Python for Non-programmers

A Gentle Introduction 2

Yann Tambouret

Scientific Computing and Visualization Information Services & Technology Boston University 111 Cummington St. yannpaul@bu.edu

Winter 2013

This Tutorial

- This tutorial is a continuation of "Python for Non-programmers"
- I'll now cover the basics of
 - lists
 - loops
 - dictionaries
 - modules

Lists - Initialization

In it's simplest form, a list is a comma-separated list of values surrounded by square brackets [and]:

```
alist = ['a', 'b', 'c']
alist
[1, 2, 3]
[1, 2.0, '3']
```

Try this out ...

Lists - Initialization

In it's simplest form, a list is a comma-separated list of values surrounded by square brackets [and]:

```
1 alist = ['a', 'b', 'c']
2 alist
3 [1, 2, 3]
4 [1, 2.0, '3']
```

results in ...

```
1 >>> alist = ['a', 'b', 'c']
2 >>> alist
3 ['a', 'b', 'c']
4 >>> [1, 2, 3]
5 [1, 2, 3]
6 >>> [1, 2.0, '3']
7 [1, 2.0, '3']
```


3 / 41

len() and Access

len() is a list method that returns the length of the list:

```
1 >>> len(alist)
2 3
```


len() and Access

len() is a list method that returns the length of the list:

```
1 >>> len(alist)
2 3
```

We can access elements starting at 0, ending at

```
len(alist)-1:
```

```
print alist[0], alist[1], alist[2]
```


len() and Access

len() is a list method that returns the length of the list:

```
1 >>> len(alist)
2 3
```

We can access elements starting at 0, ending at

```
len(alist)-1:
```

```
print alist[0], alist[1], alist[2]
```

results in ...

```
1 >>> print alist[0], alist[1], alist[2]
2 a b c
```


4 / 41

Access

And negative indicies access the elements in reverse order, from -1 to -len(list):

```
1 >>> print alist[-1], alist[-2], alist[-3]
2 c b a
```


Access

And negative indicies access the elements in reverse order, from -1 to -len(list):

```
1 >>> print alist[-1], alist[-2], alist[-3]
2 c b a
```

And we can use list values as if they were single value variables:

```
1 >>> print "I am " + alist[0] + " list"
2 I am a list
```


Dot Product

- The dot product involves taking two equal-length sequences to create a single value.
- If we have two vectors:

$$vec_1 = (1, 8, 3); \ vec_2 = (7, 0, 9)$$

The dot product is

$$vec_1 \cdot vec_2 = 1 * 7 + 8 * 0 + 3 * 9$$

= $vec_1[0] * vec_2[0] + vec_2[1] * vec_2[1] + ...$
= 34

Dot Product

Look at practice\dot_product1.py and try the assignment and I'll show the solution next.

7 / 41

Dot Product

Look at practice\dot_product1.py and try the assignment and I'll show the solution next. Solution:

```
def dot_product(vec1, vec2):
 """Returns the dot product of two vectors

 'vec1' and 'vec2' are each 3 element vectors
 """
 # put your code here:
 return a[0] * b[0] + a[1] * b[1] + a[2] * b[2]
```


You can append() a list:

```
1 >>> alist.append('d')
2 >>> alist
3 ['a', 'b', 'c', 'd']
```


You can append() a list:

```
1 >>> alist.append('d')
2 >>> alist
3 ['a', 'b', 'c', 'd']
```

You can concatenate lists by "adding" them:

```
1 >>> new_alist = alist + ['e', 'g']
2 >>> new_alist
3 ['a', 'b', 'c', 'd', 'e', 'g']
```


You can append() a list:

```
1 >>> alist.append('d')
2 >>> alist
3 ['a', 'b', 'c', 'd']
```

You can concatenate lists by "adding" them:

```
1 >>> new_alist = alist + ['e', 'g']
2 >>> new_alist
3 ['a', 'b', 'c', 'd', 'e', 'g']
```

You can also insert(pos, value):

```
1 >>> new_alist.insert(5, 'f')
2 >>> print new_alist
3 ['a', 'b', 'c', 'd', 'e', 'f', 'g']
```


8 / 41

You can also change individual elements of a list:

```
1 >>> new_alist[2] = 'C'
2 >>> print new_alist
3 ['a', 'b', 'C', 'd', 'e', 'f', 'g']
```


9 / 41

Slice

You can *slice* a list, access a portion of it.

```
1 >>> new_alist[1:3]
2 ['b', 'C']
```

