

Plan For Python Lecture 2

- Review
 - List Comprehensions
 - Iterators, Generators
- Imports
- Functions
 - *args, **kwargs, first class functions
- Classes
 - inheritance
 - magic" methods (objects behave like built-in types)
- Profiling
 - timeit
 - cProfile
- Idioms

CIS 391 - Fall 2015

Intro to AI

List Comprehensions [<statement> for <item> in <iterable> if <condition>] #Translation lst = [] for <item> in <iterable>: if <condition>: lst.append(<statement>) >>> li = [('a', 1), ('b', 2), ('c', 7)] >>> [n * 3 for (x, n) in li if x = 'b' or x == 'c'] [6, 21] #Translation lst = [] for (x,n) in li: if x == b' or x = c': 1st.append(n*3) CIS 391 - Fall 2015 Intro to AI 3

```
List Comprehension extra for

[x for x in lstl if x > 2 for y in lst2 for z in lst3
 if x + y + z < 8]

res = [] # translation
for x in lstl:
 if x > 2:
 for y in lst2:
 for z in lst3:
 if x + y + z > 8:
 res .append (x)
```

Iterators use memory efficiently

- Iterators are objects with a next() method:
- To be iterable: __iter__()
- To be iterators: next()

```
>>> k = [1,2,3]
>>> i = iter(k) # could also use k.__iter__()
>>> i.next()
1
>>> i.next()
2
>>> i.next()
3
>>> i.next()
StopIteration
CIS 391 -Fall 2015 Intro to Al 5
```

Generators (are iterators)

```
 Function
 def reverse(data):
 for i in range(len(data)-1, -1, -1):
 yield data[i]
 Generator Expression
 (data[i] for index in range (len(data)-1, -1, -1))
 >>> xvec = [10, 20, 30]
 >>> yvec = [7, 5, 3]
 >>> sum(x*y for x,y in zip(xvec, yvec)) # dot product 260
 Lazy Evaluation (on demand, values generated)
```


CIS 391 - Fall 2015 Intro to AI 6

```
Import Modules and Files
>>> import math
>>> math. sqrt(9)
3.0

# NOT:
>>> from math import *
>>> sqrt(9) # unclear where function defined

#hwl.py
def concatenate(seqs):
 return [seq for seq in seqs] # This is wrong

# run python interactive interpreter (REPL) in directory
with hwl.py
>>> import hwl
>>> assert hwl.concatenate([[1, 2], [3, 4]]) = [1, 2, 3,
4] #AssertionError
>>> reload(hwl) #after fixing hwl
CIS 391 -Fall 2015 | Into lo Al 7
```


Defining Functions Function definition begins with def Function name and its arguments. def get_final_answer(filename): """Documentation String""" line1 line2 return total counter 'return' indicates the First line with less indentation is considered to be value to be sent back to the caller. outside of the function definition. No declaration of types of arguments or result CIS 391 - Fall 2015 Intro to AI 9

Function overloading? No. There is no function overloading in Python. Unlike Java, a Python function is specified by its name alone Two different functions can't have the same name, even if they have different numbers, order, or names of arguments. But operator overloading — overloading +, ==, -, etc. — is possible using special methods on various classes (see later slides)

Default Values for Arguments • You can provide default values for a function's arguments • These arguments are optional when the function is called >>> def myfun(b, c=3, d="hello"): return b + c >>> myfun(5, 3, "bob") 8 >>> myfun(5, 3) 8 >>> myfun(5) 8

■ These arguments are specified in the call ■ Keyword arguments can be used 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 >>> myfun(a=2, b=3, 5) SyntaxError: non-keyword arg after keyword arg

Functions can be called with arguments out of order

Keyword Arguments

*args

 Suppose you want to accept a variable number of non-keyword arguments to your function.

**kwargs

 Suppose you want to accept a variable number of keyword arguments to your function.

