modifier_ob. mirror object to mirror mirror_mod.mirror_object peration == "MIRROR_X": elrror_mod.use_x = True mirror_mod.use_x = |rue mirror_mod.use_y = False operation = "MIRROR_Y" rror_mod.use_x = False irror_mod.use_y - True rror_mod.use_z = False operation == "MIRROR_Z" rror_mod.use_x = False rror mod.use_y = False rror mod.use z = True election at the end -add ob.selecttext.scene.objects.acti int("please select exactle OPERATOR CLASSES --X mirror to the selected lect.mirror_mirror_x*

Programming for Data Science (BUAN 6340)

Lecture Python Basics

1 0 0

Yingjie Zhang

University of Texas at Dallas yingjie.zhang@utdallas.edu Fall 2019

Agenda

- Python beginner
- Data types
- Data Structures
- Functions
- Control Flows

Indentation

 Python uses indentation for blocks, instead of curly braces. Both tabs and spaces are supported, but the standard indentation requires standard Python code to use four spaces.

```
x = 1
if x == 1:
 # indented four spaces
 print("x is 1.")
```


Comments

Single line comments start with a '#'

II II II

Multiline comments can be written between three "s and are often used as function and module comments

11 11 11

Print

- Output some contents to the screen (or some files)
 - Use comma-separated arguments or concatenate strings.
 - Each argument will be evaluated and converted to a string for output.

```
>>> print(555, 867, 5309)
555 867 5309
>>> print(555, 867, 5309, sep="-")
555-867-5309
```


Data Types

Data Types

- Python contains some basic data types, including number (int, float, complex), string, list, dictionary, etc.
- All type checking is done at runtime.
 - No need to declare a variable or give it a type before use.
- Prevent mixing operations between mismatched types.
 - Explicit conversions are required in order to mix types.
 - Example: 2 + "2" will report error

Numbers

- Numeric
 - int: equivalent to C's long int in 2.x but unlimited in 3.x.
 - float: equivalent to C's doubles.
 - complex: complex numbers.
- Mixed arithmetic is supported, with the "narrower" type widened to that of the other,, where integer is narrower than floating point, which is narrower than complex.
 - 2*3.1

Operation	Result
х + у	sum of x and y
х - у	difference of x and y
х * у	product of x and y
х / у	quotient of x and y
х // у	floored quotient of x and y
х & У	remainder of x / y
-x	x negated
+X	x unchanged
abs(x)	absolute value or magnitude of x
int(x)	x converted to integer
float(x)	x converted to floating point
<pre>complex(re, im)</pre>	a complex number with real part <i>re</i> , imaginary part <i>im</i> . <i>im</i> defaults to zero.
<pre>c.conjugate()</pre>	conjugate of the complex number c
<pre>divmod(x, y)</pre>	the pair (x // y, x % y)
pow(x, y)	x to the power y
х ** у	x to the power y

Boolean

• Bool is a subtype of int, where True == 1 and False == 0.

```
True
 # => True
False
 # => False
not True # => False
True and False # => False
True or False # => True (short-circuits)
 # => True
1 == 1
2 * 3 == 5 # => False
1 != 1 # => False
2 * 3 != 5
 # => True
1 < 10
 # => True
2 >= 0 # => True
 \# =  True (1 < 2 and 2 < 3)
1 < 2 < 3
```


Strings

- Created by simply enclosing characters in either single- or doublequotes.
 - Matched quotes will be considered starting/end of the string
 - Supports a number of escape sequences such as '\t', '\n', etc.
- Strings are immutable (read-only).
 - Two string literals beside one another are automatically concatenated together.
- Conversion between number str(), int(), float()

String -- indexing

```
S= Arthur

[S[0] == 'A'
[S[1] == 'r'
[S[4] == 'u'
[S[6] # Bad!]
```


```
\n -> newline
```

\t -> tab

\\ -> backslash

. . .

Note that Windows uses backslash for directories!

filename = "M:\nickel_project\reactive.smi" # DANGER!

filename = "M:\\nickel_project\\reactive.smi" # Better!

filename = "M:/nickel_project/reactive.smi" # Usually works

Data Structures

- Lists
- Dictionaries
- Tuples
- Set

LISTS

Lists

- Lists are an list of elements
 - The elements can be different data types, such as string, number, or list (lists are nestable)
 - The order of the elements matter
- Lists can be initialized by a bracket structure
 - It can be empty
- Lists are mutable (editable).