This gets a new list from the 1 index (inclusive) to the 3 index (exclusive). So [1,3)

Slice

You can *slice* a list, access a portion of it.

```
1 >>> new_alist[1:3]
2 ['b', 'C']
```

This gets a new list from the 1 index (inclusive) to the 3 index (exclusive). So [1,3)

Now try (explore) some other options:

```
1 new_alist = ['a', 'b', 'C', 'd', 'e', 'f', 'g']
2 new_alist[:]
3 new_alist[-3:-1]
4 new_alist[1:]
5 new_alist[:4]
```


10 / 41

Slice - Output

```
1 >>> new_alist = ['a', 'b', 'C', 'd', 'e', 'f', 'g']
2 >>> new_alist[:]
3 ['a', 'b', 'C', 'd', 'e', 'f', 'g']
4 >>> new_alist[-3:-1]
5 ['e', 'f']
6 >>> new_alist[1:]
7 ['b', 'C', 'd', 'e', 'f', 'g']
8 >>> new_alist[:4]
9 ['a', 'b', 'C', 'd']
```


Modifying by Slicing

You can update many values at once with *slicing*. What happens when you try:

```
1 new_alist[0:2] = ['A', 'B']
2 print new_alist
```


Modifying by Slicing

You can update many values at once with *slicing*. What happens when you try:

```
1 >>> new_alist[0:2] = ['A', 'B']
2 >>> print new_alist
3 ['A', 'B', 'C', 'd', 'e', 'f', 'g']
```


Deleting

You can delete an element too, using del. Try:

```
1 del new_alist[5]
2 print new_alist
```


Deleting

You can delete an element too, using del. Try:

```
del new_alist[5]
print new_alist

1 >>> del new_alist[5]
2 >>> print new_alist
3 ['A', 'B', 'C', 'd', 'e', 'g']
```

Strings and Lists

Strings can act like lists:

```
1 >>> name = "Tommy"
2 >>> name[0:3]
3 'Tom'
4 >>> len(name)
5
```


Strings and Lists

Strings can act like lists:

```
1 >>> name = "Tommy"
2 >>> name[0:3]
3 'Tom'
4 >>> len(name)
5
```

But Strings can't be changed like lists:

Loops - For Loop

for is used to repeat a task on each element in a list:

Loops - For Loop

for is used to repeat a task on each element in a list:

```
1 a = ['cat', 'window', 'defenestrate']
2 for x in a:
 print x, len(x)
```


Loops - For Loop

for is used to repeat a task on each element in a list:

```
1 a = ['cat', 'window', 'defenestrate']
2 for x in a:
 print x, len(x)
```

```
1 >>> a = ['cat', 'window', 'defenestrate']
2 >>> for x in a:
3 ... print x, len(x)
4 ...
5 cat 3
6 window 6
7 defenestrate 12
```


if and for

You can control what happens inside a for loop using if elif else statements:

```
for x in a:
 if len(x) > 6:
 print x + " is important!"
4 else:
 print x + ", so what?"
```


if and for

You can control what happens inside a for loop using if elif else statements:

```
for x in a:
 if len(x) > 6:
 print x + " is important!"
4 else:
 print x + ", so what?"
```

```
cat, so what?
window, so what?
defenestrate is important!
```


if and for

Don't change the list in the loop though!!!!. Make a copy:

```
1
>>> for x in a[:]: # make a slice copy of the entire list
2
... if len(x) > 6: a.insert(0, x)
3
...
4
>>> a
['defenestrate', 'cat', 'window', 'defenestrate']
```


Nested Loops

You can of course have nested for loops:

```
print "lce cream Menu:"
for style in ['dish', 'cone']:
for flavor in ['vanilla', 'chocolate', 'strawberry']:
print style + " " + flavor
```


17 / 41

Nested Loops

You can of course have nested for loops:

```
print "lce cream Menu:"
for style in ['dish', 'cone']:
 for flavor in ['vanilla', 'chocolate', 'strawberry']:
 print style + " " + flavor
```

```
1 >>> print "Ice cream Menu:"
2 Ice cream Menu:
3 >>> for style in ['dish', 'cone']:
4 ... for flavor in ['vanilla', 'chocolate', 'strawberry']:
5 ... print style + " " + flavor
6 ...
7 dish vanilla
8 dish chocolate
9 dish strawberry
10 cone vanilla
11 cone chocolate
12 cone strawberry
```


range()

In other languages (I'm thinking of C), for loops traditionally involve counting in fixed steps to a certain value. In Python this is accomplished by using the range() function.

range()

In other languages (I'm thinking of C), for loops traditionally involve counting in fixed steps to a certain value. In Python this is accomplished by using the range() function.

```
1 >>> range(10)
2 [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```


range()

In other languages (I'm thinking of C), for loops traditionally involve counting in fixed steps to a certain value. In Python this is accomplished by using the range() function.

