Python Fundamentals

Course Overview

What this course is about...

- → introduction to Python from first principles
- → you will have the knowledge and understanding to learn more on your own
- → get insights into 3rd party Python libraries in general
- \rightarrow learn the basics of some common 3rd Party libraries
 - → numerical computations
 - → manipulating data sets
 - → charting

Content Overview

→ installing and running Python

→ basic principles numerical types (integers, floats, booleans)

variables

operators (arithmetic, logical, boolean)

→ control flow conditional execution

iteration (iterables, iterators, loops)

exception handling

→ advanced data types sequence types (lists, tuples, strings)

dictionaries and sets

dates and times

decimals

Content Overview

→ functional programming functions

higher-order functions

closures

decorators

→ object-oriented programming custom classes

methods

properties

→ data acquisition CSV

JSON

Using REST APIs

Content Overview

→ 3rd party Libraries pytz

dateutil

(http) requests

numpy

pandas

matplotlib

Prerequisites

- → Windows, Mac
 - → needs to run Python 3.6+ (recommend at least 3.8/3.9 or higher)
 - Windows 10 Mac 10.9 and higher
 - → Linux you'll need to find/use installation instructions
- → some familiarity with Terminal (Mac/Linux) / Command Prompt (Windows)
 - → will be needed to install and run Python
 - \rightarrow just the basics \rightarrow how to open/terminate a shell
 - → change directory
 - \rightarrow list contents of a directory
 - → create a directory
- → no prior Python knowledge needed
- → prior programming knowledge helpful, but not required

Course Structure and Materials

- → each topic is organized in two parts
 - → lecture video sit back, watch, take notes if you like
 - → coding video lean in and code along pause video, rewind, type code!
- \rightarrow exercises
 - → each section (except installation section) has a set of exercises
 - → make sure you are confident before moving on to the next section
- → downloadable course materials
 - → all coding videos have an accompanying Jupyter Notebook / resources
 - → contains all the code we do in the code video
 - → contains any required extras (such as data sets)
 - → notebooks are fully annotated

Installing and Running Python

- \rightarrow what is Python?
 - → language vs implementation
- → the canonical, or reference implementation of Python
- → installing Python
 - → side by side versions of Python
- → virtual environments
- → installing 3rd party libraries
- → running Python code
 - → interactive mode
 - → script mode

Python

A bit of history...

- → created by Guido van Rossum in 1989 while working at CWI (National Research Institute for Mathematics and Computer Science, Netherlands)
- → became a community driven effort, overseen by Guido
 - → who became the BDFL (benevolent dictator for life) (stepped down in 2018)
 - → many developers ("core" developers) have contributed over the years
- → was named after the British comedy group Monty Python (who says developers don't have a sense of humour!)
- → still actively developed today

Python 2.0 released in 2000 → last release was 2.7 (end of life April 2020)

Python 3.0 released in 2008 \rightarrow 3.9 released in October 2020

What is Python?

- → Python is a language, not an application
 - → there are many implementations of Python

CPython

PyPy

→ even compilers that "translate" Python code to other languages

IronPython \rightarrow .NET

Jython Java

Cython \rightarrow C/C++

→ the "reference" Python implementation is CPython

CPython

- → reference implementation → https://www.python.org
 - → most widely used distribution of Python
 - → open source → written in C https://github.com/python/cpython
 - → includes the standard library
 - → a collection of additional functionality that goes beyond just the Python language
 - → written in C and Python
- → this implementation of Python and the standard library is the "official" implementation
- → many platforms Linux, Windows, Mac OS, iOS, Android, PlayStation, Xbox,...

Installing Python

Installing CPython

- → CPython is basically a bunch of files, located in some directory on your computer
 - → one of those files is an executable that is used to run Python code files or an interactive shell
 - → entire standard library is also included in these files
- → to "install" CPython you simply copy these files into a directory
- → possible to have multiple versions of CPython on the same computer
 - → just install the files in different directories
 - → call the desired Python executable

Where to find installation packages

- → https://www.python.org
 - → click on Downloads → all releases

→ choose which version you want and what OS you are on

→ or use default (which should recognize your OS)

- → two videos included in this course
 - → Windows Installation
 - → Mac Installation

(Linux installation is same as Mac, just download for Linux OS)

→ jump directly to your specific platform video

use Python 3.8.1 or higher for this course

Virtual Environments

3rd Party Libraries

- → many 3rd party libraries exist
 - → add-ons to Python for more specialized functionality
 - \rightarrow a bunch of files
 - → that get added to your Python "installation"
- \rightarrow 3rd party libraries often rely on other 3rd party libraries
 - → or might have specific releases for specific Python versions
- → this can create conflicts!

```
my_app_1 \rightarrow some_lib_1.0 (breaks with some_lib_1.1 and higher) my_app_2 \rightarrow some_lib_1.1 (breaks with some_lib_1.0 and lower)
```

Solution

- → since Python is just a directory of files
 - → create two copies of this directory

```
/usr/user1/python3.9-ENV1/ /usr/user1/python3.9-ENV2/ install some_lib_1.0 in here install some_lib_1.1 in here
```

- → run your apps/shell using the appropriate Python directory
 - → /Users/user1/python3.9-ENV1/bin/python my_app.py
 - → /Users/user1/python3.9-ENV2/bin/python my_other_app.py
- → typing this long path is tedious
- → add to PATH environment variable (tells OS where to look for executables)

Solution

```
/usr/user1/python3.9-ENV1/
 → add /usr/user1/python3.9-ENV1/ to (front of) PATH
 → python my_app.py
/usr/user1/python3.9-ENV2
→ remove /usr/user1/python3.9-ENV1/ from path
 → add /usr/user1/python3.9-ENV2/ to (front of) PATH
 → python my_other_app.py
→ works but can become tedious as well!
```

Virtual Environments

- → these are used to perform the exact same steps
 - → make copy of Python installation
 - → provides scripts to "activate"/"deactivate" the environment
 - → unsets old path / sets new path
- → very efficient on Unix/Mac uses symlinks
- → little less efficient on Windows actually copies the files
- → provides solution to version conflicts
 - → use them!!

Creating Virtual Environments

- → different implementations of this have evolved over the years
 - → Python now has a virtual environment manager built-in
 - → we'll use that one in this course
- → first decide which Python version to use
 - → Mac: python3.8, python3.9, etc
 - → Windows: specify full path to python version

```
<python version/path> -m venv <your_env_name>
```

→ creates a new virtual environment

Activating the Virtual Environment

- → activating a virtual environment essentially modifies your PATH
 - → when you type python on command line after activating environment
 - → you will be running version of Python located in that environment directory
- → different for Mac/Linux vs Windows

Mac/Linux: source <path_to_env>/bin/activate

Windows: <path_to_env>\Scripts\activate.bat

Coding

Installing Packages

pip: Package Installer for Python

- → installing 3rd party libraries (packages) basically requires copying files into the Python installation (whichever directory you want)
 - → can be done manually, but again, tedious
 - → instead can use another app that is installed alongside Python
 - \rightarrow pip
 - → easily install, update and remove packages
 - → uses the Python Package Index https://pypi.org
 - → official 3rd party repository for Python
 - → a repository of over 200,000 Python packages!

Installing Packages with pip

- → activate the virtual environment first (sets your PATH)
- → pip install package_name
 - \rightarrow can even specify versions

```
pip install package_name==1.3.2
```

```
pip install package_name<=1.2</pre>
```

pip install package_name>2.0

- → once you have decided on a specific version of a package for your project you should always use same version number if creating a new environment for the same project
 - → otherwise you could end up breaking your own code!

The requirements.txt File

→ use a file, alongside your code, to keep track of required packages and versions

```
requirements.txt
numpy==1.18.1

pandas==1.1.4

matplotlib==3.3.3

co
```

- → file name can be anything
- → requirements.txt is a standard convention

- > pip install -r requirements.txt
 - → easier (install everything with one command)
 - → reproducibility / consistency
 - → documentation

- → for this course a requirements.txt file is available in your downloads
 - → defines (and pins) all specific libraries we'll need
 - → please use it so we're all using the same library versions (functionality can change from version to version)
 - → will install many libraries (and their dependencies)

```
requests

pytz

numpy

pandas and more...
```


Summary of Steps

- → create a new virtual environment
- → activate the environment
- → pip install libraries (aka packages)
- → don't forget to activate the environment before you pip install!
 - → otherwise pip install will install these packages to your reference Python install

Coding

Running Python

Python Compiler/Interpreter

How do we "run" Python?

- → Python is a compiler/interpreter
 - → reads in a chunk of code (your program)
 - \rightarrow compiles and runs it
 - → output is sent to your screen (console)
- → Python can do this in two ways
 - → interactive mode
 - → you type a Python line/block of code and execute it immediately
 - → any output is immediately displayed
 - → continue typing/running code one line/block at a time
 - → REPL (read-eval-print-loop)
 - → script mode
 - → write all your code in files first
 - → then execute all this code using command line

37

Interactive Mode

- → activate virtual environment
- → start Python shell (REPL) by typing python on command line
 - → start typing Python commands
 - → non graphical interface
 - → perfect when working on GUI-less servers
 - → little tedious to use when you are just trying things out
- → Jupyter Notebooks
 - → browser based REPL (needs to be pip installed)
 - → much easier/nicer to use than command line
 - → can save your projects into a file (a notebook)
 - → usually . ipynb extension

Script Mode

- → write all your code using a text editor
- → run your Python program using command line
 - > python my_app.py
- → traditional programs are great for
 - → running the same program over and over again
 - → better structure
 - → complex applications (web server, prediction server, libraries, ...)

Python IDEs

IDE → integrated development environment

- \rightarrow a text editor
- → with many extras for easily running code, debugging, and more
 - → runs code using the same command line approach for scripts
- → many popular IDEs / editors around
 - → PyCharm
 - → VSCode this is the one I personally use for development
 - \rightarrow Atom
 - → Sublime Text 3
 - → Spyder and more...

