Welcome to Python 2015 Summer Data Mining Workshop

PYTHON!

August 20, 2015

Kyunghoon Kim kyunghoon@unist.ac.kr

Department of Mathematical Sciences Ulsan National Institute of Science and Technology Republic of Korea

Contents

Python

왜 프로그래밍을 배워야 하나? 왜 파이썬을 사용하나? 어떻게 파이썬을 배우나? 파이썬2냐 파이썬3냐

파이썬 배우기

파이썬 코드와 실행 객체 Object help(), dir() 변수의 자료형 주석 comment 리스트 list 사전 dictionary

함수 Function

반복문 Loop statement

조건문 Conditional statement

클래스 Class

왜 프로그래밍을 배워야 하나?

"Everybody in this country should learn how to program a computer...

"이 나라에 살고있는 모든 사람은 컴퓨터 프로그래밍을 배워야 한다... 프로그래밍은 생각하는 방법을 가르쳐주기 때문이다." - 스티브 잡스

https://www.youtube.com/watch?v=nKIu9yen5nc

"SIMPLICITY IS THE KEY TO BRILLIANCE."

~ BRUCE LEE

PersonalExcellence.co

PYTHON

Java

Python

$$x = x + y;$$

 $y = x - y;$
 $x = x - y;$

$$a,b = b,a$$

http://www.quora.com/Why-should-I-learn-Python-if-I-already-know-Java

Python is a programming language that lets you work quickly and integrate systems more effectively.

https://www.python.org/

- ► English: http://code.tutsplus.com/articles/ the-best-way-to-learn-python--net-26288
- ► Korean: https://nolboo.github.io/blog/2014/08/10/ the-best-way-to-learn-python/

Web Tutorial(links)

- ► Codecademy python-ko
- ► Python Visualization
- ▶ ipython Tutorial
- ► Learn Python Online

Slide(links)

- ► Learn 90% of Python in 90 Minutes
- ▶ 산업공학과를 위한 프로그래밍 입문

Online Book(links)

- ▶ 점프 투 파이썬
- ▶ Dive into Python(번역본)
- ▶ 컴퓨터 과학자 같이 생각하는 법(파이썬 버전)
- Problem Solving with Algorithms and Data Structures
- ▶ 파이썬 문서고

python web scrap site:stackoverflow.com

<mark>웹문서</mark> 이미지 동영상 뉴스 더보기 ▼ 검색 도구

검색결과 약 24,900개 (0.41초)

Web scraping with Python - Stack Overflow

stackoverflow.com/.../web-scraping-with-python ▼ 이 페이지 번역하기

2010. 1. 17. – I'd like to grab daily sunrise/sunset times from a web site. Is it possible ... Just use urllib2 in combination with the brilliant BeautifulSoup library:

Python - Web Scraping - BeautifulSoup - Stack Overflow stackoverflow.com/.../python-web-scraping-beautifu... • 이 페이지 번역하기

2014. 5. 3. – I couldn't identify the exact cause, but it seems a problem related to urllib2. Simply changing to requests, it started to work. Here is the code:

beautifulsoup – Python web scraping – how to get resources ... stackoverflow.com/.../python-web-scraping-how-to-... ▼ 이 페이지 번역하기 2015. 4. 20. – It looks like this data is loaded via an ajax call: enter image description here. You should target that url instead: ...

파이썬2냐 파이썬3냐

http://b.ssut.me/64

파이썬2냐 파이썬3냐

- December 1989: Guido Van Rossum starts
 Python implementation
- > January 1994: Version 1.0 released
- > October 2000: Version 2.0 released
- > December 2008: Version 3.0 released
- > June 2009: Version 3.1 released
- > July 2010: Version 2.7 released with backports
- > 2014: current versions are 2.7.6 and 3.4

Python versions

["event": "Python BCN Meetup", "author": "Pablo Enfedaque", "twitter": "@pablitoev56"}

파이썬 코드와 실행

hello.py

print("hello world")

Command prompt

\$ python hello.py

객체 Object

Everything in Python is an object

- ▶ identity(id)
- value
 - ▶ mutable
 - ▶ list
 - dictionary
 - ► immutable
 - ► string
 - ▶ integer
 - ► tuple

help(), dir()

정의된 객체에 관한 문서를 얻을 때 사용하는 명령어.