```
1 >>> range(10)
2 [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

range() can actually take three arguments. Try:

```
1 range(5, 10)
2 range(0, 10, 3)
3 range(-10, -40, -70)
```

What does it mean to supply only one argument? What does it mean to supply only two_arguments?

range()

```
1 >>> range(5, 10)
2 [5, 6, 7, 8, 9]
3 >>> range(0, 10, 3)
4 [0, 3, 6, 9]
5 >>> range(-10, -100, -30)
6 [-10, -40, -70]
```

```
range(10) - returns a list of numbers from 0 (default) to 9 (10-1) in steps of 1 (default)
```

```
range(5, 10) - returns a list of numbers from 5 to 9 (10-1) in steps of 1 (default)
```

range(0, 10, 3) - returns a list of numbers from 0 to 9 (10-1) in steps of 3

range()

One way to get both the element and index of a list is to loop in a more traditional fashion:

```
1 >>> a = ['Mary', 'had', 'a', 'little', 'lamb']
2 >>> for i in range(len(a)):
3 ... print i, a[i]
4 ...
5 0 Mary
6 1 had
7 2 a
8 3 little
9 4 lamb
```


More dot product

Look at practice\dot_product2.py and try the assignment.

More dot product

Look at practice\dot_product2.py and try the assignment.

Solution:

```
def dot_product(length, vec1, vec2):
 """Returns the dot product of two vectors

vec1' and 'vec2' are each 'length' elements long

"""

product = 0
for i in range(length):
 product += vec1[i] * vec2[i]

return product
```

Note, I use the *operator* +=, and line 8 is the same as product = product + vec1[i] * vec2[i].

File Access

I have some data in examples\life_expectancies_usa.txt go there (% cd examples) and try this out:

```
data = open("life_expectancies_usa.txt", "r")
type(data)
for line in data:
 print line
```


File Access

I have some data in examples\life_expectancies_usa.txt go there (% cd examples) and try this out:

```
data = open("life_expectancies_usa.txt", "r")
type(data)
for line in data:
 print line
```

open(name, mode) - mode can be

- read ('r')
- write ('w')
- append('a')
- Adding 'b' to mode makes it binary, 'rb' is read binary

File Access

- file.read() everything as a string
- file.readline() read only next line
- file.readlines() read all lines as a list
- file.write(): don't forget the newline '\n'

While Loops

Python also provides a while looping method. While a condition is True, the **code block** is *repeatedly* executed:

```
count = 0
while (count < 4):
print 'The count is:', count
count = count + 1</pre>
```


While Loops

count = 0

Python also provides a while looping method. While a condition is True, the **code block** is *repeatedly* executed:

```
while (count < 4):
 print 'The count is:', count
4
 count = count + 1
 >>> count = 0
 >>> while (count < 4):
 print 'The count is:', count
 count = count + 1
 The count is: 0
 The count is: 1
8 The count is: 2
 The count is: 3
```


Infinite Loops

You need to be careful because you can end up in *infinite loops* when using while blocks:

```
arrived = False
while not arrived:
print "Are we there yet?"
```

This is a never ending program, 1) how does it end? 2) why do this?

Infinite Loops

You need to be careful because you can end up in *infinite loops* when using while blocks:

```
arrived = False
while not arrived:
print "Are we there yet?"
```

This is a never ending program, 1) how does it end?

2) why do this?

Answers:

- 1) Ctrl-C (KeyboardInterrupt)
- 2) You are waiting for an unpredictable event to occur.

If and While Loops

Fine control of while blocks can also come from if, etc.

```
arrived = False
2 | count = 0
  while not arrived:
 print "Back-seat: Are we there yet?"
 count = count + 1
6
 if count > 100:
7
 print "Front-seat: I've had it up to here with you kids!"
8
 elif count > 50:
 print "Front-seat: Yes"
10
 else:
11
 print "Front-seat: Soon.
```

But what if you want to stop the loop depending on an unpredictable condition?

break

break is the keyword you're looking for. It causes a loop, of any kind, to stop happening:

```
count = 0
while True: #infinite loop!!

print "Back-seat: Are we there yet?"

count = count + 1

if count > 10:
 print "Front-seat: Yes!"

break

else:
 print "Front-seat: Nope!"
```


Getting info from user

Python provides a method, raw_input(), that is used to prompt the user to respond through the console. The only argument is the value of the prompt:

```
name = raw_input("What's your name? ")
print "The user's name is " + name
```


Getting info from user

Python provides a method, raw_input(), that is used to prompt the user to respond through the console. The only argument is the value of the prompt:

```
name = raw_input("What's your name? ")
print "The user's name is " + name
```

This only works in Python scripts.