Coding

Python Basics

- → some basic Python types
 - \rightarrow integers \rightarrow floats \rightarrow booleans
- → a brief explanation of what objects are
- → basic operators
 - → arithmetic operators
 - → integer division and modulus
 - → comparison operators
 - → Boolean operators
 - → operator precedence

Basic Data Types

Types

- → Entities in a program always have an associated type
- → in the real world too!

```
John is a person
```

My local pharmacy is a store

My bank balance is a (real) number

The number of pages in a book is an (integer) number

The file budget.xlsx is an Excel spreadsheet

Statements can be True or False

they have a type \rightarrow Boolean type (True, False)

"I am a Python dev" is True

"My dog likes cats" is False

Integers

- → the int type
 - \rightarrow used to represent integral numbers: 0, 1, 100, -100, etc.
 - → integers have an exact representation in Python
 - → integers can be of any magnitude (as long as you have enough memory!)
 - → integer numbers can be created from a literal in the Python code

$$\rightarrow$$
 100

→ -100

readability

→ 10_500_000

→ or, as the result of some calculation (expression)

$$\rightarrow$$
 1 + 1

Floats

- → the float type
- \rightarrow used to represent real numbers (floating point): 3.14, -1.3
- → can use Python literals to define a float
 - \rightarrow 3.14
 - \rightarrow -1.3
 - → 1_234.567_876
- → the **decimal point** differentiates a float from an int when using literals
 - $1 \rightarrow int$
 - $1.0 \rightarrow float$

Float Representations

Consider the decimal system: 1.234

In the decimal (base 10) system, this is representable (exactly) using powers of 10:

$$1 + \frac{2}{10} + \frac{3}{100} + \frac{4}{1000}$$

But not all real numbers have a finite representation $\frac{1}{3}$

as a fraction this is exact → but not using a decimal representation

$$\frac{1}{3} = 0.33\dot{3} = \frac{3}{10} + \frac{3}{100} + \frac{3}{1000} + \cdots$$

→ infinite number of fractions

Integer Representations

- → computers only "know" two numbers
 - \rightarrow 0 and 1 \rightarrow binary system, aka base 2
- \rightarrow any number in a computer is represented using powers of 2

the binary number 1011

can be converted to a decimal number:

$$1 \times 2^{0} + 1 \times 2^{1} + 0 \times 2^{2} + 1 \times 2^{3}$$

$$= 1 + 2 + 0 + 8$$

$$= 11$$

Float Binary Representation

in the same way, floats are represented using powers of 2 and fractions of powers of 2

$$\frac{1}{2^{1}} + \frac{0}{2^{2}} + \frac{1}{2^{3}} = \frac{1}{2} + \frac{0}{4} + \frac{1}{8}$$
$$= 0.5 + 0 + 0.125 = 0.625$$

- \rightarrow we saw that certain numbers do not have a finite decimal representation $(\frac{1}{3})$
- → same happens with binary representations!

$$0.1 = \frac{0}{2} + \frac{0}{4} + \frac{0}{8} + \frac{1}{16} + \frac{1}{32} + \frac{0}{64} + \frac{0}{128} + \frac{1}{256} + \frac{1}{512} + \cdots$$

$$0.09375$$

0.099609375

Floats are not always exact

- → bottom line: not all exact decimal numbers have an exact float representation
 - → not a limitation of Python
 - → all languages (incl. *Excel*) that use these binary fractions have that issue
 - be careful when comparing floats to one another
- → there is a data type that can handle exact representations of decimal fractions
 - → Decimal (we will look at this type later)
 - calculations using Decimal are much slower than float

Coding

Objects

What are objects?

- → entities created by Python
 - → they have state (data)
 - → they have methods (functionality)

→ they often represent real world things

Car State (data)

- brand → Toyota
- model → Prius LE
- # doors → 4
- model_year → 2020
- odometer \rightarrow 5_402

Functionality

encapsulation

- accelerate()
- brake()
- set_cruise_control()
- left_turn_signal_on()

Integers are Objects

- → an int is an object
 - → it has state the value of the integer
 - → but it also has functionality
 - → knows how to add itself to another integer

```
(10).\_add\_(100) \rightarrow 110
```

- → an integer object has the method __add__ used to implement addition (this is not how we typically add two integers together – but that's just syntax)
- → knows how to represent itself as a string (e.g. for visual output)

Floats are Objects

→ float numbers are objects too

```
state → value
```

functionality → __add__

other functionality too, for example:

$$(0.125).as_integer_ratio() \rightarrow 1, 8$$

Everything in Python is an object

→ any data type we have in Python is actually an object

- → it has state
- → it has functionality attributes

attributes encompass state and functionality

some attributes are for state some attributes are for functionality

Dot Notation

If an object has attributes, how do we access those attributes?

\rightarrow dot notation

```
car.brand → accesses the brand attribute of the car object
car.model → accesses the model attribute of the car object
```

For attributes that represent **functionality**, we usually have to **call** the attribute to **perform the action**

→ often supplying additional parameters

```
car.accelerate(10, "mph")
(10).__add__(100)
```

Mutability and Immutability

- → an object is mutable if its internal state can be changed
 - → one or more data attributes can be changed
- → an object is immutable if its internal state cannot be changed
 - → the state of the object is "set in stone"

In Python many data types are immutable:

- integers
- floats
- booleans
- strings
- ..

While some are mutable: • lists

- dictionaries
- sets
- ...

→ we'll cover all these in this course

59

Coding 60 © MathByte Academy

Variables

Naming Objects

We often need to label objects with some name

→ reminds us what the object is used for

apy account_balance

→ allows us to use the same object in multiple parts of our code

Assigning Names

To assign a label to an object we use the assignment operator


```
account_balance = 1000.0
apy = 0.25
```

this is <u>not</u> the mathematical equality symbol

- \rightarrow we are assigning the label apy to the object 0.25
- \rightarrow we say apy is a **reference** to the float object 0.25

→ the symbol apy is just a label currently pointing to (or referencing) the object 0.25

References and Variables

Another way of looking at this: some object in memory float 0.25 references the object apr 0.25 apr a label

- → apr is called a variable
- → but it is just a label (a symbol) that references some object in memory

Variables

So why the term variable?

→ over time, which object a symbol references can change

a = 100 \rightarrow a is referencing the object 100 later in the program...

 $a = True \rightarrow a$ is now referencing the object True

→ the state of the object the symbol references can change (mutate)

→ a is still referencing the same object, but the object's state has changed (mutated)

we append an element to the list

How Variable Assignment Happens

$$\begin{array}{c} apy = 0.25 \\ LHS & RHS \end{array}$$

- → Python evaluates the RHS first
 - → then it "assigns" that result to the symbol in the LHS

 (the LHS becomes a named reference to whatever results from the RHS)

Generally, RHS could be a more complex expression than just a literal

balance =
$$1000.0 - 50.0$$
 \rightarrow in both cases, the RHS is fully evaluated first

Using Variables

Once a variable has been created, it can be used elsewhere in the program

pi =
$$3.1415$$

radius = 1

circ = $2 * pi * radius$

pi 3.1415

radius 1

6.283

 \rightarrow circ is now a reference to the float 6.283

radius = 2 radius → 2

BUT this does not change circ

→ it still points to 6.283

circ 6.283

Variable Naming

- \rightarrow case sensitive apr is a different symbol than APR
 - → must follow certain rules
 - → **should** follow certain conventions

Must-Follow Rules

```
start with underscore (_) or letter (a-z A-Z)
 (unicode characters are actually OK, but stick to a-z A-Z)
  followed by any number of underscores or letters, or digits (0-9)
 var my_var index1 index_1
_var __var __add__
all legal
→ cannot be reserved words
 True False if def and or
 and many more we'll come across in this course
```

Should-Follow Conventions

PEP 8 Style Guide → typical conventions followed by most Python devs

https://www.python.org/dev/peps/pep-0008/

terminology:

camel case → separate words are distinguished by upper case letters accountBalance BankAccount

snake case → separate words are distinguished by underscores
account_balance bank_account

© MathByte Academy ⁷⁰

Should-Follow Conventions

For standard variables:

- → snake case
- → all lower case letters

We'll see other conventions for other special types of objects throughout this course

Should-Follow Conventions

- → Good idea to follow standard conventions
 - → but sometimes you may want to break those conventions
 - → that's OK just have a good reason, and be consistent

From the PEP 8 Style Guide:

A foolish consistency is the hobgoblin of little minds. (Emerson)

Coding

Arithmetic Operators

Terminology

An operator is a programming language symbol that performs some operation on one or more values

Certain types of operators include:

- → arithmetic operators
- → comparison (or relational) operators
- → logical operators

The values an operator acts on are called operands

- → An operator that works on a single operand is called a unary operator
- → An operator that works on two operands is called a binary operator
- → An operator that works on three operands is called a ternary operator

Arithmetic Operators

Unary Operators

- Unary Minus −10
- + Unary Plus +10

Binary Operators

- + Addition 10 + 20
- Subtraction 20 10
- * Multiplication 10 * 2
- / Division 10 / 2
- ** Power (exponentiation) 2 ** 4

 \rightarrow use parentheses (and) to group expressions

Operand Types

Arithmetic operators can act on any numerical type

```
int float
```

- → as well as other types we'll encounter later
- → what the operator does is actually determined by the type of the operands
- → an operator *may* support mixed operand types

```
2 + 2 \rightarrow \text{returns an int}
```

$$2 + 2.0 \rightarrow \text{returns a float}$$

$$5.5 \times 2 \rightarrow \text{returns a float}$$

 $4 / 2 \rightarrow$ also returns a float!

The Power Operator

The power operator works just like its mathematical counterpart

Recall from math: $2^{-a} = \frac{1}{2^a}$

The Power Operator

- → Python supports floats for either operand of the ** operator
 - → just like mathematical exponentiation

$$\Rightarrow \text{graph of } f(x) = e^x$$

$$\Rightarrow b^x := e^{x \log(b)}$$

- → Python also supports negative bases with real exponents
 - → complex numbers
 - → it's actually a numerical type in Python (complex)

How Python Implements Arithmetic Operators

- → recall: numbers are actually objects
 - → they have state
 - → they also have functionality
 - → one of these is the __add__ method (amongst many others)

when we do this: a + b where a = 10 and b = 20

→ 10 is an int object that implements the __add__ method

Python actually does this to evaluate the expression:

$$\rightarrow$$
 a.__add__(b)

→ this works the same way with other types

Looking ahead...

