Python 2

Dictionaries: A *Mapping* type

- Dictionaries store a mapping between a set of keys and a set of values
- Keys can be any *immutable* type.
- · Values can be any type
- A single dictionary can store values of different types
- You can define, modify, view, lookup or delete the key-value pairs in the dictionary
- Python's dictionaries are also known as hash tables and associative arrays

Overview

- Dictionaries
- Functions
- Logical expressions
- Flow of control
- Comprehensions
- For loops
- More on functions
- Assignment and containers
- Strings

Creating & accessing dictionaries

```
>>> d = {'user':'bozo', 'pswd':1234}
>>> d['user']
'bozo'
>>> d['pswd']
123
>>> d['bozo']
Traceback (innermost last):
  File '<interactive input>' line 1,
  in ?
KeyError: bozo
```

Updating Dictionaries

```
>>> d = {'user':'bozo', 'pswd':1234}
>>> d['user'] = 'clown'
>>> d
{'user':'clown', 'pswd':1234}
```

- Keys must be unique
- Assigning to an existing key replaces its value

```
>>> d['id'] = 45
>>> d
{'user': 'clown', 'id':45, 'pswd':1234}
```

- Dictionaries are unordered
- New entries can appear anywhere in output
- Dictionaries work by hashing

Removing dictionary entries

```
>>> d = {'user':'bozo', 'p':1234, 'i':34}
>>> del d['user'] # Remove one.
>>> d
{'p':1234, 'i':34}
>>> d.clear() # Remove all.
>>> d
{}
>>> d
{}
>>> a=[1,2]
>>> del a[1] # del works on lists, too
>>> a
[1]
```

Useful Accessor Methods

```
>>> d = {'user': 'bozo', 'p':1234, 'i':34}
>>> d.keys()  # List of keys, VERY useful
['user', 'p', 'i']
>>> d.values()  # List of values
['bozo', 1234, 34]
>>> d.items()  # List of item tuples
[('user', 'bozo'), ('p',1234), ('i',34)]
```

A Dictionary Example

Problem: count the frequency of each word in text read from the standard input, print results

- Six versions of increasing complexity
- wf1.py is a simple start
- wf2.py uses a common idiom for default values
- wf3.py sorts the output alphabetically
- wf4.py downcase and strip punctuation from words and ignore stop words
- wf5.py sort output by frequency
- wf6.py add command line options: -n, -t, -h

Dictionary example: wf1.py

```
#!/usr/bin/python
import sys
freq = {}  # frequency of words in text
for line in sys.stdin:
 for word in line.split():
 if word in freq:
 freq[word] = 1 + freq[word]
 else:
 freq[word] = 1
print freq
```

Dictionary example wf1.py

```
#!/usr/bin/python
import sys
freq = {}  # frequency of words in text
for line in sys.stdin:
 for word in line.split():
 if word in freq:
 freq[word] = 1 + freq[word]
 else:
 freq[word] = 1
print freq
```

Dictionary example wf2.py

Dictionary example wf3.py

```
#!/usr/bin/python
import sys
freq = {}  # frequency of words in text
for line in sys.stdin:
 for word in line.split():
 freq[word] = freq.get(word,0)

for w in sorted(freq.keys()):
 print w, freq[w]
```

Dictionary example wf4.py

```
#!/usr/bin/python
import sys
from operator import itemgetter
punctuation = """'!"#$%&\'()*+,-./:;<=>?
  @[\\]^_`{|}~'"""

freq = {}  # frequency of words in text
stop_words = {}
for line in open("stop_words.txt"):
 stop_words[line.strip()] = True
```

Dictionary example wf5.py

```
for line in sys.stdin:
 for word in line.split():
 word = word.strip(punctuation).lower()
 if not word in stop_words:
 freq[word] = freq.get(word,0) + 1

words = sorted(freq.iteritems(),
 key=itemgetter(1), reverse=True)

for w,f in words:
 print w, f
```

Dictionary example wf6.py

```
from optparse import OptionParser
# read command line arguments and process
parser = OptionParser()
parser.add_option('-n', '--number', type="int",
 default=-1, help='number of words to report')
parser.add_option("-t", "--threshold", type="int",
 default=0, help="print if frequency > threshold")
(options, args) = parser.parse_args()
...
# print the top option.number words but only those
# with freq>option.threshold
for (word, freq) in words[:options.number]:
 if freq > options.threshold:
 print freq, word
```

Why must keys be immutable?

 The keys used in a dictionary must be immutable objects?

```
>>> name1, name2 = 'john', ['bob', 'marley']
>>> fav = name2
>>> d = {name1: 'alive', name2: 'dead'}
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: list objects are unhashable
```

- Why is this?
- Suppose we could index a value for name2
- and then did fav[0] = "Bobby"
- Could we find d[name2] or d[fav] or ...?