Also keep in mind, the returned value is a string.

Use int() or float() to convert this string to an interger or a float

More dot product

Look at practice\dot_product3.py and try the assignment.

More dot product

Look at practice\dot_product3.py and try the assignment.

Solution:

```
def get_length():
 """Get the length of the vectors from the user"""
 print "What length should the vectors be?"
 return int(raw_input("0 length will stop the program: "))

def get_vector(length):
 print "What is the value of the vector?"
 vec = []
 for i in range(length):
 vec.insert(i, int(raw_input("Vec[" + str(i) + "]: ")))
 return vec
```

Note, I used the str() method to convert the integer to a string, so that it could be concatenated.

• A python dict type is an associative array

- A python dict type is an associative array
- Unlike lists, which are indexed by integers, dictionaries are indexed by keys, which can be any immutable type.

- A python dict type is an associative array
- Unlike lists, which are indexed by integers, dictionaries are indexed by keys, which can be any immutable type.
- Numbers and Strings are immutable, so they can be used as keys.

- A python dict type is an associative array
- Unlike lists, which are indexed by integers, dictionaries are indexed by keys, which can be any immutable type.
- Numbers and Strings are immutable, so they can be used as keys.
- Expert tip: What if I need 'variable' variable names?
 ... Use a dictionary.

• While lists are defined using [and], dictionaries are defined using curly brackets: { and }.

- While lists are defined using [and], dictionaries are defined using curly brackets: { and }.
- Each key, value pair is connected by a semi-colon:

```
'key': 'value'
```


- While lists are defined using [and], dictionaries are defined using curly brackets: { and }.
- Each key, value pair is connected by a semi-colon:

```
'key': 'value'
```

 And a dictionary is a comma-separated list of these key, value pairs

'kev': 'value'

- While lists are defined using [and], dictionaries are defined using curly brackets: { and }.
- Each key, value pair is connected by a semi-colon:
- And a dictionary is a comma-separated list of these key, value pairs

```
1 >>> tel = {'jack': 4098, 'sape': 4139}
2 >>> tel
3 {'sape': 4139, 'jack': 4098}
4 >>> type(tel)
5 <type 'dict'>
```


Accessing Elements

 You access elements of a dictionary in much the same fashion as with a list: my_dict['key']

Accessing Elements

- You access elements of a dictionary in much the same fashion as with a list: my_dict['key']
- You can get('key', 'default') an element, which will safely return a value if the 'key' does not exist.

Accessing Elements

- You access elements of a dictionary in much the same fashion as with a list: my_dict['key']
- You can get('key', 'default') an element, which will safely return a value if the 'key' does not exist.

```
1 >>> tel['jack']
2 4098
3 >>> print "sape's telephone number is", tel['sape']
4 sape's telephone number is 4139
5 >>> print "guido's telephone number is", tel.get('guido', 4127)
6 guido's telephone number is 4127
7 >>> tel
8 {'sape': 4139, 'jack': 4098}
```


Adding Elements

 You add elements of a dictionary in much the same fashion as with a list: my_dict['key'] = 'value'

Adding Elements

- You add elements of a dictionary in much the same fashion as with a list: my_dict['key'] = 'value'
- You can also setdefault['key', 'value'], which acts much like get(), but also saves the pair.

Adding Elements

- You add elements of a dictionary in much the same fashion as with a list: my_dict['key'] = 'value'
- You can also setdefault['key', 'value'], which acts much like get(), but also saves the pair.

```
1 >>> tel['guido'] = 4127  
2 >>> tel ['guido'] = 4127  
3 {'sape': 4139, 'guido': 4127, 'jack': 4098} 
4 >>> print "john's telephone number is", tel.setdefault('john', 41  
5 john's telephone number is 4118  
5 >> tel  
{'sape': 4139, 'john': 4118, 'jack': 4098, 'guido': 4127}
```


Changing Elements

 You change elements of a dictionary in much the same fashion as with a list: my_dict['key'] = 'value'