- → any type can choose to implement __add__ however it wants
 - → Python will then use that method to evaluate type_1 + type_2
- → we will see later how to create our own types
 - → we can implement __add__ to define + for our custom type
 - → we'll look at this in code, though some of the code may not make sense (yet!)

Coding

Operator Precedence

When we write an expression such as this: $2 \times 10 + 5$

→ what does it mean?

$$(2 * 10) + 5 \rightarrow 25$$
? or $2 * (10 + 5) \rightarrow 30$?

Python chooses this

why?

→ operator precedence

Operators have precedence

- → an operator with higher precedence will bind more tightly
- → fancy way of saying it will be evaluated first

Precedence order with arithmetic operators

```
lower binary + - (equal precedence - since it does not actually matter)

* /

unary + -

** except for a unary operator to the right of **

2 * 10 + 5

* has higher precedence than +

\rightarrow 2 * 10 is evaluated first

\rightarrow 20 + 5 \rightarrow 25
```

** has highest precedence in our previous list

$$2 * 2 * * 3 \rightarrow 2 * (2 * * 3) \rightarrow 2 * 8 \rightarrow 16$$

** has highest precedence in our previous list

$$2 * 2 ** 3 \rightarrow 2 * (2 ** 3) \rightarrow 2 * 8 \rightarrow 16$$
 $-2 ** 4 \rightarrow -(2 ** 4) \rightarrow -16$

(as opposed to $(-2) ** 4 \rightarrow 16$)

→ except when unary operator is to the right of **

$$2 ** -3 \rightarrow 2 ** (-3) \rightarrow 0.125$$

→ makes sense, difficult to interpret it otherwise anyway

A complete list of all operator precedence in Python can be found here:

https://docs.python.org/3/reference/expressions.html#operator-precedence

- → my advice
 - → relying on operator precedence is tricky
 - → very easy to introduce bugs
 - → use parentheses
 - → it's just a few keystrokes more and will save a lot of pain later!

use (2 * 10) + 5 instead of 2 * 10 + 5

Coding

Integer Division and Mod

Let's review long division!

2 is the remainder

 $131/3 \to 43\frac{2}{3}$

43 is the integer portion of the division

Python integer division:

 $131 // 3 \rightarrow 43$

Remainder: use Python mod operator

% 131 % 3 → 2

The // Operator

```
a // b calculates the "integer portion" of a / b
 → easy to understand when a and b are positive
Reality: a // b is the floor of a / b
 floor(x) \rightarrow the largest integer number <= x
 -3.14
 3.14
 floor(-3.14) \rightarrow -4 floor(3.14) \rightarrow 3
```

The mod Operator

Again negative numbers complicates things a bit!

- → I said you can use % to calculate the remainder of dividing a by b
 - → in this case, for **positive integers**, a and b
 - \rightarrow a % b and the remainder of dividing a by b is the same
 - → intuitive for positive numbers

But % is defined for negative integers and even floats as well

→ what does that even mean?

The mod Operator

Let's go back to our first example $131/3 \rightarrow 43\frac{2}{3}$

$$\frac{131}{3} = floor\left(\frac{131}{3}\right) + \frac{131 \mod 3}{3}$$

$$a / b = a // b + (a % b)/b$$

$$\Rightarrow a % b = b (a / b - a // b)$$

$$\Rightarrow a % b = a - b (a // b)$$

So a % b is **defined** as the value that satisfies the above equation

- → and that's how a % b is well-defined for negative values
- → and even for floats!

→ this explains the "weird" (aka non-intuitive) behavior for negative numbers

$$12 \% 5 \rightarrow 2$$
 $12 \% -5 \rightarrow -3$ $-12 \% 5 \rightarrow 3$ $-12 \% -5 \rightarrow -2$

 \rightarrow as well as how it works for real numbers 12.5 % 3 \rightarrow 0.5

12.5 // 3
$$\rightarrow$$
 4.0
a % **b** = **a** - **b** (**a** // **b**)
 \rightarrow 12.5 % 3 = 12.5 - 3 (4.0) = 12.5 - 12.0 = 0.5

- → moral: be careful using "intuition" for % and // and negative values
- → fortunately most of the problems we work with involve positive integers (more in coding video)

94

Coding

Comparison Operators

- → also know as relational operators
- → compares two things and yields a Boolean (bool) result

== equality comparison
$$\rightarrow$$
 != for "not equal"

$$10.5 < 100$$
 \rightarrow makes sense

- \rightarrow == between operands that are not comparable usually returns False
- → <, <=, etc between non-comparable operands usually generates an Exception

→ int and float types are comparable to each other

Equality between integers is straightforward

$$5 == 5 \rightarrow True$$
 $5 == 6 \rightarrow False$

floats are a different story!

$$0.1 + 0.1 + 0.1 == 0.3 \rightarrow False$$

→ in general: never use == to compare floats

What does it mean for two objects to be equal?

```
→ everything in Python is an object
```

```
1 is an int object 1.0 is a float object
```

```
are 1 and 1.0 the same object? \rightarrow No!
```

- → but they are the same value
- → need to differentiate what equality means
 - → the object itself
 - → the "value" (or state) of the object

Identity vs Value Equality of Objects

To see if two objects are the same object \rightarrow is

To see if two (compatible) objects are equal in value (in some sense) $\rightarrow ==$

- → in most cases use ==
 - → we'll see situations where using is makes more sense

$$a = 1$$
 $b = 1.0$
 $c = 1$
 $c = 1$
 $c = 1$
 $c = 1$
 $d = 500$
 $d = 1$
 $d = 1$

Identity vs Value Equality of Objects

The is operator is purely concerned with the memory address (identity) of the objects

→ is is called the identity comparison operator

The == operator, is, like +, actually implemented by the type itself

→ recall: a + b actually executes a.__add__(b)

 \rightarrow == works the same way, using the __eq__ method

$$a == b \rightarrow a._eq_(b)$$

So we can define what == means for custom types, by implementing __eq__

(we'll see this later in this course)

Other Comparison Operators

- → other comparison operators we'll cover in this course
 - → membership operators: in and not in
 - → works with collection types
 - → determines membership in some collection

```
s = \{1, 2, 3.14, True, 5.1\} (like a mathematical set)

1 in s \rightarrow True

10 in s \rightarrow False

10 not in s \rightarrow True
```

Coding

Boolean Operators

- → in Boolean algebra we only have two values: True and False
- → and three basic operators: and, or, not
- → Python syntax:

```
not is a unary operator not True
not (a < b)

and, or are binary operators True or False
True and False
(enabled == True) and (withdrawal <= balance)
```

The not Operator

→ not simply reverses the Boolean value

The and Operator

- → a and b is True if and only if both a and b are True
 - → False otherwise

a	b	a and b
True	True	True
True	False	False
False	True	False
False	False	False

notice something interesting:

→ if a is False, then a and b is always False, no matter what b is

The or Operator

- → a or b is False if and only if both a and b are False
 - → True otherwise

a	b	a or b
True	True	True
True	False	True
False	True	True
False	False	False

notice something interesting:

→ if a is True, then a or b is always True, no matter what b is

Short-Circuited Evaluation

→ left and right operands are not restricted to values

```
\Rightarrow can be expressions too e.g. \sin(a) > 0 and \cos(a) < 0 given a value a calculate \sin(a) \Rightarrow \text{evaluate } \sin(a) > 0 \Rightarrow \text{result\_1} calculate \cos(a) \Rightarrow \text{evaluate } \cos(a) < 0 \Rightarrow \text{result\_2} evaluate \cos(a) = 0 and \cos(a) = 0 \Rightarrow \cos(a) = 0 \Rightarrow
```

- → 4 calculations plus the and operation
- → but what if result_1 had been False (i.e. sin(a) was not positive)?
 - → recall: if a is False, then a and b is always False, no matter what b is
- \rightarrow irrespective of what $\cos(a) < 0$ evaluates to, the result will always be False
- → so if the left operand evaluates to False, we don't even to calculate the right operand to get an answer → short-circuited evaluation

Short-Circuited Evaluation

The same happens with a or b

if a is True, then result is True, irrespective of what b is

→ Python returns True without evaluating b

And as we just saw with a and b

if a is False, then result is False, irrespective of what b is

→ Python returns False without evaluating b

- → short-circuited evaluation
- → can be very useful
 - → will see examples of this in section on conditional execution

Example of Short-Circuiting Usefulness

- → suppose we have some trading algorithm that can calculate some buy signal (True/False)
 - → the catch is that the calculation is complex and resource intensive
- → in addition, we only want to place an order if the exchange is open we could write some code to do this:

```
if calc_signal(symbol) and exchange_open(symbol):
 buy(symbol)
```

- → problem: when exchange is closed we needlessly calculate the signal
- → but because of short-circuiting we can write:

```
if exchange_open(symbol) and calc_signal(symbol):
 buy(symbol)
```

→ this way if exchange is closed, we don't even calculate the signal

Coding

Conditional Execution

→ one of the fundamental constructs in programming is conditional execution

- → if something is true
 - → run some code
 - → else (optionally)
 - → run some other piece of code

For example, for an ATM withdrawal:

- → if amount does not exceed available funds and does not exceed daily limit
 - \rightarrow dispense cash
 - → print receipt
- → otherwise
 - → deny request
 - → display some text on screen
 - → print slip containing reason

→ this is the primary reason we studied conditional expressions in the last chapter!

if... else...

The if Statement

```
if <expression evaluates to True>:
 code line 1
 code line 2
 notice how this code block is indented
 → this tells Python that all these lines should be executed if the condition is True
```

- → you "exit" a code block by unindenting your code
- → Python uses code indentation to group together chunks of code
 - → called code blocks
- \rightarrow if you are familiar with other languages such as Java or C/C++, this is equivalent to using braces $\{\}$

Examples

```
price = 200
if price < 250:
 make_purchase()</pre>
```

→ the call to make_purchase() will only be executed if price < 250 evaluates to True, which in this case it is

```
price = 300
if price < 250:
 make_purchase()</pre>
```

→ in this case make_purchase() is not executed

Beware!