1. help()

객체에 대해 뭔가 알고 싶다

```
1 >>> help(dir)
2 Help on built-in function dir in module __builtin__:
3
4 dir(...)
5 dir([object]) -> list of strings
```

2. dir()

객체의 속성에 관한 목록을 얻고 싶다

```
1 >>> dir(help)
2 ['__call__', '__class__', '__delattr__', '__dict__', ...]
```

변수의 자료형

변수는 자료형이 없어서 선언할 필요가 없다.

```
1  >>> a = 3 # integer
2  >>> b = 3.14 # float
3  >>> c = "string" # string
4  >>> d = 'string'
5  >>> e = "3"
```

- 1 >>> type(a)
- 2 int
- 3 >>> type(b)
- 4 float
- 5 >>> type(c)
- 6 str

정수의 자료형

고정 소수점 Fixed point 방식

int : 마이크로프로세서의 기본 비트의 길이

1 >>> import sys

2 >>> print(sys.maxint)

3 9223372036854775807

long: 정수의 범위를 넘어서는 큰 숫자(only python2)

1 >>> print(sys.maxint+1)

2 9223372036854775808L

실수의 자료형

부동 소수점 Floating point 방식 : 소수점의 위치를 고정하지 않고 그 위치를 나타내는 수(exponent)를 따로 적음

정밀도 precision 문제 발생

- 1 >>> (1234.567+0.001)+0.0004
- 2 1234.5683999999999
- 1 >>> 1234.567+(0.001+0.0004)
- 2 1234.5684

정밀도 설정

decimal 객체를 생성하여 10진수를 정확하게 나타낼 수 있음.

```
>>> from decimal import Decimal, getcontext # Module import
 >>> getcontext().prec = 12 # precision
 >>> Decimal(1234.567)+Decimal(0.001)+Decimal(0.0004)
 Decimal('1234.56840000')
 >>> getcontext().prec = 24
 >>> (Decimal(1234.567)+Decimal(0.001))+Decimal(0.0004)
 Decimal('1234.5684000000000727600')
 >>> Decimal(1234.567)+(Decimal(0.001)+Decimal(0.0004))
 Decimal('1234.5684000000000727600')
 >>> Decimal(10)**600
10
 11
 하지만.. 긴 시간의 연산에서는 느리다.
```

정수의 나눗셈


```
1 >>> 3/4
```

2 0

3 >>> 3/4.

4 0.75

Python3에서는 문제가 없다.

복소수

실수, 허수 부분은 64비트 부동 소수점 숫자로 저장됨.

- $_{1}$ >>> a = 1-2j
- 2 >>> a.real
- з 1.0
- 4 >>> a.imag
- 5 -2.0
- 6 >>> abs(a)
- 7 2.23606797749979
- 8 >>> a
- 9 (1-2j)

문자열

1 >>> a = 'apple'
2 >>> b = "apple"


```
3  >>> c = """apple"""
4  >>> print a, b, c
5  apple apple apple

 String Escaping
1  >>> print "I'm happy"
2  I'm happy
3  >>> print 'I\'m happy'
4  I'm happy
5  >>> print """\"I'm happy\""""
6  "I'm happy"
```

문자열 포맷


```
1  >>> a = "apple"
2  >>> b = "banana"
3  >>> "%s and %s" % (a, b)
4  'apple and banana'
5  >>> "0 and 1".format(a, b)
6  'apple and banana'
7  >>> print a, "and", b
8  apple and banana
```

