Intro2cs

What we will cover today?

- File IO
- Mutable and Immutable
- Aliasing
- Shallow and Deep copy
- local and global variables
- List comprehension
- Indexing and Slicing short recap

File IO

How Can We Store Data

- Till now, when we wanted to keep any piece of data we assigned to it variables of different types
 integers, strings, lists, tuples etc.
- Is there any limitation to the size of the data that can be assigned to a variable?

How Large is the Data We Use?

What will happen here?

```
lst = []
for i in range(1, 10**100):
 lst.append([])
 for j in range(1, 10**100):
 lst[i-1].append(i*j)
print(lst)
 Traceback (most recent call last):
 File "C:/intro 2016/lect5.py", line 6, in <module>
 lst[i-1].append(i*j)
 MemoryError
```

Memory Limitation

□ The containers we know (list\tuple etc.) are limited in the amount of information they can hold (~536M items on a 32bit system[ref])

How Long is the Data Kept?

```
accounts = []
def create account (person id, amount):
 return person id, amount
def update account (person id, amount):
 for idx, account in enumerate(accounts):
 curr id = account[0]
 if curr id == person id:
 prev amount = account[1]
 accounts[idx] = person id, prev amount+amount
account1 = create account(1234, 100)
account2 = create account(5678, 10)
accounts.append(account1)
accounts.append(account2)
print (accounts)
 [(1234, 100), (5678, 10)]
update account (5678, 800)
 [(1234, 100), (5678, 810)]
print (accounts)
```

How Long is the Data Kept?

But what happens to the accounts data when the program finishes to run, for any reason?

That data is lost, since it is kept only while the program is running

Solution – we can use files!

- □A file is an ordered sequence of bytes.
- □Can store large amount of data
- □ Files information is maintained across system shut downs\reboots, and could be accessed by different programs.
- □Upon reading a file, a suitable program interprets the content of a file (playing music, displaying images and text).

Handling Files in Python

To create files, write to files and read from files **Python defines a custom file handling API** (Application Programming Interface).

Creating a file object

- Dopen is python built-in function which returns a file object, with which we can work with files.
- location within the file system (absolute or relative to the folder from which the program is running). For example:

C:/intro/ex5/some_txt_file.txt

File 'open'ing mode

```
f = open(filename, [mode])
```

- ☐ When opening a file we should **declare our intentional** use of this file.
 - Protects us against undesired consequences.
- ☐Two basic types of modes:
 - •Read (default)
 - Write

File 'open'ing mode (2)

- •The multiple modes "defend" us so we would not do what we don't mean to (e.g unwanted changes in the file)
- We have to declare in advance what are our intentions toward the open file (do we wish to manipulate it? read only?)

open in read mode (default)

```
f = open(filename, 'r')
☐ If filename does not exist:
Traceback (most recent call last):
 File "<pyshell#0>", line 1, in <module>
  f = open('filename')
FileNotFoundError: [Errno 2] No such file or directory:
'filename'
```

open in write mode

```
f = open(filename,'w')
```

- ☐ If filename does not exist: python will create such
- ☐ If filename does exist:

 python will override (delete) the existing version and replace it with a new (the current) file. Beware!

open in append mode

```
f = open(filename, 'a')
```

- ☐ If filename does not exist: python will create such.
- If filename does exist: python will add any written data to the end of the file.

write to file

```
n = f.write(s)Write the string s to the file f.
```

```
\square n = number of written characters.
```

```
f = open("file.txt")
n = f.write('Happy New Year')
```

```
Traceback (most recent call last):
File "C:\Users\diklacoh\Documents\Dikla\Study\Intro\üÿéà
n <module>
n = f.write('Happy New Year') # n = number of written
io.UnsupportedOperation: not writable
```

write to file (2)

```
f = open("file.txt", 'a')
n = f.write('Happy New Year')
☐ write adds content to the end of the file but
does not insert line breaks.
□ E.g :____
 f.write('Don')
 f.write('key')
  f content:
 Happy New YearDonkey
```

write multiple lines – use Join

```
f = open("file.txt", 'a')
L = ['Happy','new','year']
n = f.write('\n'.join(L))
```

f content:

```
Happy
new
year
```

 Join - Concatenate strings using the first string

write multiple terms to file

```
f.writelines(seq)
```

- □ writelines Write the strings contained in seq to the file one by one.
- ☐ For example:

```
f = open("file.txt", 'a')
my_strings = ['Don', 'key']
f.writelines(my_strings)
```

f content:

```
Donkey
```

writelines expects a list of strings, while write expects a single string.