- → unindenting code from a block, "exits" the block
- → the following is a common mistake

```
price = 150
if price < 100:
 print('price is below 100, buying...') this is the
 print('price is below 100, buying...') code block
make_purchase()

→ price < 100 is False

→ does not run code in the if block
 (if block only contains a single statement - the print statement)

→ runs make_purchase() → bug!!</pre>
```

The else Clause

```
→ often in conditional execution
 if something is True
 \rightarrow do something
 otherwise
 \rightarrow do something else
→ Python's if statement supports an else clause
 \rightarrow it is optional
 if <expression is True>:
 note how else is unindented
 [Code Block 1]
 from the if block, and
 else: ←
 followed by a colon
 [Code Block 2]
```

© MathByte Academy

indent to form the else block

Example

```
price = 200
if price < 250:
 print('The price is right!'
else:
 print('Too pricey!'
 notice this line of code is unindented
print('Done.')
 \rightarrow it has nothing to do with the
 if or else blocks
 → it will always execute
 → price < 250 is True
 → the if block is executed
 The price is right
 → the else block is skipped
 → code resumes after the else block
 Done
```

Example

```
price = 300
if price < 250:
 print('The price is right!'
else:
 print('Too pricey!')
print('Done.')
 → price < 250 is False
 \rightarrow the if block is skipped
 → the else block is executed
 Too pricey!
 → code resumes after the else block
 Done.
```

Nested if Statements

→ sometimes we need to nest conditional logic, either in the if block or in the else block

```
if price < 1000:
 \rightarrow if price < 1000 is True
 if price < 500:
 \rightarrow if price < 500
 volume = 50
 \rightarrow set volume to 50
 else:
 → otherwise
 volume = 10
 \rightarrow set volume to 10
 make_purchase(volume)
 → purchase specified volume
else:
 → otherwise
 print('Too pricey!')
 → Too pricey
```

Nested if Statements

→ the nesting can occur in the else block too

```
if price < 1000:
 make_purchase()
else:
 if price < 2000:
 contact_vendor()
 else:
 find_new_vendor()</pre>
```

- → can nest to any number of levels
- → too much nesting can make code hard to read!
- → keep it to a minimum

Coding

elif

Multi-Level if Statements

Consider this example to calculate a grade letter given a numeric grade:

```
if grade >= 90:
 grade_letter = 'A'
else:
 if grade >= 80:
 grade_letter =
 → that's a lot of nesting!
 else:
 if grade >= 70:
 → hard to read (for humans)
 grade_letter = 'C'
 else:
 if grade >= 60:
 grade_letter = 'D'
 else:
 grade_letter = 'F'
```

The elif Clause

Instead of this nested structure, Python provides an elif clause

- → equivalent to a nested else-if
- → does not require this double indentation
- \rightarrow easier to read!

```
if grade >= 90:
 grade_letter = 'A'
elif grade >= 80:
 grade_letter = 'B'
else:
 grade_letter = 'F'
else executes if no if or
elif statement executed
```

once an if or elif

Grade Letter Example

```
if grade >= 90:
 if grade >= 90:
 grade letter = 'A'
 grade_letter = 'A'
else:
 if grade >= 80:
 elif grade >= 80:
 grade letter = 'B'
 grade_letter = 'B'
 else:
 elif grade >= 70:
 if grade >= 70:
 grade_letter = 'C'
 grade_letter =
 else:
 elif grade >= 60:
 if grade >= 60:
 grade_letter = 'D'
 grade_letter = 'D'
 else:
 else:
 grade_letter = 'F'
 grade_letter = 'F'
```

→ much more human readable!

Coding

Ternary Conditional Operator

Terminology

unary operator → an operator that takes a single operand

→ operator usually a prefix to the operand

 \rightarrow -x

binary operator → an operator that takes two operands

→ usually operands are on either side of the operator

 \rightarrow x + y

ternary operator \rightarrow an operator that takes three operands

→ so how do we write that?

- → suppose we have an operator that takes three operands: a, b, c
 - \rightarrow the goal is for the operator to return a + (b * c)
 - → this is a thing it's called the Multiply-Accumulate operator (MAC) (but not available in Python!)
 - → maybe this? a accmul b, c
 - → or maybe this? a acc b mul c

all we've done here is split the name of the operator into two and added the operands in between

This type of conditional code is often used

```
if <conditional exp>:
 var = value1
else:
 var = value2
```

- → key is that each code block is a single assignment
 - → to the same variable
- → Python introduces a conditional ternary operator to do this

The conditional ternary operator

→ remember that an operator operates on operands and returns (calculates) some result

```
if <conditional exp>:
 var = value1
else:
 var = value2
```

- → in this case we want the ternary operator's operands to be:
 - \rightarrow the conditional expression
 - → the value to return if the expression is True
 - → the value to return if the expression is False

The conditional ternary operator

```
if <conditional exp>:
 var = value1
else:
 var = value2
value1 if <conditional exp> else value2
 → this is a single ternary operator
 → if condition is True, it returns value1
 → if condition is False, it returns value2
```

Example

```
if price < 100:
 volume = 10
else:
 volume = 1</pre>
```

→ can be re-written using a conditional ternary operator

```
volume = 10 if price < 100 else 1</pre>
```

General Form

- → we saw examples where we used values as the return operands
 - → but it's more general than that
 - → the two value operands can be any expression
 - \rightarrow the result of the expression is then used

```
<exp1> if <condition> else <exp2>
```

Short-Circuiting

Just like we saw with Boolean operators, the ternary operator also uses short-circuit evaluation

```
<exp1> if <condition> else <exp2>

→ first evaluates <condition>
→ if it is True, evaluates and returns <exp1>
→ but does not evaluate <exp2>
→ if it is False, evaluates and returns <exp2>
→ but does not evaluate <exp1>
```

Example

```
result = a / b if b != 0 else 'NaN'
a = 10 \rightarrow returns 2
b = 5
 \rightarrow b is 5, so b != 0 evaluates to True
 \rightarrow a / b is calculated and returned
 → this works just fine, and returns NaN
b = 0
 \rightarrow b is zero, so b != 0 evaluates to False
 \rightarrow a / b is not calculated
 (thereby avoiding a division by zero exception)
 \rightarrow NaN is returned
```

Coding

Sequence Types

What are Sequences?

- → sequences are ordered collections of objects
 - → there is a first element
 - → there is a second element
 - \rightarrow and a next one

- → sometimes called the sequential order
- → we can index those elements using integers
 - → like counting them one by one
- → but in Python (and most other programming languages)
 - \rightarrow numbering starts at 0
- → like anything in Python, **sequences are objects**
 - → they just happen to be container type objects that contain other objects

Indexing Sequences

```
n objects → length of sequence
object, object, object, ..., object
0 1 2 n-1

→ n objects in sequence
→ last element index is n-1
```

in this course:

- \rightarrow first element refers to the element at index 0
- \rightarrow second element refers to the element as index 1
- \rightarrow last element refers to the element at index n-1 (assuming n elements in sequence)

Sequence Length

- → sequences are usually finite
 - → but not all sequence types are

- → in this course we'll stick to finite sequences
 - → first element
 - → last element
 - \rightarrow finite length

Homogeneous vs Heterogeneous Sequences

certain sequence types can only contain objects that are all the same type

→ homogeneous sequence types

other types of sequences may contain objects that are of different type

→ heterogeneous sequence types

Sequence Types in this Chapter

lists → mutable heterogeneous sequence type

tuples → immutable heterogeneous sequence type

strings → immutable homogeneous sequence type

Lists

The list Type

 \rightarrow it is a container type

 \rightarrow it contains elements

 \rightarrow it is a sequence type

→ elements are ordered sequentially

→ elements are indexed

→ lists can be heterogeneous

→ lists are mutable

→ can add, replace or remove elements

→ lists have unbounded growth

→ can add as many elements as we want

→ but they are still finite

→ lists are objects

→ they have state

→ the elements contained in the list

→ they have functionality → add element, remove element, etc

list Literals

→ Python lists can be created using literals

note the enclosing square brackets []

→ this is what indicates the type is a list

 \rightarrow this list is homogeneous \rightarrow all elements are integers

→ but they don't have to be [10, 3.14, True]

→ they can even be nested [10, 20, 30, [True, False]]

the last element of this list is itself a list

Accessing list Items by Index

 \rightarrow lists are sequence types \rightarrow sequential order \rightarrow indexable

```
l = [10, 20, 30, 40, 50] (length is 5) index 0 1 2 3 4
```

 \rightarrow we can reference an element by its index l[i]

$$\begin{array}{c} 1[0] \rightarrow 10 \\ \\ 1[1] \rightarrow 20 \\ \\ 1[2] \rightarrow 30 \end{array}$$

Trying to access a list by index greater than last index will cause an exception!

Sequence Length

Empty Lists

sometimes we want to start with an empty list and have code that adds to the list as our program runs

→ to create an empty list we can just use a literal

$$l = []$$
then len(l) \rightarrow 0

Replacing a list Element

```
l = [10, 20, 30, 40, 50]
```

→ we can retrieve elements by index

$$print(l[2]) \rightarrow 30$$

- → but we can also replace an element at index i with a different element
 - \rightarrow we use the assignment operator =

we are replacing elements – so the index must be valid! $1[5] = 100 \rightarrow IndexError$

Coding

Tuples

The tuple Type

- → very similar to the list type
 - → it is a container type
 - → it is a sequence type
 - → tuples can be heterogeneous
 - → BUT... they are an immutable container type
 - → unlike lists, once a tuple has been created
 - → cannot add or remove elements
 - → cannot replace elements

tuple Literals

→ Python tuples can be created using literals

```
(10, 20, 30, 40)

note the enclosing round brackets ()

→ this indicates the collection is a tuple
```

→ just like lists, they can can contain any object, including another tuple

```
(10, 20, (3, 4))
(10, 20, (True, False), [100, 200])
```

tuple Literals

- → often we don't even need the ()
- → Python interprets a comma separated list of elements as a tuple

```
\rightarrow so we can write (10, 20, 30)
```

- \rightarrow or just 10, 20, 30
- → both these code snippets result in t being a tuple

$$t = (10, 20, 30)$$

 $t = 10, 20, 30$

$$t = 10, 20, 30$$

tuple Literals

- → just like lists, tuples can contain any object
 - → including other tuples or lists

→ we can omit the parentheses on the outer tuple

```
1, [True, False], (3, 4)
```

- \rightarrow but not (3, 4)
 - 1, [True, False], 3, 4 \rightarrow not the same

Indexing, Length

- → just like lists, elements can be read back from a tuple using an index number
- → the len() function works with tuples also

```
t = 10, 20, 30, 40, 50
len(t) \rightarrow 5
t[0] \rightarrow 10
t[2] \rightarrow 30
t[5] \rightarrow IndexError
```

tuples are Immutable

→ unlike lists, we cannot replace an element of a tuple

$$t = 10, 20, 30$$

 $t[0] = 100 \rightarrow TypeError$

- → the container is immutable
 - → does not mean elements in the container are immutable

```
t = 10, 20, [True, True] \rightarrow last element is a list \rightarrow which is mutable t[2] = 100 \rightarrow TypeError t[2][1] = False t \rightarrow 10, 20, [True, False]
```

Creating Empty tuples

- → not very useful, so not used very often
 - → use empty parentheses

$$t = ()$$

→ that tuple is immutable, so it will remain empty for its lifetime

Coding

Strings

The str Type

- → this is also a container type
- → it is a sequence type
- → strings are homogeneous → they can only contain characters (unicode)
- → they are immutable

str Literals

→ Python strings can be created using literals

'this is a string'

note the enclosing quotes '...'