문자열 방법

Dunder(Double under) Methods and String Methods

```
1 >>> dir("apple")
2 ['_add_', '_class_', '_contains_', '_delattr_',
 '__doc__', '__eq__', '__format__', '__ge__', '__getattribute__',
 . . .
4
 'capitalize', 'center', 'count', 'decode', 'encode',
5
 'endswith', 'expandtabs', 'find', 'format', 'index',
6
 'isalnum', 'isalpha', 'isdigit', 'islower', 'isspace',
 'istitle', 'isupper', 'join', 'ljust', 'lower', 'lstrip',
8
 'partition', 'replace', 'rfind', 'rindex', 'rjust',
9
 'rpartition', 'rsplit', 'rstrip', 'split', 'splitlines',
10
 'startswith', 'strip', 'swapcase', 'title', 'translate',
11
 'upper', 'zfill']
12
```

주석 comment


```
1 # 한 줄 주석
```

2

3 " " " "

4 여러 줄 주석

5 11 11 11

그 외 자료형들

- ► None
- ► Booleans
- ► Sequences
 - ▶ list
 - ► tuple
 - ▶ set
- ▶ Dictionary

리스트 list


```
1  >>> a = ['apple', 'banana', 'kiwi']
2  >>> a[0]
3  'apple'
4  >>> a[2]
5  'kiwi'
6  >>> a[-1] # a[len(a)-1]
7  'kiwi'
8  >>> len(a)
9  3
```

리스트 list


```
1 >>> dir([])
[..., 'append', 'count', 'extend', 'index',
 'insert', 'pop', 'remove', 'reverse', 'sort']
4
 >>> a.append('melon')
6 >>> a
7 ['apple', 'banana', 'kiwi', 'melon']
 >>> a.index('kiwi')
9 2
10 >>> a.remove('banana')
 >>> a
11
 ['apple', 'kiwi', 'melon']
12
 >>> a.pop(2)
13
 'melon'
14
 >>> a
15
16 ['apple', 'kiwi']
```

리스트 list

13


```
1 >>> range(10) # half-open interval
<sup>2</sup> [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
 >>> range(3, 10) # length = end - start
  [3, 4, 5, 6, 7, 8, 9]
 >>> range(1, 10, 2)
6 [1, 3, 5, 7, 9]
7 >>> a = range(10)
 >>> a
 [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
 >>> a[3:5]
1.0
11 [3, 4]
12 >>> a[::-1]
```

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

사전 dictionary

5

Hashmap, Associative array

```
1 >>> a = {} # a = dict()
2 >>> a['apple'] = 500
3 >>> a['banana'] = 200
4 >>> a
5 {'apple': 500, 'banana': 200}
1 >>> dir({})
 [...,'clear', 'copy', 'fromkeys', 'get', 'has_key', 'items',
 'iteritems', 'iterkeys', 'itervalues', 'keys', 'pop',
 'popitem', 'setdefault', 'update', 'values', 'viewitems',
4
 'viewkeys', 'viewvalues']
```

사전 dictionary

```
LINIST 34
```

```
1 >>> apple = dict()
2 >>> apple = {"price": 500, "type": ["fruit", "red"],
 "property": {"a": 1}}
3
 >>> apple['price']
4
 500
5
 >>> apple['type']
7 ['fruit', 'red']
 >>> apple['type'][0]
8
 'fruit'
 >>> apple['property']
10
11 {'a': 1}
 >>> apple['property']['a']
12
13
 >>> apple.get("price", None)
14
 500
1.5
 >>> apple.get("where", None)
16
 >>>
17
```

그 외 유용한 자료형들

4 11 23 Monday


```
1 >>> values = [1,1,1,2,3,3,4,5,6,7,7]
2 >>> set(values) # 집합 set
3 set([1, 2, 3, 4, 5, 6, 7])
4 >>> list(set(values))
5 [1, 2, 3, 4, 5, 6, 7]
1 >>> a = (11, 23, "Monday") # 튜플 tuple
2 >>> (mon, day, text) = a
3 >>> print mon, day, text
```