Changing Elements

- You change elements of a dictionary in much the same fashion as with a list: my_dict['key'] = 'value'
- del allows you to delete a key, value pair.

```
1 >>> tel
2 {'sape': 4139, 'john': 4118, 'jack': 4098, 'guido': 4127}
3 >>> tel['sape'] = 4039
4 >>> del tel['jack']
5 >>> tel
6 {'sape': 4039, 'john': 4118, 'guido': 4127}
```


keys() and values()

• keys() returns a *list* of the dict's keys

keys() and values()

- keys() returns a list of the dict's keys
- values() returns a *list* of the dict's values

keys() and values()

- keys() returns a list of the dict's keys
- values() returns a *list* of the dict's values

```
1 >>> print "There are", len(tel.values()), "telephone numbers"
2 There are 3 telephone numbers
 >>> for key in tel.keys():
 print key, "has telephone number", tel[key]
 sape has telephone number 4039
 john has telephone number 4118
 guido has telephone number 4127
```

How is the order of keys determined?

Modules - Purpose

- Like scripts, modules provide a way to store your work from session to session.
- Each module is contained within a file, so every script you write is in fact a module, too.

Modules - Purpose

- Like scripts, modules provide a way to store your work from session to session.
- Each module is contained within a file, so every script you write is in fact a module, too.
- Modules can be used like a namespace.
- This means they can be used to isolate your code from other code that has the same name.
- What if you wanted to make your own len function? There would be a conflict with the default len. Use a module.

 If you want code that is not standard, you must import it: import my_module accesses my_module.py.

35 / 41

- If you want code that is not standard, you must import it: import my_module accesses my_module.py.
- Once imported, you access the modules elements using a period: my_module.some_func or my_module.some_var

- If you want code that is not standard, you must import it: import my_module accesses my_module.py.
- Once imported, you access the modules elements using a period: my_module.some_func Or my_module.some_var
- You can rename it to something else using as:
 import my_module as mymod

- If you want code that is not standard, you must import it: import my_module accesses my_module.py.
- Once imported, you access the modules elements using a period: my_module.some_func Or my_module.some_var
- You can rename it to something else using as:
 import my_module as mymod
- You can get just one component by using from:
 from my_module import some_func. Now just use some_func.

- If you want code that is not standard, you must import it: import my_module accesses my_module.py.
- Once imported, you access the modules elements using a period: my_module.some_func Or my_module.some_var
- You can rename it to something else using as: import my_module as mymod
- You can get just one component by using from: from my_module import some_func. Now just use some_func.
- In a pinch you can get everything using * Use * with caution, it can lead to bugs.

random

• random is a module that has several functions to perform (pseudo) random operations.

random

- random is a module that has several functions to perform (pseudo) random operations.
- In random.py is some functions we are going to use for a little project
- randint returns a random integer from a to b
- choice returns a random value from a list.

random.randint

```
1 >>> import random
  >>> help(random.randint)
  Help on method randint in module random:
 randint(self, a, b) method of random.Random instance
6
 Return random integer in range [a, b], including both end
7
  >>> random.randint(0,9)
9
|10| >>>  random.randint (0,9)
11 4
|12|>>>  random.randint (0,9)
13 4
|14| >>>  random.randint (0,9)
15 8
```


random.choice

```
import random
help(random.choice)
lucky = ['Tim', 'Tom', 'Ted', 'Tony']
type(lucky)
random.choice(lucky)
random.choice(lucky)
random.choice(lucky)
```

Try this out...

random.choice

```
1 >>> import random
2 >>> help(random.choice)
3 Help on method choice in module random:
4
  choice (self, seq) method of random. Random instance
6
 Choose a random element from a non-empty sequence
7
8 >>> lucky = ['Tim', 'Tom', 'Ted', 'Tony']
9 >>> type(lucky)
10 <type 'list'>
11 >>> random.choice(lucky)
12 'Tony'
13 >>> random.choice(lucky)
14 'Tony'
15 >>> random.choice(lucky)
16 'Ted'
```

An Example

Check out examples\state_capitals.py.

- Run it.
- Open it and read how it works.
- Ask questions if you are lost...

End of Part 2

Thanks! Fill out the survey please!

References

 This Tutorial was based on a tutorial presented by the Boston Python Group:

```
https://openhatch.org/wiki/Boston_Python_Workshop_6
Look at "Saturday projects" for your next step.
```

 Follow the official Python tutorial for a full look at all the basic features:

```
http://docs.python.org/tutorial/index.html
```

- Code, code, code; codingbat.com, udacity.com, etc.
- Ask for help: yannpaul@bu.edu