Creation and Access

 To create a list in Python, we can use bracket notation to either create an empty list or an initialized list.

```
the list() function

mylst1=[0]

mylst2=[2.3, 4.5]

mylst3=[5, "Hello", "there", 9.8]

mylst4=[]

mylst5= [1, 2, ['item1', 'item2'], ['item3', 'item4']]
```

- Use [] to Access Items in the List
 - [0] is the first item, [1] is the second item, ...
 - Out of range values cause an error (raise an exception)
 - Negative values go backwards from the last element, -1 is the last element

```
print(mylst2[1], mylst3[2], mylst5[3])
print(mylst2[-1], mylst3[-2], mylst5[-3])
```


Slicing

- The length of the list is accessible through len (mylist).
- Slicing is an extended version of the indexing operator and can be used to grab sublists.

```
mylist[n1:n2] # items from n1 to n2-1
mylist[n1:] # items from n1 to end
mylist[:n1] # items from beginning to n1-1
mylist[:] # a copy of the whole list
```

- You may also provide a step argument with any of the slicing constructions above.
- The start or end arguments may be negative numbers, indicating a count from the end.

```
mylist[n1:n2:step] # n1 to n2-1, by step
```


Useful Methods

```
>>> mylst = ["spam", "egg", "toast"]
>>> "egg" in mylst # whether an element is in a list
True
>>> len(mylst) # get the length of a list
>>> mynewlst = ["coffee", "tea"]
>>> mylst + mynewlst # concatenate two lists together
['spam', 'eggs', 'toast', 'coffee', 'tea']
>>> mylst.append("apple") # append an element to the end of the list
>>> mylst
['spam', 'egg', 'toast', 'apple']
>>> mylst.index('apple') # find the first index of an item
```


Useful Methods

```
>>> del mylst[0] # remove an element
>>> mylst
['egg', 'toast', 'apple']
>>> mylst.sort() # sort by default order
>>> mylst
['apple', 'egg', 'toast']
>>> mylst.reverse() # reverse the elements in a list
>>> mylst
['toast', 'egg', 'apple']
>>> mylst.insert(0, "spam") # insert an element at some specified position.
 (Slower than .append())
>>> mylst
['spam', 'egg', 'toast', 'apple']
>>> mylst.count('apple') # Count the number of occurrences
1
```


When to use Lists

- Heterogeneous elements.
- Order the elements.
- Modify the collection.
- Need a stack or a queue.
- Elements are not necessarily unique.

Common Sequence Operations

Operation	Result
x in s	True if an item of s is equal to x, else False.
x not in s	False if an item of s is equal to x, else True.
s + t	The concatenation of s and t.
s * n, n * s	n shallow copies of s concatenated.
s[i]	ith item of s, origin 0.
s[i:j]	Slice of s from i to j.
s[i:j:k]	Slice of s from i to j with step k.
len(s)	Length of s.
min(s)	Smallest item of s.
max(s)	Largest item of s.
s.index(x)	Index of the first occurrence of x in s.
s.count(x)	Total number of occurrences of x in s.

Common Sequence Operations

Operation	Result
s[i] = x	Item i of s is replaced by x.
s[i:j] = t	Slice of s from i to j is replaced by the contents of t.
del s[i:j]	Same as s[i:j] = [].
s[i:j:k] = t	The elements of s[i:j:k] are replaced by those of
del s[i:j:k]	Removes the elements of s[i:j:k] from the list.
s.append(x)	Same as $s[len(s):len(s)] = [x].$
s.extend(x)	Same as $s[len(s):len(s)] = x$.
s.count(x)	Return number of i's for which $s[i] == x$.
s.index(x[, i[, j]])	Return smallest k such that $s[k] == x$ and $i \le k \le j$.
s.insert(i, x)	Same as $s[i:i] = [x]$.
s.pop(i)	Same as $x = s[i]$; del $s[i]$; return x .
s.remove(x)	Same as del s[s.index(x)].
s.reverse()	Reverses the items of s in place.
s.sort([cmp[, key[, reverse]]])	Sort the items of s in place.

DICTIONARIES

Dictionaries

- Dictionaries are lookup tables.
 - Map a "key" to a "value".
 - · Duplicate keys are not allowed
 - Duplicate values are fine
- You can initialize a dictionary by specifying each key:value pair within the curly braces.

Create a Dictionary

```
>>> empty = {}
>>> type(empty)
dict

>>> empty == dict()
True

>>> a = dict(one = 1,two = 2,three = 3)
>>> b = {'one': 1, 'two': 2, 'three': 3}
>>> a == b
True
```


Access and Mutate

```
>>> d = {'one': 1, 'two': 2, 'three': 3}
# Get
>>> d['one']
>>> d['five'] # raises KeyError
# Set
# use get() to avoid the KeyError
>>> d = {'BUAN': [106,107,110], 'MIS': [51,113]}
>>> d.get('BUAN')
[106,107,110]
>>> d.get('ACOOUNT')
None
```