Functions in Python

Python and Types

- Dynamic typing: Python determines the data types of variable bindings in a program automatically
- Strong typing: But Python's not casual about types, it enforces the types of objects
- For example, you can't just append an integer to a string, but must first convert it to a string

```
x = "the answer is" # x bound to a string y = 23 # y bound to an integer. print x + y # Python will complain!
```

Defining Functions

No header file or declaration of types of function or arguments

Calling a Function

The syntax for a function call is:

- Parameters in Python are Call by Assignment
 - Old values for the variables that are parameter names are hidden, and these variables are simply made to refer to the new values
 - All assignment in Python, including binding function parameters, uses reference semantics.

Functions without returns

- All functions in Python have a return value, even if no return line inside the code
- Functions without a return return the special value None
- None is a special constant in the language
- None is used like NULL, void, or nil in other languages
- None is also logically equivalent to False
- The interpreter doesn't print None

Default Values for Arguments

- You can provide default values for a function's arguments
- These arguments are optional when the function is called

All of the above function calls return 8

Function overloading? No.

- There is no function overloading in Python
- Unlike C++, a Python function is specified by its name alone

The number, order, names, or types of its arguments *cannot* be used to distinguish between two functions with the same name

- Two different functions can't have the same name, even if they have different arguments
- But: see *operator overloading* in later slides

(Note: van Rossum playing with function overloading for the future)

Keyword Arguments

- You can call a function with some or all of its arguments out of order as long as you specify their names
- You can also just use keywords for a final subset of the arguments.

```
>>> def myfun(a, b, c):
 return a-b
>>> myfun(2, 1, 43)
1
>>> myfun(c=43, b=1, a=2)
1
>>> myfun(2, c=43, b=1)
1
```

Functions are first-class objects

Functions can be used as any other datatype, eg:

- · Arguments to function
- · Return values of functions
- · Assigned to variables
- Parts of tuples, lists, etc

Lambda Notation

 Python uses a lambda notation to create anonymous functions

```
>>> applier(lambda z: z * 4, 7)
28
```

 Python supports functional programming idioms, including closures and continuations

Lambda Notation

Be careful with the syntax

```
>>> f = lambda x,y : 2 * x + y
>>> f
<function <lambda> at 0x87d30>
>>> f(3, 4)
10
>>> v = lambda x: x*x(100)
>>> v
<function <lambda> at 0x87df0>
>>> v = (lambda x: x*x) (100)
>>> v
10000
```

Example: composition

Example: closure

Logical Expressions

True and False

- True and False are constants in Python.
- Other values equivalent to *True* and *False*:
- False: zero, None, empty container or object
- *True*: non-zero numbers, non-empty objects
- Comparison operators: ==, !=, <, <=, etc.
 - X and Y have same value: x == Y
 - Compare with x is Y:
 - —X and Y are two variables that refer to the *identical same object*.

Boolean Logic Expressions

- You can also combine Boolean expressions.
- True if a is True and b is True: a and b
- True if a is True or b is True: a or b
- True if a is False: not a
- Use parentheses as needed to disambiguate complex Boolean expressions.

Special Properties of and & or

- Actually and and or don't return True or False but value of one of their sub-expressions, which may be a non-Boolean value
- X and Y and Z
- If all are true, returns value of Z
- Otherwise, returns value of first false sub-expression
- •X or Y or Z
- If all are false, returns value of Z
- Otherwise, returns value of first true sub-expression
- And and or use lazy evaluation, so no further expressions are evaluated

The "and-or" Trick

An old deprecated trick to implement a simple conditional

result = test and expr1 or expr2

- When test is True, result is assigned expr1
- When test is False, result is assigned expr2
- Works almost like C++'s (test ? expr1 : expr2)
- But if the value of expr1 is ever False, the trick doesn't work
- *Don't use it; m*ade unnecessary by conditional expressions in Python 2.5 (see next slide)

Conditional Expressions in Python 2.5

- •x = true_value if condition else
 false value
- Uses lazy evaluation:
- First, condition is evaluated
- If True, true_value is evaluated and returned
- If False, false_value is evaluated and returned
- Standard use:
 - x = (true_value if condition else
 false value)

Control of Flow

if Statements

```
if x == 3:
 print "X equals 3."
elif x == 2:
 print "X equals 2."
else:
 print "X equals something else."
print "This is outside the 'if'."
```

Be careful! The keyword *if* is also used in the syntax of filtered *list comprehensions*. Note:

- Use of indentation for blocks
- Colon (:) after boolean expression

break and continue

- You can use the keyword break inside a loop to leave the while loop entirely.
- You can use the keyword continue inside a loop to stop processing the current iteration of the loop and to immediately go on to the next one.