closeing a file

f.close()

- ☐ After completing the usage of the file, it should be closed using the close method.
 - •Free the file resource for usage of other processes.
 - Some environments will not allow read-only and write modes opening simultaneously

the open with statement

- ☐ Things don't always go as smoothly as we plan, and sometimes causes programs to crash.
 - ☐ E.g. trying a 0 division.
- ☐ If the program crashes, we don't get a chance to close (and free the resource of) the open file.
- ☐ To verify the appropriate handling of files, even in case of program crash we can make use of the with statement.

the with statement

```
with open(file_path, 'w') as our_open_file:
 # we can work here with the open
 # file and be sure it is properly
 # closed in every scenario
```

☐ The with statement guarantees that even if the program crashed inside the **with** block, it will still be properly closed.

You can't write to a closed file

```
f.close()
f.writelines(['hi','bi','pi'])

Traceback (most recent call last):
  File "<pyshell#20>", line 1, in <module>
 f.writelines(['hi','bi','pi'])

ValueError: I/O operation on closed file.
```

reading from file

```
f.read(n)
  ☐ Read at most n characters from f
 (default = all file)
f.readline()
  □Read one line.
f.readlines()
  □Read all lines in the file - returns a list of strings
  (list of the file's lines).
```

https://docs.python.org/3/tutorial/inputoutput.html

reading a 'w' mode file

```
f = open(filename,'w')
f.read()
Traceback (most recent call last):
 File "<pyshell#1>", line 1, in <module>
  f.read()
io.UnsupportedOperation: not readable
☐ Use 'r+' mode for reading and writing
```

Iterating over a file

When we read a file, Python defines a pointer (an *iterator*) which advances with every consecutive reading.

```
f.readline() # 1st time
>> Hi :)
f.readline() # 2nd time
>> Bye :(
```

f content

```
Hi :)
Bye :(
Mitz
Paz
```

Iterating over a file - tell

The **tell()** method returns the current position within the file.

```
f content
```

```
Hi :)
Bye :(
Mitz
Paz
```

```
f.readline() # 1st time
>> Hi :)
f.tell()
>> 5
```

Access (e.g. print) all the lines in a file

```
f = open(filename)
for line in f:
 print(line)
```

- ☐ When do the iteration stop?When reaching end-of-file (EOF)
- We may think on a file as a sequence thus we stop when there's no more items in f - when we reach EOF

Programs with multiple files

Importing files

Suppose foo.py has code we want to use in bar.py . In bar.py we can write:

```
import foo
foo.func1()
 preferred alternatives.
 No problems with
import foo as my foo
 name collision
my foo.func1()
from foo import func1, func2
func1()
from foo import *
func1()
```


Here's more info on handling cyclic imports. https://docs.python.org/3/faq/programming.html#how-can-i-have-modules-that-mutually-import-each-other

if ___name__ == "__main___":

- Sometimes we want to write a .py file that can be both used by other programs and/or modules as a module, and can also be run as the main program itself.
- __name__ will have the value "__main__" only if the current module is first to execute.

Importing runs the code

We want to be able to run foo.py, but also want to use its code in bar.py


```
import foo bar.py
foo.func1()
...more_stuff...
Run this. Okay.
```


Run this. Okay.

Mutable and Immutable

Mutable and Immutable

- Objects whose value can be changed are said to be mutable;
- An object's mutability is determined by its type: for instance, numbers, strings, ranges and tuples are immutable, while lists are mutable.

Immutability - Advantages

- 1. Safe access- allows others to use the object without changing the object
- 2. Performance if the immutable objects are used to find other objects (dictionaries etc.) the interpreter will take advantage of the immutability i.e., it will skip some calculations

Mutable and Immutable types

Object	Mutable or Immutable?
int, float (a = 1, a = 1.5)	Immutable
string (a = "hello")	Immutable
range (a = range(10))	Immutable
tuple (a = (1,2))	Immutable
list (a = [1,2])	Mutable