Common Dict Operations

- d.keys()
- d.values()
- d.items()
- len(d)
- key in d
- value in d.values()
- d.copy()
- d.clear()

TUPLES

Tuples

Different from list:

- typed with parentheses
- immutable

SETS

Sets

• Set is an unordered collection of distinct elements


```
>>> empty_set = set()
>>> s = set([1,2,1,4,3])
{1,3,4,2}
```


Common Set Operations

```
a = set("mississippi") # {'i', 'm', 'p', 's'}
a.add('r')
a.remove('m') # raises KeyError if 'm' is not present
a.discard('x') # same as remove, except no error
a.pop() # => 's' (or 'i' or 'p')
a.clear()
len(a) # => 0
```


Common Set Operations

```
a = set("abracadabra") # {'a', 'r', 'b', 'c', 'd'}
b = set("alacazam") # {'a', 'm', 'c', 'l', 'z'}
# Set difference
a - b \# => \{'r', 'd', 'b'\}
# Union
a | b # => {'a', 'c', 'r', 'd', 'b', 'm', 'z', 'l'}
# Intersection
a & b # => {'a', 'c'}
# Symmetric Difference
a ^ b # => {'r', 'd', 'b', 'm', 'z', 'l'}
```


Summary

- Lists [items]
- Dictionaries {key: value}
- Tuples (frozen, sequence)
- Sets {unique, values}

Functions

Basic Elements

```
def fn_name(param1, param2):
 value = do_something()
 return value
```

- A function is created with the def keyword.
 - The statements in the block of the function must be indented.
 - The arguments are after the function name in round brackets.
 - The return keyword, if used can specify a list of values to be returned.
- Function calls needs to be put after the function definitions.

Return

- All functions return some value
 - Even if that value is None

- No return statement or just return implicitly returns None
- Returning multiple values
 - You can use a tuple! In some cases, use a named tuple
 - return value1, value2, value3

Functions

- Default argument values
 - We can provide a default value for any number of arguments in a function.
 - Allows functions to be called with a variable number of arguments.
 - Arguments with default values must appear at the end of the arguments list!
- The default arguments are initialized once when the function is defined/imported, not when the function is called.

```
def print_greeting(name, year="2017"):
 print("Hello,", name, year,"!\n")
print_greeting("Ben")
print greeting("Ben","2016")
```


Functions

- keyword argument
 - By using keyword arguments, we can explicitly tell Python to which formal parameter the argument should be bound. Keyword arguments are always of the form *kwarg = value*.
 - If keyword arguments are used they must follow any *positional* arguments, although the relative order of keyword arguments is unimportant.

```
def print_greeting(name="Ben", year="2017"):
 print("Hello,", name, year,"!\n")

print_greeting(name="Ben", year="2012")
print greeting(year="2012", name="Ben")
```


Local and Global Scope

- Function execution introduces a new local symbol table (scope)
 - Local variables cannot be used in the global scope or other local scopes
 - Global variables can be read from a local scope
 - Avoid using local variables that have the same name as a global variable or another local variable

Control Flows

Overview

- Controls the process of the program
 - Given specified conditions are met
 - Conditions could be true or false
 - Things that are False
 - Things that are True

if ... elif ... else

- The corresponding operations are executed if the condition is true.
- elif and else statements are optional.
- If statements can be nested

If vs. elif

Figure 2-3: The flowchart for an if statement

Figure 2-5: The flowchart for an elif statement

while

while [condition]: [operations]

• The operations are iterated as long as the condition is true.

```
i = 1
while i < 4:
 print i
 i = i + 1
flag = True
while flag and i < 8:
 print flag, i
 i = i + 1</pre>
```


while

Figure 2-10: The flowchart for the while statement code

for

for [var] in [sequence]:

[operations]

- The items in the sequence is assigned into the variable var one by one.
- In each round, the operations are executed until the entire sequence is exhausted.
 - var is not necessary to be used in the operations
 - var can be compound types
- Python can create a range of integers, typically used in for loops
 - range([start,] stop[, step]) -> list of integers
 - When step is given, it specifies the increment (or decrement).

>>> range(5)

[0, 1, 2, 3, 4]

>>> range(5, 10)

[5, 6, 7, 8, 9]

>>> range(0, 10, 2)

[0, 2, 4, 6, 8]

Control Flow Tools

- There are four statements provided for manipulating loop structures.
 - break terminates the current loop.
 - continue immediately begin the next iteration of the loop.
 - pass do nothing. Use when a statement is required syntactically.
 - else represents a set of statements that should execute when a loop terminates without any break.


```
for n in range(2, 10):
 for x in range(2, n):
 if n % x == 0:
 print( n, 'equals', x, '*', n/x)
 break
 else:
 # loop fell through without finding a factor
 print(n, 'is a prime number')
```


Questions?