while Loops

```
>>> x = 3
>>> while x < 5:
 print x, "still in the loop"
 x = x + 1
3 still in the loop
4 still in the loop
>>> x = 6
>>> while x < 5:
 print x, "still in the loop"
>>>
```

assert

- An assert statement will check to make sure that something is true during the course of a program.
- If the condition if false, the program stops
- —(more accurately: the program throws an exception)

```
assert(number of players < 5)</pre>
```


List Comprehensions

- A list comprehension is a programming language construct for creating a list based on existing lists
- Haskell, Erlang, Scala and Python have them
- Why "comprehension"? The term is borrowed from math's set comprehension notation for defining sets in terms of other sets
- A powerful and popular feature in Python
- Generate a new list by applying a function to every member of an original list
- Python's notation:[expression for name in list]

Python's higher-order functions

 Python supports higher-order functions that operate on lists similar to Scheme's

```
>>> def square(x):
 return x*x
>>> def even(x):
 return 0 == x % 2
>>> map(square, range(10,20))
[100, 121, 144, 169, 196, 225, 256, 289, 324, 361]
>>> filter(even, range(10,20))
[10, 12, 14, 16, 18]
>>> map(square, filter(even, range(10,20)))
[100, 144, 196, 256, 324]
```

 But many Python programmers prefer to use list comprehensions, instead

List Comprehensions

 The syntax of a list comprehension is somewhat tricky

```
[x-10 for x in grades if x>0]
```

- Syntax suggests that of a for-loop, an in operation, or an if statement
- All three of these keywords ('for', 'in', and 'if') are also used in the syntax of forms of list comprehensions

[expression for name in list]

List Comprehensions

```
>>> li = [3, 6, 2, 7]
>>> [elem*2 for elem in li]
[6, 12, 4, 14]
```

Note: Non-standard colors on next few slides clarify the list comprehension syntax.

[expression for name in list]

- Where <u>expression</u> is some calculation or operation acting upon the variable <u>name</u>.
- · For each member of the list, the list comprehension
 - 1. sets name equal to that member,
 - 2. calculates a new value using expression,
- It then collects these new values into a list which is the return value of the list comprehension.

[expression for name in list]

List Comprehensions

<u>expression</u> can also contain user-defined functions.

```
>>> def subtract(a, b):
 return a - b

>>> oplist = [(6, 3), (1, 7), (5, 5)]
>>> [subtract(y, x) for (x, y) in oplist]
[-3, 6, 0]
```

[expression for name in list]

List Comprehensions

- If <u>list</u> contains elements of different types, then <u>expression</u> must operate correctly on the types of all of <u>list</u> members.
- If the elements of <u>list</u> are other containers, then the <u>name</u> can consist of a container of names that match the type and "shape" of the list members.

```
>>> li = [('a', 1), ('b', 2), ('c', 7)]
>>> [ n * 3 for (x, n) in li]
[3, 6, 21]
```

[expression for name in list]

Syntactic sugar

List comprehensions can be viewed as syntactic sugar for a typical higher-order functions

```
[ expression for name in list ]
map( lambda name: expression, list )
[ 2*x+1 for x in [10, 20, 30] ]
map( lambda x: 2*x+1, [10, 20, 30] )
```

Filtered List Comprehension

- <u>Filter</u> determines whether <u>expression</u> is performed on each member of the list.
- For each element of <u>list</u>, checks if it satisfies the filter condition.
- If the <u>filter condition</u> returns *False*, that element is omitted from the <u>list</u> before the list comprehension is evaluated.

[expression for name in list if filter]

More syntactic sugar

Including an if clause begins to show the benefits of the sweetened form

```
[ expression for name in list if filt ] map( lambda name . expression, filter(filt, list) )  [ 2*x+1 \text{ for } \underline{x} \text{ in } [10, 20, 30] \text{ if } \underline{x} > 0 ]  map( lambda \underline{x}: 2*x+1, filter( lambda \underline{x}: x > 0, [10, 20, 30] )
```

Filtered List Comprehension

```
>>> li = [3, 6, 2, 7, 1, 9]
>>> [elem*2 for elem in li if elem > 4]
[12, 14, 18]
```

- Only 6, 7, and 9 satisfy the filter condition
- So, only 12, 14, and 18 are produce.

[expression for name in list if filter]

Nested List Comprehensions

 Since list comprehensions take a list as input and produce a list as output, they are easily nested

- The inner comprehension produces: [4, 3, 5, 2]
- So, the outer one produces: [8, 6, 10, 4]

[expression for name in list]

Syntactic sugar

For Loops

For Loops / List Comprehensions

- Python's list comprehensions provide a natural idiom that usually requires a for-loop in other programming languages.
- As a result, Python code uses many fewer for-loops
- Nevertheless, it's important to learn about for-loops.
- Take care! The keywords for and in are also used in the syntax of list comprehensions, but this is a totally different construction.