Immutable/Mutable Example

```
>>> FIRST NAME PLACE = 0
  >>> LAST NAME PLACE = 1
  >>> TZ PLACE=2
  >>> GRADES PLACE=3
  >>> def create student(first name, last name, tz):
 return first name, last name, tz, []
  >>> def add grade(student, grade):
 student[GRADES PLACE].append(grade)
 return student
  >>> stu1=create student('Dana','Cohen',374621056)
  >>> stu1=add grade(stu1,95)
  >>> stu2=create student('John','Levi',123123123)
  >>> stu2=add grade(stu2,73)
  >>> stu3=create student('Don', 'Smith', 1111111111)
 >>> stu3=add grade(stu3,87)
  >>> student list = [stu1,stu2,stu3]
student list[0][LAST NAME PLACE] = 'Ziv'
```

id function

id(object): returns the "identity" of an object. This is an integer which is guaranteed to be unique and constant for this object during its lifetime.

In most computers the id function return the address of the object in memory.

```
a = "hello"
print(id(a))
```

140272620593024

Aliases

- An alias is another name for a piece of data.
- Often easier (and more useful) than making a second copy.
- Aliasing happens whenever one variable's value is assigned to another variable using the = sign.

Aliasing immutable items – same identity

When we copy immutable items, the two items have the same id:

```
>>> lord_voldemort='bad guy'
>>> tom_riddle=lord_voldemort
>>> id(lord_voldemort)
52065928
>>> id(tom_riddle)
52065928
```


Any new assignment will result in a different identity

But a new assignment will always result in a new identity:

```
>>> lord voldemort='bad quy'
>>> tom riddle=lord voldemort
>>> id(lord voldemort)
52065928
>>> id(tom riddle)
52065928
>>> lord voldemort=lord voldemort+' in charge'
>>> id(lord voldemort)
 variable
 value
52161536
>>> id(tom riddle)
 lord_voldemort → 'bad guy in charge'
52065928
 tom_riddle → 'bad guy'
```

Copying with the = sign: copying a reference

Assign a list to another - both point to the same place in memory! (like immutable objects)

<u>tuple</u>

<u>list</u>

```
>>> stu1='Harry','Potter',77777 >>> stu2=stu1 >>> id(stu1) 51993984 >>> id(stu2) 51993984 51
```


```
>>> stu1=['Harry','Potter',77777]
>>> stu2=stu1
>>> id(stu1)
51371144
>>> id(stu2)
51371144
```


Aliasing with the = operator

any new assignment will always lead to a new identity (like immutable objects)


```
tuple
>>> stu2='Draco','Malfoy',11111 >>> stu2=['Draco','Malfoy',11111]
>>> stu2
('Draco', 'Malfoy', 11111) ['Draco', 'Malfoy', 11111]
```


Aliasing with the = operator


```
>>> grades1=[50,89,90,93,86]
>>> grades2=grades1
>>> for i in range(len(grades2)):
... grades2[i]=grades2[i]+10
...
>>> print(grades1)
[60,_99, 100, 103, 96]
```


Aliasing with the = operator

```
>>> grades1=[50,89,90,93,86]
>>> grades2=grades1
>>> id(grades2)==id(grades1)
True
>>> grades2.append(91)
>>> grades2
[50, 89, 90, 93, 86, 91]
>>> grades1
[50, 89, 90, 93, 86, 91]
>>> id(grades1)==id(grades2)
True
```


Same Identity!

Shallow and Deep Copy

Shallow copy

In the process of shallow copying A, B will copy all of A's field values. If the field value is a memory address it copies the memory address, and if the field value is an object that is not containers: int, float, bool (primitive type) - it copies the value of it.

Deep copy

In deep copy the **data** is actually copied over. The result is different from the result a shallow copy gives. The advantage is that **A** and **B** do not depend on each other, but at the cost of a slower and more expensive copy.

Copy with the slice operator

Simple data types

```
>>> stu1=['Hermione','Granger',535325,[100,100,100]]
>>> stu2=stu1[:]
>>> id(stu2)==id(stu1)
False
>>> stu2[2]=45678
>>> stu1
['Hermione', 'Granger', 535325, [100, 100, 100]]
>>> stu2
['Hermione', 'Granger', 45678, [100, 100, 100]]
```