함수 Function

$$f(x) = 4x * (1-x)$$

```
1 >>> def f(x):
```

- return 4*x*(1-x)
- 3 >>> f(0.2)
- 4 0.640000000000001

함수 Function


```
>>> from decimal import Decimal, getcontext
  >>> getcontext().prec = 24
 >>> def f(a, x):
 """ Logistic Function """
4
 x = Decimal(x)
5
 return a*x*(1-x)
6
 >>> f(4, 0.2)
 Decimal('0.640000000000000026645353')
9
 >>> help(f)
10
 Help on function f in module __main__:
11
12
 f(a, x)
13
 Logistic Function
14
```

반복문 Loop


```
>>> for i in ['apple', 'banana', 'kiwi']:
 print i
3
 . . .
 apple
4
 banana
5
 kiwi
7
 >>> for i in range(0, 10, 2):
 print i
9
 . . .
10
 . . .
11
12
 4
13
 6
14
15
```

반복문 Loop


```
>>> x = 0.1
 >>> for i in range(10):
 print x
3
 x = f(4, x)  # logistic function
 print x
 0.1
 0.36000000000000017763568
 0.921600000000000019895195
 0.289013759999999932897486
 0.821939226122649486738340
10
 0.585420538734198249301121
11
 0.970813326249437346212131
12
 0.113339247303763482961149
13
 0.401973849297519300076195
14
 0.961563495113818170323396
1.5
 0.147836559913265400036406
16
```

조건문 Conditional statement


```
>>> x = 0.1
  >>> for i in range(100):
 print x
3
 x = f(2, x)
4
 print x
  0.1
  0.180000000000000008881784
  0.29520000000000011368684
  0.416113920000000009313226
  0.485926251164467203125000
10
  0.499603859187428678487954
  0.499999686144913230666241
12
  0.499999999999802989969018
13
  14
  1.5
  16
  17
```

조건문 Conditional statement

```
Unist 41
```

```
>>> x = Decimal(0.1)
 >>> for i in range(100):
 print x
3
 new_x = f(2, x)
4
 if new_x - x < 0.0000001:
 print "Converged"
 break
 else.
 x = new x
9
 print x
10
 0.1000000000000000055511151231257827021181583404541015625
 0.180000000000000008881784
12
 0.29520000000000011368684
13
 0.416113920000000009313226
14
 0.485926251164467203125000
15
 0.499603859187428678487954
16
 0.499999686144913230666241
17
 0.499999999999802989969018 Converged
18
```

조건문 Conditional statement


```
1  >>> A = 85
2  >>> if A>90:
3 ... print "A"
4 ... elif A>80:
5 ... print "B"
6 ... elif A>70:
7 ... print "C"
8 ... else:
9 ... print "D"
10 ...
11 B
```

반복문과 조건문 예


```
1 >>> animals = ['cat', 'dog', 'cock', 'rabbit']
2 >>> for index, value in enumerate(animals):
 ... print index, value
4 ...
5 0 cat
6 1 dog
7 2 cock
8 3 rabbit
9
 >>> for index, value in enumerate(animals):
10
 ... if value[0] == 'c':
11
 ... print index, value
12
13
 . . .
14 0 cat
15 2 cock
```

클래스 Class

- ▶ object
- constructor(dunder init)
- ► All method take **self** as first parameter.

```
class Animal(object):
def __init__(self, name):
self.name = name
def talk(self):
print "Hello"

compared to the compared
```

서브클래스 Subclass


```
1 >>> class Cat(Animal):
2 ... def talk(self):
3 ... print "%s is cat name." % (self.name)
4 ...
5 >>> cat = Cat("Persia")
6 >>> cat.talk()
7 Persia is cat name.
```

Thank you for attention!

In case you have any comments, suggestions or have found a bug, please do not hesitate to contact me.

Kyunghoon Kim
kyunghoon@unist.ac.kr
Graduate Student in
Computational Mathematical Sciences Laboratory
http://amath.unist.ac.kr