For Loops 1

 A for-loop steps through each of the items in a collection type, or any other type of object which is "iterable"

```
for <item> in <collection>:
  <statements>
```

- If <collection> is a list or a tuple, then the loop steps through each element of the sequence
- If <collection> is a string, then the loop steps through each character of the string

```
for someChar in "Hello World":
 print someChar
```

For Loops 2

```
for <item> in <collection>:
  <statements>
```

- <item> can be more than a single variable name
- When the <collection> elements are themselves sequences, then <item> can match the structure of the elements.
- This multiple assignment can make it easier to access the individual parts of each element

```
for (x,y) in [(a,1),(b,2),(c,3),(d,4)]:
 print x
```

For Loops and Dictionaries

```
>>> ages = { "Sam" : 4, "Mary" : 3, "Bill" : 2 }
>>> ages
{'Bill': 2, 'Mary': 3, 'Sam': 4}
>>> for name in ages.keys():
 print name, ages[name]
Bill 2
Mary 3
Sam 4
>>>
```

For loops & the range() function

- Since a variable often ranges over some sequence of numbers, the range() function returns a list of numbers from 0 up to but not including the number we pass to it.
- range(5) returns [0,1,2,3,4]
- So we could say:

```
for x in range(5):
 print x
```

• (There are more complex forms of *range()* that provide richer functionality...)

Assignment and Containers

Multiple Assignment with Sequences

• We've seen multiple assignment before:

```
>>> x, y = 2, 3
```

- But you can also do it with sequences.
- The type and "shape" just has to match.

>>>
$$(x, y, (w, z)) = (2, 3, (4, 5))$$

>>> $[x, y] = [4, 5]$

Empty Containers 2

Why create a named reference to empty container?

- To initialize an empty list, e.g., before using append
- This would cause an unknown name error if a named reference to the right data type wasn't created first

```
>>> g.append(3)
```

Python complains here about the unknown name 'g'!

>>> g [3]

Empty Containers 1

- Assignment creates a name, if it didn't exist already.
 - x = 3 Creates name x of type integer.
- Assignment is also what creates named references to containers.

$$>>> d = { 'a':3, 'b':4}$$

• We can also create empty containers:

```
>>> li = []
>>> tu = ()
>>> di = {}
```

Note: an empty container is *logically* equivalent to False. (Just like None.)

• These three are empty, but of different *types*

String Operations

String Operations

 A number of methods for the string class perform useful formatting operations:

```
>>> "hello".upper()
'HELLO'
```

- Check the Python documentation for many other handy string operations.
- Helpful hint: use <string>.strip() to strip
 off final newlines from lines read from files

Printing with Python

- You can print a string to the screen using print
- Using the % operator in combination with print, we can format our output text

```
>>> print "%s xyz %d" % ("abc", 34) abc xyz 34
```

 Print adds a newline to the end of the string. If you include a list of strings, it will concatenate them with a space between them

 Useful trick: >>> print "abc", doesn't add newline just a single space

String Formatting Operator: %

- The operator % allows strings to be built out of many data items a la "fill in the blanks"
- Allows control of how the final output appears
- For example, we could force a number to display with a specific number of digits after the decimal point
- Very similar to the sprintf command of C.

```
>>> x = "abc"
>>> y = 34
>>> "%s xyz %d" % (x, y)
'abc xyz 34'
```

- The tuple following the % operator used to fill in blanks in original string marked with %s or %d.
- Check Python documentation for codes

String Conversions

Join and Split

Join turns a list of strings into one string

```
<separator_string>.join( <some_list> )

>>> ";".join( ["abc", "def",
"ghi"] )
 "abc;def;ghi"
```

Split turns one string into a list of strings

```
<some_string>.split( <separator_string> )
>>> "abc;def;ghi".split( ";" )
["abc", "def", "ghi"]
```

Note the inversion in the syntax

Convert Anything to a String

- The builtin str() function can convert an instance of <u>any</u> data type into a string.
- You define how this function behaves for usercreated data types
- You can also redefine the behavior of this function for many types.

```
>>> "Hello " + str(2)
"Hello 2"
```

Split & Join with List Comprehensions

 Split and join can be used in a list comprehension in the following Python idiom:

```
>>> " ".join( [s.capitalize() for s in "this is a test ".split( )] )
'This Is A Test'
>>> # For clarification:
>>> "this is a test" .split( )
['this', 'is', 'a', 'test']
>>> [s.capitalize() for s in "this is a test" .split()]
['This', 'Is', 'A', 'Test']
```