Copy with the slice operator – shallow copy

Compound data types - copy the reference!

```
>>> stu1=['Hermione','Granger',535325,[100,100,100]]|
>>> stu2=stu1[:]
>>> stu2[0]='Neville'
>>> stu2[1]='Longbottom'
>>> stu2[2]=424255
>>> stul
['Hermione', 'Granger', 535325, [100, 100, 100]]
>>> stu2
['Neville', 'Longbottom', 424255, [100, 100, 100]]
>>> stu2[3][0]=60
>>> stul
['Hermione', 'Granger', 535325, [60, 100, 100]]
>>> stu2
['Neville', 'Longbottom', 424255, [60, 100, 100]]
```


Deep copy from the Module copy

Create a new version of the same values but with new references!

```
>>> from copy import deepcopy
>>> stu1=['Hermione','Granger',535325,[100,100,100]]
>>> stu2=deepcopy(stu1)
 Hermione
 Hermione
>>> stu2[3][0]=60
 100
 100
 Granger
 Granger
 100
 100
>>> id(stu1)==id(stu2)
 535325
 535325
 100
 100
False
>>> id(stu1[3])==id(stu2[3])
 stu1
 stu2
False
 Hermione
 Hermione
 100
 60
 Granger
 Granger
 100
 100
 535325
 535325
 100
 100
```

Quick Summary - Mutable items

- In mutable items we distinguish between three cases:
- Assignment (=):
 Assign a second name to the same identity.
- Shallow copy ([:]):
 Copy all the fields (values for simple types and references for memory addresses).
- Deep copy (copy.deepcopy)
 Copy (recursively) all the values in one list to another

is Vs. ==

- In Python we have two functions to compare objects: is and the == operator.
- is tests for identity (references to the same object). a is b is just like writing id(a) == id(b).
- Equal (==) is a function that can be implemented differently (wait for the cool stuff in OOP).
- In Lists == works similar to deepcopy and compares the values of two lists

is vs. == example(1)

```
>>> stu1=['Hermione','Granger',535325,[100,100,100]]
>>> stu2=['Hermione','Granger',535325,[100,100,100]]
>>> stu1==stu2
True
>>> stu1 is stu2 # similar to id(stu1)==id(stu2)
False
```

is vs. == example(2)

 Sometimes, simple immutable values are shared – leading to the same ids!

```
>>> name1 = 'Hermione'
>>> name2 = 'Hermione'
>>> id(name1)
140034050344432
>>> id(name2)
140034050344432
```

Function scopes

- How can we determine what belongs to a function and what to the module? Scopes
- Function Scope Everything between the function definition and the end of the function.
- Python functions have no explicit begin or end.
 The only delimiter is a colon (:) and the indentation of the code itself.
- Everything inside the scope of a function "belongs" to it – local variables, local functions and more

Local variables

- Functions have a special type of variable called local variables
- These variables only exist while the function is running.
- Local variables are not accessible from outside the function.
- When a local variable has the same name as another variable (such as a global variable), the local variable hides the other.

Local variables – example (1)

```
Reminder:
 >>> def func_a():
 a = 3
 >>> def func_b():
 b = a - 2
 >>> func_b()
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File "<stdin>", line 2, in func_b
 NameError: name 'a' is not defined
```

Local variables – example(2)

```
>>> average = -2
>>> def calc average(grades):
 cursum = 0
 for num in grades:
 cursum += num
 average = cursum/len(grades)
 print('in the func average = ',average)
 print('in the func cursum = ',cursum)
>>> grades list=[98,87,75,97]
>>> calc average(grades list)
in the func average = 89.25
in the func cursum = 357
>>> print(average)
-2
>>> print(cursum)
Traceback (most recent call last):
  File "<pyshell#113>", line 1, in <module>
 print(cursum)
NameError: name 'cursum' is not defined
```

The global variable

The global variable

- When possible, avoid the use of global variables – global variable can potentially be modified from anywhere, and any part of the program may depend on it.
- Only use a global variable when it is used as a constant in multiple parts of the program

Mutable items as variables

```
>>> def modify grades(grades,loc,amount):
 grades[loc]+=amount
 Name
 value
>>> qrds=[90,97,87,65]
>>> modify grades (grds, 0, 9)
 grds
 99
 97
 87
 65
>>> grds
 grades
```

Huh?!?! What happened to local variables?

[99, 97, 87, 65]

Mutable items are passed as references!

