
min(value1, value2)	smaller of two values
round(value)	nearest whole number
sin(value)	sine, in radians
sqrt (value)	square root

Constant	Description
е	2.7182818
pi	3.1415926

```
# preferred.
import math
math.abs(-0.5)
```

```
#bad style. Many unknown
#names in name space.
from math import *
abs(-0.5)
```

```
#This is fine
from math import abs
abs(-0.5)
```

Important python modules for data science

- Numpy
 - Key module for scientific computing
 - Convenient and efficient ways to handle multi dimensional arrays
- pandas
 - DataFrame
 - Flexible data structure of labeled tabular data
- Matplotlib: for plotting
- Scipy: solutions to common scientific computing problem such as linear algebra, optimization, statistics, sparse matrix