Scope

• Function sees the most current value of variables

Default Arguments & Memoization

- Default parameter values are evaluated only when the def statement they belong to is executed.
- The function uses the same default object each call

```
def fib(n, fibs={}):
 if n in fibs:
 return fibs[n]
 if n <= 1:
 fibs[n] = n
 else:
 fibs[n] = fib(n-1) + fib(n-2)
 return fibs[n]</pre>
```

First Class Functions

- Functions are "first-class citizens"
 - Pass functions as arguments to other functions,
 - returning functions as the values from other functions,
- Assign functions to variables or store them in data structures
- Higher order functions: take functions as input

```
def compose(f, g, x):
 return (g(x))
>>> compose(str, sum, [1,2,3])
'6'

CIS 391 -Fall 2015 Intro to Al 17
```

Higher Order Functions: Map, Filter

```
>>> [int(i) for i in ['1', '2']]
[1, 2]
>>> map(int, ['1', '2']) #equivalent to above
[1, 2]

def is_even(x):
 return x% 2 = 0
>>> [i for i in [1, 2, 3, 4, 5] if is_even(i)]
[2, 4]
>>> filter(is_even, [1, 2, 3, 4, 5]) [2, 4] #equivalent to above

>>> t1 = (0, 10)
>>> t2 = (100, 2)
>>> min([t1, t2], key=lamb da x: x[1])
(100, 2)

CIS 391 - Fall 2015 Intro to AI 18
```

Sorted list of n-grams

Classes and Inheritance

Called when an Creating a class object is instantiated Class Student: Every method univ = "upenn" # class attribute begins with the variable self init__(self, name, dept): self.student_name = name self.student dept = dept def print_details(self): print "Name: " + self.student_name print "Dept: " + self.student_dept Another member Creating an instance, student1 = Student("john", "cis") note no self student1.print_details() Student.print_details(studenti) Calling methods Student.univ CIS 391 - Fall 2015 Intro to AI 21

Subclasses

- A class can extend the definition of another class
 - Allows use (or extension) of methods and attributes already defined in the previous one.
 - New class: subclass. Original: parent, ancestor or superclass
- To define a subclass, put the name of the superclass in parentheses after the subclass's name on the first line of the definition.

class ai student (student):

- Python has no 'extends' keyword like Java.
- Multiple inheritance is supported.

CIS 391 - Fall 2015 Intro to AI 22

Redefining Methods

- Very similar to over-riding methods in Java
- To redefine a method of the parent class, include a new definition using the same name in the subclass.
 - The old code won't get executed.
- To execute the method in the parent class in addition to new code for some method, explicitly call the parent's version of the method.

parentClass.methodName(self, a, b, c)

 The only time you ever explicitly pass self as an argument is when calling a method of an ancestor.

23

So: myOwnClass.methodName(a,b,c)

CIS 391 - Fall 2015 Intro to AI

__init__constructors in subclasses:

- UNLIKE Java: To execute the ancestor's __init_ method the ancestor's __init__ must be called explicitly (if the descendants __init__ is specified)
- The first line of the __init__ method of a subclass will often be:

parentClass.__init__(x, y)
super(self.__class__, self).__init__(x, y) #equivalent

CIS 391 - Fall 2015

Intro to AI

24

Multiple Inheritance class A(object): def foo(self): print 'Foo!' class B(object): def foo(self): print Foo?' def bar(self): print 'Bar!' class C(A, B): def foobar(self): super(C, self).foo() #Foo! super(C, self).bar() #Bar!

Intro to AI

25

27

Special Built-In **Methods and Attributes**

Magic Methods and Duck Typing

- Magic Methods allow user-defined classes to behave like built in types
- Duck typing establishes suitability of an object by determining presence of methods
 - Does it swim like a duck and quack like a duck? It's a duck
- Not to be confused with 'rubber ducky debugging'

CIS 391 - Fall 2015

```
class student:
 def __repr__(self):
 return "I'm named " + self.full_name + " - age: , ",
  self.age
>>> f = student("Bob Smith", 23)
I'm named Bob Smith - age: 23
```

Intro to AI

Other "Magic" Methods

- Used to implement operator overloading
 - Most operators trigger a special method, dependent on class

```
__init__: The constructor for the class.
__len__ : Define how len(obj) works.
__copy__: Define how to copy a class.
__cmp__ : Define how == works for class.
__add__ : Define how + works for class
__neg__ : Define how unary negation works for class
```

• Other built-in methods allow you to give a class the ability to use [] notation like an array or () notation like a function call.