→ can also use double quotes

"this is a string"

note the enclosing double quotes "..."

- → these quotes/double-quotes are called the string delimiters
- → an empty string literal can be '' or ""

Indexing, Length

- → works the same way as any sequence type
 - → use an index number to access elements of the string
 - → use the len() function to find the length of the string

```
s = 'Python'
len(s) → 6

s[0] → 'P' (a string containing a single character)
s[1] → 'y'
s[5] → 'n'
s[6] → IndexError
```

Coding

Slicing

- → slicing is a way to extract ranges of elements from a sequence
 - → start position (by index number)
 - → stop position (by index number)

```
[start:stop]
```

- → start index is inclusive of the element
- → stop index is exclusive of the element
- → slices are the same type as the sequence being sliced

```
l = [10, 20, 30, 40]
1[0:2]
 \rightarrow starts at 0, and includes element at 0
 \rightarrow ends at 2, but excludes element at 2
l[0:2] \rightarrow [10, 20] \rightarrow \text{result is also a (new) list}
l[1:3] \rightarrow [20, 30]
 → result is also a (new) tuple
```

 \rightarrow str type is a sequence type \rightarrow slicing for strings works the same way

Including Last Element in Slice

- → how do we specify including the last element?
- → it's ok to specify indexes outside the sequence bounds!
 - → Python will automatically figure it out

```
s[6:12] → 'Newton'
s[6:1000] → 'Newton
```

- → we can also leave the end index blank
- → Python will interpret as "up to and including the last element"

$$s[6:] \rightarrow 'Newton'$$

Including First Element in a Slice

```
s = 'Isaac Newton'
\rightarrow just specify 0 as the start
→ can also leave the start index blank
  s[:5] \rightarrow 'Isaac'
→this is actually valid:
 → 'Isaac Newton'
 → this made a shallow copy of the sequence
 → we'll come back to that in a bit
```

Slicing with Steps

→ a step is a way to specify an interval when slicing a sequence

```
s[start:stop:step]
 [2:10:2] \rightarrow start at (and include) index 2
 \rightarrow end at (but exclude) index 10
 \rightarrow move in steps of 2
 \rightarrow indexes: 2 4 6 8
l = [10, 20, 30, 40, 50, 60, 70, 80, 90, 100]
l[2:10:2] \rightarrow [30,50,70,90]
```

Negative Steps

- → possible to use negative step values
 - → starts at index start (inclusive)
 - → stops at index end (exclusive)
 - → moves backwards → so start should be greater than end

```
\begin{array}{l}
1 = \begin{bmatrix} 10, & 20, & 30, & 40, & 50, & 60, & 70, & 80, & 90, & 100 \end{bmatrix} \\
0 = \begin{bmatrix} 10, & 20, & 30, & 40, & 50, & 60, & 70, & 80, & 90, & 100 \end{bmatrix} \\
1 = \begin{bmatrix} 10, & 20, & 30, & 80 \end{bmatrix} \\
1 = \begin{bmatrix} 10, & 20, & 30, & 20, & 10 \end{bmatrix} \\
1 = \begin{bmatrix} 10, & 20, & 20, & 20, & 20, & 20, & 20, & 20, & 20, & 20, & 20 \end{bmatrix} \\
1 = \begin{bmatrix} 10, & 20, & 20, & 20, & 20, & 20, & 20, & 20, & 20, & 20, & 20, & 20, & 20, & 20, & 20, & 20 \end{bmatrix}
```

```
→ strings are sequence types
 → also works for strings
s = 'Isaac Newton'
 0 1 2 3 4 5 6 7 8 9 10 11
s[11:5:-1] \rightarrow 'notweN'
s[:5:-1] \rightarrow 'notweN'
s[::-1] \rightarrow 'notweN caasI'
s[10::-2] \rightarrow \text{'owNcaI}
 → 'nte as'
s[::-2]
```

Coding

Manipulating Sequences

→mutable sequences can be modified

- → replace elements
- → delete elements
- → add elements
 - → often appended (to the end)
 - → can also specify where in the sequence to insert

Replacing Single Elements

Replace an element at index i by assigning a new element to that index

```
l = [10, 20, 30]
l[1] = 'hello'
l → [10, 'hello', 30]
```

Replacing an entire Slice

- → can also replace an entire slice
 - → just assign a new collection to the slice
 - → slice will be replaced with elements in RHS

```
my_list = [1, 2, 3, 4, 5]

my_list [0:3] = ['a', 'b']

my_list [0:3] = ('a', 'b')

my_list [0:3] = 'ab'
my_list - my_list - ['a', 'b', 4, 5]
```

→ Python uses the elements of the sequence in RHS when assigning to a slice (but not when assigning using a single index)

Deleting Elements

→ can delete an element by index

```
my_list = [1, 2, 3, 4, 5]
del my_list[1]
my_list \rightarrow [1, 3, 4, 5]
```

→ can delete an entire slice

```
my_list = [1, 2, 3, 4, 5]
del my_list[1:3]
my_list \rightarrow [1, 4, 5]
```

Appending Elements

```
→ we can append one element
  my_list = [1, 2, 3]
  my_list.append(4)
  my_list → [1, 2, 3, 4]
```

→ to append multiple elements, we extend the sequence

```
my_list = [1, 2, 3]

my_list.extend(['a', 'b', 'c'])
my_list.extend(('a', 'b', 'c'))
my_list.extend('abc')

my_list \rightarrow [1, 2, 3, 'a', 'b', 'c']
```

Inserting an Element

- → instead of appending, we can insert at some index
 - → use sparingly this is much slower than appending or extending

```
my_list = [2, 3, 4, 5]
my_list.insert(0, 100)
my_list \rightarrow [100, 2, 3, 4, 5]

my_list = [2, 3, 4, 5]
my_list.insert(2, 100)
my_list \rightarrow [2, 3, 100, 4, 5]
```

→ element is inserted so its position is the index - remaining elements are shifted right

Coding

Copying Sequences

Shallow vs Deep Copies

- → two types of copies
 - → shallow copies
 - → new sequence is created (not same sequence object as original)
 - → elements in new sequence reference the same elements as original
 - → deep copies
 - → new sequence is created (not same sequence object as original)
 - → each element in new sequence is a deep copy of the original
 - → totally new and independent objects

Shallow Copy

- original is shallow_copy → False
- → original and shallow_copy are **not** the same containers
- → but the elements are referencing the **same** objects

Shallow Copy

→ add/remove/replace element in one does not affect the other

Shallow Copy

→ but mutating an element will affect both (since it is a shared reference)

Creating Shallow Copies

```
→ use slicing to slice the entire sequence
 my_list.copy()
→ use the copy method
 my_list = [1, 2, 3]
 my_copy = my_list[:]
 my\_copy \rightarrow [1, 2, 3]
 my_copy = my_list.copy()
 del my_copy[0
 my\_copy \rightarrow [2, 3]
 my_list \rightarrow [1, 2, 3]
```

Mutable Elements

```
my_list = [['a', 'b'], 2, 3]
 my_copy = my_list.copy()
\rightarrow my_list[0] and my_copy[0] are both referencing the same list ['a', 'b']
 my_list[0] is my_copy[0] -> True
so if we modify that element (from either sequence):
  my_copy[0].append('c')
 my\_copy[0] \rightarrow ['a', 'b', 'c']
 my_list[0] \rightarrow ['a', 'b', 'c']
```

Creating Deep Copies

→ uses deepcopy function in the copy module from copy import deepcopy my_list = [['a', 'b'], 2, 3] my_copy = deepcopy(my_list) $my_list[0]$ is $my_copy[0] \rightarrow False \rightarrow element has been copied too!$ my_copy[0].append('c') $my_copy[0] \rightarrow ['a', 'b', 'c']$ $my_list[0] \rightarrow ['a', 'b']$

Coding

Unpacking Sequences

consider a sequence

$$data = (1, 2, 3) \rightarrow this is a tuple with three elements$$

we want to assign those values 1, 2 and 3 to some symbols a, b and c resp.

but Python has a better way of doing this! unpacking

a, b,
$$c = (1, 2, 3)$$

Since tuples don't actually need the parentheses in this case, we can write:

→ this works with any sequence in general

a, b = [10, 20] a
$$\rightarrow$$
 10
b \rightarrow 20

a, b, c = 'XYZ' a
$$\Rightarrow$$
 'X' b \Rightarrow 'Y' c \Rightarrow 'Z'

- → beware!
- → number of elements in sequence on RHS must match number of symbols on LHS

```
a, b = 1, 2, 3

→ ValueError (too many values to unpack)
```

a, b, c = 1, 2

→ ValueError (not enough values to unpack)

200

Swapping Two Variable Values

→ this is a common problem given two variables a and b, swap the value of a and b

```
Initial State: a \rightarrow 10 End State: a \rightarrow 20 b \rightarrow 20
```

→ typical solution uses a temporary variable

```
temp = a
a = b
b = temp
```

→ 3 lines of code and an unnecessary variable

201

Swapping Two Variable Values

- → can use unpacking to our advantage
- → remember: in an assignment, the RHS expression is evaluated completely first
 - → then the assignment takes places

$$a, b = b, a$$

- \rightarrow RHS is evaluated first b, a is the tuple 20, 10
- \rightarrow then the assignment is made a, b = 20, 10
- → values of a and b have been swapped!