Let's test you

```
>>> def create student id(first name, last name, tz):
 return first name, last name, tz
>>> def change name(stu, new name):
 stu[FIRST NAME PLACE] = new name
>>> stu = create student id('Hermione', 'Granger', 424928)
>>> change name(stu,'Luna')
Traceback (most recent call last):
  File "<pyshell#138>", line 1, in <module>
 change name(stu,'Luna')
  File "<pyshell#137>", line 2, in change name
 stu[FIRST NAME PLACE] = new name
TypeError: 'tuple' object does not support item assignment
```

List Comprehension

List comprehension implementation

Mathematical notation:

$$S = \{ x^2 \mid x = 1...N \}$$

```
l = [exp(i) for i in seq if cond(i)]
```

```
1 = []
for i in seq:
 if cond(i):
 1.append(exp(i))
```

Conditioning in List Comprehensions

- You can add conditions inside an expression, allowing for the creation of a sub-list in a more "pythonic" way.
- Example:

```
In[2]: seq = [1,2,3,4,5,6,7,8,9]
In[3]: min = 3
In[4]: max = 7
In[5]: x = [i for i in seq if i in range(min,max)]
```

The output is:

```
In[6]: print(x)
[3, 4, 5, 6]
```

All numbers in seq within the range (min, max)

Conditioning in List Comprehensions

Example:

```
In[7]: str = "Hello World"
In[8]: x = [chr for chr in str if chr.islower()]
```

The output is:

```
In[9]: print(x)
['e', 'l', 'l', 'o', 'o', 'r', 'l', 'd']
```

All lower characters in a string

Conditioning in List Comprehensions

Example:

```
In[2]: import math
In[3]: x = [str(round(math.pi, i)) for i in range(1, 6)]
```

The output is:

```
In[4]: print(x)
['3.1', '3.14', '3.142', '3.1416', '3.14159']
```

• Rounding of pi to $1 \le i < 6$ numbers after the dot

If - else Conditions in List Comprehensions

Example:

```
In[8]: lst = [5, 12, 3, 18, 28, 21]
In[9]: y = [x+1 \text{ if } x >= 15 \text{ else } x+5 \text{ for } x \text{ in lst}]
```

The output is:

```
In[10]: y
Out[10]: [10, 17, 8, 19, 29, 22]
```

Nested List Comprehensions

Example:

```
In[11]: list_of_list = [[1,2,3],[4,5,6],[7,8,9]]
In[12]: z = [y for x in list_of_list for y in x]
```

The output is:

```
In[13]: z
Out[13]: [1, 2, 3, 4, 5, 6, 7, 8, 9]
```

Flatten 'list_of_list'

Indexing and Slicing - Short recap

Indexing and Slicing - Strings

Note how the start is always included, and the end always excluded

```
>>> word = 'python'
>>> word[:4] + word[4:] # same as word[::]
'python'
```

- Slice indices have useful defaults:
 - an omitted first index defaults to zero,
 - an omitted second index defaults to the size of the string being sliced.

```
>>> word[:2]  # character from the beginning to position 2 (excluded)
'Py'
>>> word[4:]  # characters from position 4 (included) to the end
'on'
>>> word[-2:]  # characters from the second-last (included) to the end
'on'
>>> word[::-1]  # characters from the end to the beginning
'nohtyp'
```

Matrix example

Suppose you are given a matrix:

```
matrix = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
def print_matrix(mtx):
  for row in mtx:
 for element in row:
 print(element, end=', ')
 print()
print_matrix(matrix)
```

How would you reverse the rows?

Matrix reversing

Reverse the rows' references!

```
def reverse rows(mtx):
 # shallow copy - create a new list with the same elements.
  tmp mtx = mtx[:]
  for i in range(len(mtx), 0, -1):
 mtx[i - 1] = tmp_mtx[len(mtx) - i]
reverse rows(matrix)
print matrix(matrix)
```

Matrix reversing

Actually, can be done simpler (3 operations):

```
matrix[::-1]
print_matrix(matrix)
```

```
7, 8, 9,
4, 5, 6,
1, 2, 3,
```

 Replaced all rows with the reverse rows and kept the original matrix (list) object (same id!), just like the previous example.

Matrix reversing

- How would you reverse the columns?
- Reverse each row (9 operations)!

```
def reverse_columns(mtx):
 for row in mtx:
 row[:] = row[::-1]

reverse_columns(matrix)

print_matrix(matrix)
```

```
3, 2, 1,
6, 5, 4,
9, 8, 7,
```