CIS 391 - Fall 2015 Intro to AI 28

A directed graph class

CIS 391 - Fall 2015

```
>>> d = DiGraph([(1,2),(1,3),(2,4),(4,3),(4,1)])
  >>> print d
 1 -> 2
1 -> 3
CIS 391 - Fall 2015
 Intro to AI
```

A directed graph class

```
>>> d = DiGraph([(1,2),(1,3),(2,4),(4,3),(4,1)])
 >>> [v for v in d.search(1)]
 [1, 2, 4, 3]
 >>> [v for v in d.search(4)]
 >>> [v for v in d.search(2)]
 [2, 4, 3, 1]
 >>> [v for v in d.search(3)]
 search method returns a generator for the
 nodes that can be reached from a given node by
 following arrows "from tail to head"
CIS 391 - Fall 2015
 30
```

The DiGraph constructor

```
class DiGraph
  def __init__ (self, edges):
 self.adj = {}
 for u,v in edges:
 if u not in self.adj: self.adj[u] = [v]
 else: self.adj[u].append(v)
 ef _str_(self):
return '\n'.join(['%s -> %s'%(u,v) \
 for u in self.adj for v in self.adj[u]])
>>> d = DiGraph([(1,2),(1,3),(2,4),(4,3),(4,1)])
>>> d.adj
{1: [2, 3], 2: [4], 4: [3, 1]}
 The constructor builds a dictionary (self.adj)
 mapping each node name to a list of node names that can
 be reached by following one edge (an "adjacency list")
```

The search method

```
class DiGraph
  def search(self, u, visited=set()):
 # If we haven't already visited this node..
if u not in visited:
 # yield it
 yield u # and remember we've visited it now.
 visited.add(u)
 # Then, if there are any adjacent nodes...
 if u in self.adi:
 # for each adjacent node...
for vin self.adj[u]:
 # search for all nodes reachable from *it*...
for w in self.search(v, visited):
 # and yield each one.
 yield w
 CIS 391 - Fall 2015
 Intro to AI
 32
```

Profiling, function level

```
Rudimentary
```

```
>>> import time
>>> t0 = time.time()
>>> code block
>>> t1 = time.time()
>>> total = t1-t0

 Timeit (more precise)

>>> import timeit
>>> t = timeit.Timer("<statement to time>", "<setup
code>")
>>> t.timeit()
 • The second argument is usually an import that sets up a
```

- virtual environment for the statement
- timeit calls the statement 1 million times and returns the total elapsed time

33

35

CIS 391 - Fall 2015 Intro to AI

Profiling, script level

```
#to_time.py
def get_number():
 for x in xrange(500000):
 yield x
def exp_fn():
 for x in get_number():
 i = x ^ x ^ x
 return 'some result!'
if __name__ == '__main__':
 exp_fn()
  CIS 391 - Fall 2015
 Intro to AI
 34
```

Profiling, script level

```
#python interactive interpreter (REPL)
$ python -m cProfile to time.py
500004 function calls in 0.203 seconds
Ordered by: standard name
ncalls tottime percall cumtim
1 0.000 0.000 0.203
 percall filename:lineno(function)
 0.203 to time.py:1(<module>)
 0.000
 0.071
 0.000
500001 0.071
 to time.py:1(get number)
 . 0.133 0.133 0.2
. 0.000 0.000 0.0
_lsprof.Profiler' objects}
 to_time.py:5(exp_fn)
{method 'disable' of
 0.203
 0.203
```

If you need real speed (eg real time voice recognition),

CIS 391 - Fall 2015

Intro to AI

Idioms

- Many frequently-written tasks should be written Python-style even though you could write them Java-style in Python
- Remember beauty and readability!
- http://safehammad.c om/ do wnl oad s/py th onidioms-2014-01-16.pdf

CIS 391 - Fall 2015

Intro to AI

Review

- Types, Objects, Mutability, References
- Data Types:
 - Sequences: list, string, tuple; dictionary, set
- Looping
 - Comprehensions
 - Iterators, Generators, Generator expressions

Intro to AI

- Functions
 - *args, **kwargs, first-class functions
- Classes
 - Inheritance, "magic" methods
- Profiling
 - timeit, cProfile
- Idioms

CIS 391 - Fall 2015

37