Coding

Strings

- → strings are sequence types
 - → but they are more specialized than generic sequences
 - → they are homogeneous
 - → each element is a single character
- → we have additional functionality available

Unicode

In the beginning...

- ... there was ASCII (American Standard Code for Information Interchange)
- → addressed the problem of a standard for assigning
 - \rightarrow numeric codes \rightarrow to characters
 - → printable and non-printable
 - \rightarrow and encoding the value into binary \rightarrow using sequences of 7 bits
 - → given a data stream filled with 0's and 1's
 - → carve up in 7 bits and decode character
- → fonts handle displaying the character
 - \rightarrow a bunch of pixels
 - → a glyph

- → supported character set was limited
 - → 128 characters
 - \rightarrow 95 printable characters (a-z, A-Z, 0-9, * / etc)
 - → 33 non-printable characters (control codes, e.g. esc, newline, tab, etc)

Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char
0	0	[NULL]	32	20	[SPACE]	64	40	@	96	60	`
1	1	[START OF HEADING]	33	21	1	65	41	A	97	61	а
2	2	[START OF TEXT]	34	22	"	66	42	В	98	62	b
3	3	[END OF TEXT]	35	23	#	67	43	C	99	63	C
4	4	[END OF TRANSMISSION]	36	24	\$	68	44	D	100	64	d
5	5	[ENQUIRY]	37	25	%	69	45	E	101	65	е
6	6	[ACKNOWLEDGE]	38	26	&	70	46	F	102	66	f
7	7	[BELL]	39	27	1	71	47	G	103	67	g
8	8	[BACKSPACE]	40	28	(72	48	H	104	68	ĥ
9	9	[HORIZONTAL TAB]	41	29)	73	49	1	105	69	i
10	Α	[LINE FEED]	42	2A	*	74	4A	J	106	6A	j
11	В	[VERTICAL TAB]	43	2B	+	75	4B	K	107	6B	k
12	С	[FORM FEED]	44	2C	,	76	4C	L	108	6C	1
13	D	[CARRIAGE RETURN]	45	2D	-	77	4D	M	109	6D	m
14	Е	[SHIFT OUT]	46	2E		78	4E	N	110	6E	n
15	F	[SHIFT IN]	47	2F	1	79	4F	0	111	6F	0
16	10	[DATA LINK ESCAPE]	48	30	0	80	50	P	112	70	р
17	11	[DEVICE CONTROL 1]	49	31	1	81	51	Q	113	71	q
18	12	[DEVICE CONTROL 2]	50	32	2	82	52	R	114	72	ŕ
19	13	[DEVICE CONTROL 3]	51	33	3	83	53	S	115	73	S
20	14	[DEVICE CONTROL 4]	52	34	4	84	54	T	116	74	t
21	15	[NEGATIVE ACKNOWLEDGE]	53	35	5	85	55	U	117	75	u
22	16	[SYNCHRONOUS IDLE]	54	36	6	86	56	V	118	76	V
23	17	[ENG OF TRANS. BLOCK]	55	37	7	87	57	W	119	77	w
24	10	ICANICEL 1	56	20	0	00	EO	V	120	70	**

- → attempts were made to extend the ASCII set
 - → still far too limited
 - → standard was poorly followed
- → Unicode was developed
 - → focused on assigning a code to a character (code point)
 - → does not specify how to encode the code points into a binary format
 - → other standards for doing that appeared
 - → UTF-8 ← very popular, default in Python
 - → UTF-16
 - → UTF-32 (utf → Unicode Transformation Format)
 - \rightarrow > 100,000 code points defined so far

Code Points

→ backward compatible with ASCII

ASCII character code for A \rightarrow 65 (decimal), 41 (hexadecimal)

Unicode code point for A \rightarrow 65 (decimal), 41 (hexadecimal)

decimal \rightarrow base 10 (0 – 9)

hexadecimal \rightarrow base 16 (0-9, A-F)

What is hex anyway?

Decimal system – uses powers of 10

$$\rightarrow$$
 10 digits, $0-9$

10^3	10 ²	10^1	10^0		
9	0	3	4		

$$9034 = 4 \times 10^{0} + 3 \times 10^{1} + 0 \times 10^{2} + 9 \times 10^{3}$$

Binary – uses powers of 2 \rightarrow 2 digits, 0-1

$$\rightarrow$$
 2 digits, $0-1$

$$(1011)_2 = 1 \times 2^0 + 1 \times 2^1 + 0 \times 2^2 + 1 \times 2^3 = 11_{10}$$

Hexadecimal – uses powers of 16

$$\rightarrow$$
 16 digits, 0-9, A-F
A \rightarrow 10, B \rightarrow 11, ..., F \rightarrow 15

$$FC15 = 5 \times 16^{0} + 1 \times 16^{1} + 12 \times 16^{2} + 15 \times 16^{3}$$

= 64533_{10}

Unicode Character A

https://www.compart.com/en/unicode/U+0041

- → ord() function
 - → returns code point for a single character (in decimal)

ord('A')
$$\rightarrow$$
 65

- \rightarrow hex()
 - → converts decimal to hex string

hex(65) \rightarrow '0×41' (0x prefix indicates the number after that is in hex)

https://www.compart.com/en/unicode/U+03B1

$$hex(ord("\alpha")) \rightarrow '0x3b1'$$

copy/paste the glyph from that page straight into your Python code

Other ways to specify the character in a string

```
→ use escape codes
 \rightarrow by hex code
 \rightarrow by name
 "\N{Greek Small Letter Alpha}"
 "The letter \N{Greek Small Letter Alpha} is the first letter of the Greek alphabet."
\rightarrow 'The letter \alpha is the first letter of the Greek alphabet.'
 \u must be followed by exactly 4 hex digits (0-F)
 "\u03b1" "\u03B1"
 "The letter \u03B1 is the first letter of the Greek alphabet."
  \rightarrow 'The letter \alpha is the first letter of the Greek alphabet.'
```

https://www.compart.com/en/unicode/U+1F40D

"\N{snake}"
$$\rightarrow$$
 ' \checkmark '

- →note how character code 1F40D has 5 digits
- → must use \U followed by exactly 8 digits (\u is limited to 4 digits)

"\U0001F40D" > '2"

pad with zeroes to make 8 digits

Coding

Common String Methods

→ Python has a ton of string methods

https://docs.python.org/3/library/stdtypes.html#string-methods

In this video we are going to look at some in these categories

- \rightarrow case conversions
- → stripping start and end characters
- → concatenating strings
- → splitting and joining strings
- → finding substrings
- → methods, called using dot notation my_string.method()
- → remember that strings are immutable
 - → operations never modify a string → just return a new string

Case Mappings

- → returns a new string
 - → primarily used for visual display
 - → BEWARE: may not work for caseless comparisons

Case Folding

```
casefold()  → used for caseless comparisons

s1 = 'hello'

s2 = 'HeLlo'

s1.casefold() == s2.casefold() → True
```

→ we'll explore this vs using case mappings in the code section

Stripping

sometimes we want to remove leading and trailing characters

- → trailing commas
- → whitespace around a string

```
 .lstrip()
 .rstrip()
 > strips all whitespace on left of string
 .rstrip()
 > strips all whitespace on both ends of string
```

→ can specify what characters to strip

```
.strip(' ') → strip space characters from both ends
.lstrip('abc') → strip the characters 'a', 'b', 'c' from left end
```

→ returns a new string

Concatenation

combining two or more strings to form a single string is called concatenation

```
'Hello' + ' ' + 'World!' → 'Hello World!
```

→ again, this creates a new string

Splitting Strings

→ useful for parsing data from a text file

```
data = '100, 200, 300, 400'
```

← a string containing comma delimited values

→ can easily split this on the comma

```
data.split(',')
```

→ returns a list of strings

```
['100', '200', '300', '400']
```

note the spaces

→ we can **strip** them later

Joining Strings

- → this is the opposite of splitting strings
- suppose we want to join these strings with `, ` characters between each:
 - 'a' 'b' 'c' 'd'

we could write:

- 'a' + ', ' + 'b' + ', ' + 'c' + ', ' + 'd'
- → tedious to type out
- → "hardcoded"
 - → what if we have a **sequence** of strings we want to concatenate
 - → this approach is not general enough

Joining Strings

→ remember that a string is a sequence of single characters

```
'='.join('python') → 'p=y=t=h=o=n'
```

Finding Substrings

- → often just want to know if a sequence of characters is contained inside another
- \rightarrow use the in operator

- → tests containment
 - → but gives no indication of where the substring is

- → slight variation
 - → does the string start (or end) with the specified characters
 - → still a containment test

```
'python'.startswith('py') → True
'python'.startswith('hon') → False
'python'.endswith('py') → False
'python'.endswith('hon') → True
```

Finding the Index of a Substring

→ used when we need to know the index of the start position of a substring

```
data = 'This is a grammatically correct sentence.'
```

→ at what index does the string 'correct' occur?

```
data.index('correct') → 24
```

- → what if substring is **not found**?
 - → Python raises a ValueError
 - → potentially useful once we learn how to handle exceptions

Finding the Index of a Substring

→ what if we don't want an exception?

```
\rightarrow find \rightarrow returns -1 if substring is not found
```

```
data = 'This is a grammatically correct sentence.'
```

```
data.find('correct') → 24
```

- → once we know how to handle exceptions, this method is a bit redundant
 - → personally, I prefer using index and using exception handling

Important Note

- → only interested in whether or not a substring is contained in another string
 - \rightarrow use in
- → only use index or find when you need to know the index
 - \rightarrow in is much faster!

