PYTHON

Slides Courtesy: Prof. Paul Fodor, SBU

Classes

```
import math
class Circle:
 # Construct a circle object
 def init (self, radius = 1):
 self.radius = radius
 def getPerimeter(self):
 return 2 * self.radius * math.pi
 def getArea(self):
 return self.radius * self.radius *
math.pi
 def setRadius(self, radius):
 self.radius = radius
 def str (self):
 return "Circle: radius=" +
str(self.radius)
```

```
from Circle import Circle
def main():
 # Create a circle with radius 1
 circle1 = Circle()
 print("The area of the circle of radius", circle1.radius,
 "is", circle1.getArea())
 # Create a circle with radius 25
 circle2 = Circle(25)
 print("The area of the circle of radius", circle2.radius,
 "is", circle2.getArea())
 # Create a circle with radius 125
 circle3 = Circle(125)
 print("The area of the circle of radius", circle3.radius,
 "is", circle3.getArea())
 # Modify circle radius
 circle2.radius = 100
 print("The area of the circle of radius", circle2.radius,
 "is", circle2.getArea())
 crcle = Circle()
 crcle.setRadius(15)
main() # Call the main function
 print(crcle)
```

Adding fields to Objects dynamically

```
class Employee:
 #null operation
 pass
# Create an empty employee record
john = Employee()
# Add the fields of the record
john.name = 'John Doe'
john.dept = 'computer lab'
john.salary = 1000
```

Exceptions

```
import math
class Circle:
 # Construct a circle object
 def init (self, radius = 1):
 self.radius = radius
 def getPerimeter(self):
 return 2 * self.radius * math.pi
 def getArea(self):
 return self.radius * self.radius * math.pi
 def setRadius(self, radius):
 raise RuntimeError("Negative radius")
 self.radius = radius
 def str (self):
 return "Circle: radius=" + str(self.radius)
crcle = Circle()
crcle.setRadius(-15)
print(crcle)
```

Write/Read in/from File

```
def main():
 # write
 w = open("a.txt", "w")
 w.write("de")
 w.close()
 # read
 r = open("a.txt", "r")
 for line in r:
 print(line)
 r.close()
main()
```

Tuples

```
t1 = () # Create an empty tuple
t2=(1,3,5) # Create a set with three elements
# Create a tuple from a list
t3 = tuple([2*x for x in
range(1,5)])
# Create a tuple from a string
t4 = tuple("abac") # t4 is ['a', 'b', 'a', 'c']
```

Tuples vs. lists: you cannot modify a tuple!

■ List comprehensions are a concise way to create lists

```
>>> vec = [-4, -2, 0, 2, 4]
# create a new list with the values doubled
>>> [x*2 for x in vec]
[-8, -4, 0, 4, 8]
# filter the list to exclude negative numbers
>>> [x for x in vec if x >= 0]
[0, 2, 4]
# apply a function to all the elements
>>> [abs(x) for x in vec]
[4, 2, 0, 2, 4]
```

- A list comprehension consists of brackets containing an expression followed by a **for** clause, then zero or more **for** or **if** clauses
 - the result will be a new list resulting from evaluating the expression in the context of the **for** and **if** clauses which follow it
 - example: combines the elements of two lists if they are not equal

```
>>> [(x, y) \text{ for } x \text{ in } [1,2,3] \text{ for } y \text{ in } [3,1,4] \text{ if } x != y] [(1, 3), (1, 4), (2, 3), (2, 1), (2, 4), (3, 1), (3, 4)]
```

```
# create a list of 2-tuples like (number, square)
>>> [(x, x**2) for x in range(6)]
[(0, 0), (1, 1), (2, 4), (3, 9), (4, 16), (5, 25)]

# flatten a list using a listcomp with two 'for'
>>> vec = [[1,2,3], [4,5,6], [7,8,9]]
>>> [num for elem in vec for num in elem]
[1, 2, 3, 4, 5, 6, 7, 8, 9]
```

```
# Nested List Comprehensions

>>> matrix = [
... [1, 2, 3, 4],
... [5, 6, 7, 8],
... [9, 10, 11, 12],
... ]

>>> [ [row[i] for row in matrix]

for i in range(len(matrix[0]))]

[[1, 5, 9], [2, 6, 10], [3, 7, 11], [4, 8, 12]]
```

Sets

```
# Create an empty set
s1 = set()
# Create a set with three elements
s2 = \{1, 3, 5\}
# Create a set from a list
s3 = set([1, 3, 5])
# Create a set from a list
s4 = set([x * 2 for x in range(1, 10)])
# Create a set from a string
s5 = set("abac") # s5 is {'a', 'b', 'c'}
```

Manipulating and Accessing Sets

```
>>> s1 = \{1, 2, 4\}
>>> s1.add(6)
>>> s1
{1, 2, 4, 6}
>>> len(s1)
>>> max(s1)
>>> min(s1)
>>> sum(s1)
13
>>> 3 in s1
False
>>> s1.remove(4)
>>> s1
{1, 2, 6}
>>>
```

Equality Test, Subset and Superset

```
>>> s1 = \{1, 2, 4\}
>>> s2 = \{1, 4, 2\}
>>> s1 == s2
True
>>> s1 != s2
False
>>> s1 = \{1, 2, 4\}
>>> s2 = \{1, 4, 5, 2, 6\}
>>> s1.issubset(s2) # s1 is a subset of s2
True
>>>
>>> s2.issuperset(s1) #s2 is a superset of s1
True
>>>
```

Comparison Operators

- Note that it makes no sense to compare the sets using the conventional comparison operators (>, >=, <=, <), because the elements in a set are not ordered.
- However, these operators have special meaning when used for sets.

s1 > s2 returns true is s1 is a proper superset of s2.