Coding

String Interpolation

- → often we want to build strings that contain values from some variable
 - → can use concatenation
 - → + works with two strings
 - → cannot mix string and numeric for example

```
'test' + 100 → TypeError
```

```
'test' + str(100) → 'test100'
```

Example

```
Suppose we have four variables: open_ = 98
high = 100
low = 95
close=99
```

We want to build a string that looks like this for display purposes:

```
'open: 98, high: 100, low: 95, close: 99'
```

→ using concatenation:

```
'open: ' + str(open_) + ', high: ' + str(high) + ', low: ' + str(low) + ', close: ' + str(close)
```

→ tedious and error prone! → in fact there is an error, can you spot it?!

String Interpolation

- → multiple variants → two most common techniques
- → the format method
 - → use {} as placeholders in our string
 - → pass variables to format method in same order as we want them in the string
 - → number of {} in string and arguments in format should match
 - → format can have more arguments, they'll just be ignored
 - → IndexError exception if not enough arguments

```
'open: {}, high: {}, low: {}, close: {}'.format(open_, high, low, close)
```

→ note how we did not have to convert the values to strings!

f Strings

- \rightarrow new to Python 3.6
 - → prefix the string with f
 - → use {expr} directly inside the string
 - → Python evaluates expr and interpolates the result directly inside the string

```
f'1 + 1 = \{1 + 1\}' \rightarrow '1 + 1 = 2'

value = 3.14

f'pi is approximately \{\text{value}\}' \rightarrow 'pi is approximately 3.14'

f'open: \{\text{open}_{-}\}, high: \{\text{high}\}, low: \{\text{low}\}, close: \{\text{close}\}'
\rightarrow 'open: 98, high: 100, low: 95, close: 99'
```

f Strings

→ could use do this as well

```
open_ = 98
high = 100
low = 95
close=99
```

```
f'open: {open_}, close: {close}, delta:{close - open_}'

→ 'open: 98, close: 99, delta: 1'
```

Coding

Iteration

- → fundamental aspect of writing programs is repetition
 - → want to repeat the same process (code) multiple times
- → how many times?
 - → known in advance
 - \rightarrow load file with 10,000 rows
 - \rightarrow process each row \rightarrow repeat the same process 10,000 times
 - → deterministic
 - → not known in advance
 - → get commodity tick data
 - → analyze data until ask price falls below some level
 - > then do something else and stop processing
 - → process may repeat 10 times, or 100 times, we don't know in advance
 - → non deterministic

→ this repetition is called iteration

deterministic iteration

- → we iterate over the elements of some container
 - \rightarrow e.g. sequences
 - → more generally over objects that are iterable
 - → not all iterables are sequences
 - →a bag of marbles is iterable, but it is not a sequence!
- → for loop

non-deterministic iteration

- → we iterate while some condition is True
- → while loop

The range Function

The range Object

- → range object is an iterable object
 - → it serves up integers one by one as they are requested
 - → but the full list of integers does not exist all at once in memory
 - → memory efficient
 - → it has a finite number of integers
- → we can iterate over that range object
 - \rightarrow since it exists and has a finite number of integers \rightarrow deterministic iteration
- → we can use the range() function to create range objects

The range() Function

→ should remind you of slicing

→ three flavors depending on how many arguments are specified

```
range(end) (one argument)

→ generates integers from 0 (inclusive) to end (exclusive)

range(start, end) (two arguments)

→ generates integers from start (inclusive) to end (exclusive)

range(start, end, step) (three arguments)

→ generates integers from start (inclusive) to end (exclusive)

→ in steps of step
```

Viewing Contents of range Object

```
r = range(5)

print(r) → 'range(5)'

→ not what we wanted
```

→ can convert range object to a list or tuple

```
print(tuple(r)) \rightarrow (0, 1, 2, 3, 4)
print(list(r)) \rightarrow [0, 1, 2, 3, 4]
```

Iteration

- → range object is iterable
- → we can use a for loop to iterate over the elements of this iterable (next lecture)

Coding

for Loops

- → for loops are used to iterate over elements of any iterable
 - → the loop mechanism retrieves elements from the iterable one at a time
 - → the body of the for loop is executed for each element retrieved
 - → the loop terminates when all elements have been iterated

```
for x in ['a', 'b']:
y = x + x

print(y)

print('done')

note how the body is indented

→ just like if...else...
 → just like if...else... code blocks
 unindented → not in loop body
1<sup>st</sup> iteration:
 'a' is retrieved and assigned to the symbol x
 y is the concatenation of x and \times \rightarrow 'aa'
 'aa' is printed to the console
2<sup>nd</sup> iteration:
 'b' is retrieved and assigned to the symbol x
 y is the concatenation of x and x \rightarrow bb'
 'bb' is printed to the console
3^{rd} iteration: \rightarrow no more elements \rightarrow loop terminates
 → code after loop executes
 → 'done'
```

Iterating over range Objects

→ range objects are iterable

```
for i in range(4):
 sq = i * i
 print(sq)

output: 0
 1
 4
 0
```

range(4) \rightarrow 0, 1, 2, 3

Loop Bodies (Blocks)

```
→ block can contain any valid Python code
 → if...else...
 → another loop (nested loop)
for i in range(1, 4):
 for j in range(1, i+1
 print(i, j, i*j
 in range(1, 1+1)
 print('')
 in range(1, 2+1)
 in range(1, 3+1)
```

```
data = [10, 20, 30, -10, 40, -5]
```

suppose we want to replace any negative value with 0

→ we can iterate over the data and test for negative numbers:

```
for number in data:
 if number < 0:
 number = 0
 print(number)
 40
 0</pre>
```

 \rightarrow but how do we replace -10 and -5 with 0?

 \rightarrow easy if we know the index number data[3] = 0 data[5] = 0

→ but we don't know that!!

The enumerate Function

enumerate is a function that

- → takes an iterable argument
- → returns a new iterable whose elements are a tuple consisting of:
 - → the index number of the original element
 - → the original element itself

```
data = [10, 20, 30, -10, 40, -5]
for t in enumerate(data):
 index, element = t
 if element < 0:
 data[index] = 0

 data → [10, 20, 30, 0, 40, 0]</pre>
```

 \rightarrow but we can do one better \rightarrow we can unpack in the for clause itself

```
for index, element in enumerate(data):
 if element < 0:
 data[index] = 0</pre>
```

Coding

while Loops

- → different than for
- → here we want to repeat some code as long as some condition is True
 - \rightarrow non-deterministic \rightarrow we don't necessarily know when condition becomes True
 - → maybe never! → infinite loop

```
while expr:
 <code block>
```

- → expr is evaluated at the start of each iteration
- → if it is True, execute <code block>
- → if it is False, terminate loop immediately
- → may never execute (if expr is False on first iteration)
- → may never terminate (if expr never becomes False)

```
value = 10
 increments value by 1
while value < 15:
 print(value)
 value = value +
output:
 13
 14
```

```
value = 100
while value < 15:
 print(value)
 value = value + 1
output:
 no output
```

```
value = 10
while value < 15:
 decrements value by 1
 print(value)
 value = value -
output:
 10
 infinite loop!!
 ***
```

Coding

continue, break, else

Skipping an Iteration

- → sometimes we want to skip an iteration, but without terminating the loop
 - → continue
 - → immediately jumps to the next iteration

- → continue is not used too often
 - → can sometimes make code difficult to read/understand

```
for i in my_list:
 if i > 50:
 continue
 print(i)
print('done')

→ equivalently: for i in my_list:
 if i <= 50:
 print(i)
 print('done')</pre>
```

→ less code, easier to read/understand

Early Termination

```
 → loops can be exited early (before all elements have been iterated)
 → break
```

```
my_list = [1, 2, 3, 100,
for i in my_list:
 if i > 50:
 break
 'done'
 print(i)
print('done'
 \rightarrow when i is 100
 → break is executed
 → loop is terminated immediately
```

Early Termination

- → loop terminating early using break
 - → sometimes called abnormal or early termination

- → sometimes want to execute some code if loop terminated normally
 - → and different code otherwise (early/abnormal termination)

Example

We are scanning through an iterable, looking for an element equal to 'Python'

If we find the value, we want to terminate our scan immediately, and print 'found', otherwise we want to print 'not found'

```
found = False

for el in my_list:
 if el == 'Python':
 found = True
 print('found')
 break

if not found:
 print('not found')
```

The else Clause

→ Python is really confusing here...

for loops can have an else clause

- → but it has nothing to do with the else clause of an if statement
- → the else clause of a for loop executes if and only if no break was encountered in my mind I read it as "else if no break"

Back to our Example

```
found = False

for el in my_list:
 if el == 'Python':
 found = True
 print('found')
 break

if not found:
 print('not found')
```

equivalently:

```
for el in my_list:
 if el == 'Python':
 print('found')
 break
else: # if no break
 print('not found')
```

Coding

Dictionaries

Dictionaries are one of the most important data structures in Python

- \rightarrow we don't always see them
 - → but they're lurking in the shadows!

- → we saw that variables are symbols pointing to objects
 - → some string (variable name) is associated with some object

objects are also dictionaries

- → properties are symbols associated to some value (object)
- → methods are names associated to some function

```
s.upper() l.append()
```

→ associating two things together is extremely useful
 a phone book → associates a number to a name
 DNS → associates a URL with a numeric IP address
 book index → associates a chunk of text with a page number

- → associative arrays → sometimes called a map
 - → abstract concept
 - → can be implemented in different ways
 - → Dictionaries (or hash maps) are one concrete implementation

Associative Arrays and Dictionaries

Associating Things

→ ASCII table → associates a numeric value to certain characters

$$A \to 65$$
 $a \to 97$ $space \to 32$ $B \to 66$ $b \to 98$ $< \to 60$ $a \to 64$ $a \to 90$ $a \to 122$ $a \to 122$ $a \to 122$

We could try this:

```
keys = [' ', '<', '@', 'A', 'B', ..., 'Z', 'a', 'b', ..., 'z']
values = [32, 60, 64, 65, 66, ..., 90, 97, 98, ..., 122]
```

- → to find the numerical value of 'A'
 - → scan keys to find index of 'A'
 - → lookup the value for that index in the values list (array)

Another Approach

instead of storing the data in separate lists, use a list of tuples

 \rightarrow each tuple has two elements \rightarrow (key, value)

```
items = [('A', 65), ..., ('Z', 90), ('a', 97), ..., ('z', 122)]
```

- → to find value associated with
 - → scan items looking at first item of tuple until we find 'a'
 - → the value we want is the second element of that tuple we just found
- → both approaches have one major drawback
 - → must scan an array until we find the correct element
 - → the longer the array, the longer time this will take (worst case is last element)

Hash Maps (aka Dictionaries)

- → better implementation is the hash map (or dictionary)
 - → similar to the last approach we saw
 - → but a special mechanism is used to quickly find a key
 - → lookup speed is not affected by size of dictionary
- IMPORTANT → keys must be hashable (hence the term hash map)
 - → what that means exactly is not important now
 - → strings are hashable → numerics are hashable
 - → tuples may be hashable (if all the elements are themselves hashable)
 - → lists are not hashable (in general, mutable objects are not hashable)

Python Dictionaries

- → a dictionary is a data structure that associates a value to a key
 - → both value and key are Python objects
 - → key must be hashable type (e.g. str, int, bool, float, ...) and unique
 - → value can be any type
 - \rightarrow type is **dict**
 - → it is a collection of key: value pairs
 - → it is iterable
 - → but it is not a sequence type
 - → values are looked up by key, not by index
 - → technically there is no ordering in a dictionary

(we'll come back to this point!)