 $s1 \ge s2$ returns true is s1 is a superset of s2.

s1 < s2 returns true is s1 is a proper subset of s2.

s1 <= s2 returns true is s1 is a subset of s2.

Set Operations (union, |) (intersection, &) (difference, -)

```
>>> s1 = \{1, 2, 4\}
>>> s2 = \{1, 3, 5\}
>>> s1.union(s2)
{1, 2, 3, 4, 5}
# same with:
>>> s1 | s2
{1, 2, 3, 4, 5}
>>> s1 = \{1, 2, 4\}
>>> s2 = \{1, 3, 5\}
>>> s1.intersection(s2)
{1}
# same with:
>>> s1 & s2
{1}
```

```
>>> s1 = \{1, 2, 4\}
>>> s2 = \{1, 3, 5\}
>>>
s1.difference(s2)
{2, 4}
>>> s1 - s2
{2, 4}
```

Operating System Interface:

```
>>> import os

# Return the current working directory
>>> os.getcwd()
'C:\\Python35'

# Run the command mkdir
>>> os.system('mkdir today')
0
```

Operating System Interface:

```
>>> import shutil

>>> shutil.copyfile('data.db', 'archive.db')
'archive.db'

>>> shutil.move('/build/executables', 'installdir')
'installdir'
```

Mathematics:

```
>>> import random
>>> random.choice(['apple', 'pear', 'banana'])
'apple'

# sampling without replacement
>>> random.sample(range(100), 10)
[30, 83, 16, 4, 8, 81, 41, 50, 18, 33]
>>> random.random() # random float
0.17970987693706186
```

Mathematics:

```
>>> import statistics
>>> data = [2.75, 1.75, 1.25, 0.25, 0.5, 1.25, 3.5]
>>> statistics.mean(data)
1.6071428571428572
>>> statistics.median(data)
1.25
>>> statistics.variance(data)
1.3720238095238095
```

■ Internet Access:

```
>>> from urllib.request import urlopen
```

```
>>> with urlopen('http://www.cs.stonybrook.edu') as response:
 for line in response:
 print(line)
```

Dates and Times:

```
>>> from datetime import date
>>> now = date.today()
>>> now

>>> birthday = date(2000, 5, 23)
>>> age = now - birthday
>>> age.days
```

■ Data Compression:

```
>>> import zlib
>>> s = b'data archiving and compression'
# A prefix of 'b' means that the chars are encoded in byte type
# may only contain ASCII characters
```

```
>>> t = zlib.compress(s)
>>> zlib.decompress(t)
b'data archiving and compression'
```

■ Testing:

unittest.main() # Calling from the command line invokes all tests

What else?

Lots:

- The Python Standard Library: built-in functions, collections, and many modules: https://docs.python.org/3/library/index.html#library-index
- Installing Python Modules: pip, virtual environments
 https://docs.python.org/3/installing/index.html#installing-index
- The Python Language Reference: the syntax and "core semantics"
 https://docs.python.org/3/reference/index.html#reference-index

Python GUIs with tkinter

from tkinter import * # Import tkinter Welcome to Python Click Me root = Tk() # Create a root window # Create a label label = Label(root, text = "Welcome to Python") # Create a button button = Button(root, text = "Click Me") label.pack() # Display the label in the window button.pack() # Display the button in the window root.mainloop() # Create an event loop

Binary Search

```
# Use binary search to find the key in the
list
def binarySearch(lst, key):
 low = 0
 high = len(lst) - 1
 while high >= low:
 mid = (low + high) // 2
 if key < lst[mid]:</pre>
 high = mid - 1
 elif key == lst[mid]:
 return mid
 else:
 low = mid + 1
 # Now high < low, key not found
 return -low - 1
```

Selection Sort

```
def selectionSort(lst):
 for i in range(0, len(lst) - 1):
 # Find the minimum in the lst[i..len(lst)-1]
 currentMin = lst[i]
 currentMinIndex = i
 for j in range(i + 1, len(lst)):
 if currentMin > lst[j]:
 currentMin = lst[j]
 currentMinIndex = j
 # Swap lst[i] with lst[currentMinIndex] if necessary
 if currentMinIndex != i:
 lst[currentMinIndex] = lst[i]
 lst[i] = currentMin
 return 1st
```

String Pattern Matching Interface:

```
>>> import re
>>> re.findall(r'f[a-z]*',
 'which foot or hand fell fastest')
['foot', 'fell', 'fastest']
```

Lambda Expressions

Small anonymous functions

a function can return a function