→ it is a mutable collection

Dictionary Literals

→ dictionaries can be created using literals

```
d = \{ 'a': 97, 'b': 98, 'A': 65, 'B': 66, 'z': 122, 'Z': 90 \}
```

→ we can use a single line, but often we structure it over multiple lines to make it more readable

→ readability matters!

```
d = {
 'a': 97,
 'b': 98,
 'A': 65,
 'B': 66,
 'z': 122,
 'Z': 90
}
```

Looking up values in a Dictionary

- → use [] just like for sequence types
 - → but instead of an index value we specify the key

```
d = {
 'a': 97,
 'b': 98,
 'A': 65,
 'B': 66,
 'z': 122,
 'Z': 90
}
```

Replacing the Value of an existing Key

```
d = {
 'symbol': 'AAPL',
 'date': '2020-03-10',
 'close': 285
To change the value associated to the key 'close':
 d['close'] = 285.34
→ dictionary now looks like this:
 'symbol': 'AAPL',
 'date': '2020-03-10',
 'close': 285.34
```

Adding a New key:value Pair

- → simply assign a value to a new key
 - → if key exists, it will be updated as we just saw
 - → if key does not exist, a new entry is inserted with key and value (and this explains why keys in a dictionary are necessarily unique!)

Deleting a key:value Pair

```
→ we can remove key:value pairs from a dict
 → use the del keyword
  'symbol': 'AAPL',
  'date': '2020-03-10
  'close': 285.34,
  'open': 277.14
 'symbol': 'AAPL',
 del d['open'
 'date': '2020-03-10',
 'close': 285.34}
```

Common Exceptions

certain operations on dictionaries can lead to KeyError exceptions

- → trying to read a non-existent key
- → trying to delete a non-existent key

trying to use a non-hashable object as a key leads to a TypeError exception

```
d[[10, 20]] = 100
```

- → TypeError: unhashable type: 'list'
 - \rightarrow [10, 20] is a list, and lists are not hashable
 - → cannot be used as a key

Coding

Iterating Dictionaries

Dictionaries are Iterable

→ means we can use a for loop to iterate over... what?

keys? values? key:value pairs?

- → turns out, any of the above
- → default iteration is over the dictionary keys

Iterating over values

- → dictionaries have a method called values()
 - → values() returns an iterable containing just the values of the dictionary

```
data = {'a': 1, 'b': 2, 'c': 3}
for v in data.values():
 print(v)
```

Iterating over key:value Pairs

→ dictionaries have a method called items()

→ items() returns an iterable containing the keys and values in a tuple

→ remember unpacking?

for k, v in data.items()
print(f'
$$\{k\}$$
 = $\{v\}$ ')
$$\Rightarrow b = 2$$

$$c = 3$$

The keys() Method

Technically there is also a keys() method

- → behaves like values() or items()
- → but it is an iterable over the keys of the dictionary

```
data = {'a': 1, 'b': 2, 'c': 3}

for k in data.keys(): \rightarrow b
print(k)
```

- → but default iteration is over the keys anyway
 - → so keys() is not particularly useful for iteration

Insertion Order

- → we saw in sequence types that elements have positional order
 - → not every iterable has positional order
 - → we can pull marbles out of a bag, but there is no particular order
 - → for a long time Python dictionaries were the same
 - → a "bag" of key:value pairs that could be looked up by key
 - → iteration order was not guaranteed to be anything specific
- → changed in Python 3.6
 - → the iteration order reflects the insertion order

Insertion Order

what does insertion order mean?

```
d = \{ 'z': 100, 'a': 1, 'b': 2 \}
```

→ literal: insertion order is the order in which the key:value pairs are listed out

- \rightarrow adding a new element d['x'] = 98
 - → 'x': 98 was added last, so right now it's the "last" element
 - \rightarrow 'z': 100, 'a': 1, 'b': 2, 'x': 98
- → but we still cannot retrieve elements by index

Coding

Working With Dictionaries

Membership Testing

→ can test if a key exists in a dictionary using in

```
d = \{ 'a': 1, 'b': 2 \}
'a' \text{ in } d \rightarrow \text{True}
'x' \text{ in } d \rightarrow \text{False}
```

→ not in can be used to test if a key is **not** present

Useful Methods and Functions

Other Methods to Create Dictionaries

```
d = {'a': 1, 'b': 2}
d = dict(a = 1, b = 2)
```

→ symbols must be valid variable names and will be used, in string form, as the keys

→ can create a dictionary with several keys all initialized to the same value

```
d = dict.fromkeys(['cnt_1', 'cnt_2', 'cnt_3'], 0)
d \rightarrow \{'cnt_1': 0, 'cnt_2': 0, 'cnt_3': 0\}
```

→ first argument of fromkeys() should be an iterable (list, tuple, string, etc)

```
d = dict.fromkeys('abc', 100)
d \rightarrow \{'a': 100, 'b': 100, 'c': 100\}
```

Creating Empty Dictionaries

- → often we create dictionaries that start empty
 - → and get mutated (modified) as our code runs
- \rightarrow can use a literal $d = \{\}$
- \rightarrow can use the dict() function d = dict()

The get() Method

- → trying to retrieve a non-existent key results in a **KeyError** exception
 - → sometimes we want to have a "default" value if a key does not exist
 - → could use if statements and test is key exists using in
 - → could try to retrieve the key and handle the exception
 - → or, use the get() method
- get() can take two arguments
 - → the key for which we want the corresponding value
 - → the default value we want to use if key does not exist
- → get() can take a single argument, the key
 - → default value is None (special object to indicate "nothing")

The get() Method

```
d = {'length': 10, 'width': 20}
  d.get('length', 0) \rightarrow 10
 the key exists, so the corresponding value (10) is returned
 d.get('height', 0) \rightarrow 0
 the key does not exist, so the default (0) is returned
 d.get('height') → None
 the key does not exist, so the default default-value (None) is returned
```

The get() Method

- → data in Python is often handled using dictionaries

 when we work with data we often have missing values
 sometimes, not only is the value missing, but the key as well
- → using get() allows us to simplify our code to assign a default for missing keys

Merging one Dictionary into Another

- → the update() method
 - → takes a single argument: another dictionary

d1.update(d2)

the key: value pairs of d2 will be merged into d1

- \rightarrow keys in d2 not in d1 will be added to d1 (with the value)
- \rightarrow keys in d2 that are present in d1 will overwrite the value in d1 with that of d2
- → Important: d1 is mutated

Merging one Dictionary into Another

```
d1 = \{'a': 1, 'b': 2\}
d2 = \{'b': 30, 'c': 40\}
d1.update(d2) \qquad d1 \rightarrow \{'a': 1, 'b': 30, 'c': 40\}
d2.update(d1) \qquad d2 \rightarrow \{'b': 2, 'c': 40, 'a': 1\}
```

Coding

What are Python sets?

- → just like a mathematical set
 - → a collection of elements
 - \rightarrow no ordering to the elements
 - → each element is unique
- → it is an iterable
 - → but no guarantee on what the iteration order will be

think of it like a bag of marbles (a collection of marbles)

to iterate you reach in the bag and grab a marble (any marble) continue doing so until the bag is empty

→ no order guaranteed! → each marble is unique!

Just like mathematical sets, Python supports set operations

- \rightarrow union
- → intersection
- → difference
- → membership (is some object an element of a set or not)
- → containment (subset, strict subset, superset, strict superset)

→ if you're a little rusty on sets, you should brush up before proceeding with this section

Python Sets

think back to keys in a dictionary

- → they are unique
- → they are iterable
- → they have no particular order (well, Python 3.6 maintains insertion order)
- → keys can be added or removed (dictionary is mutable)
- → they are hashable too but leave that aside for a moment

does that remind you of a set?

- → we can think of the keys in a dictionary as a set
- → Python's implementation of sets is essentially like a dictionary
 - → but no values, only keys
 - → because of this, set elements must be hashable too

Python Sets

- → type is **set**
- → sets are iterable
- → iteration order is not guaranteed (at least not yet)
- → set elements must be hashable
- → sets are mutable
 - → sets are not hashable
 - → a set cannot be an element of another set, or a key in a dictionary
 - → if you really want nested sets, use frozenset
 - → immutable equivalent of sets those are hashable (if all the elements are, themselves, hashable)

Defining Sets

```
→ literal form {1, 'a', True}
 → note the {} – just like for dictionaries
 → but no key: value pairs, just the "keys"
→ can also use the set() function
 set([1, 'a', True])
 → cannot use {}
 \rightarrow empty set
 → that would be an empty dictionary
 \rightarrow set()
```

Defining Sets

→ can also make a set from any iterable (of hashable elements)

```
l = [1, 2, 3, 4, 5]

s = set(l) s \rightarrow \{1, 2, 3, 4, 5\}
l = [1, 1, 2, 2, 3, 3, 4, 4, 5, 5]

s = set(l) s \rightarrow \{1, 2, 3, 4, 5\}
s = set('python') s \rightarrow \{'p', 'y', 't', 'h', 'o', 'n'\}
s = set('parrot') s \rightarrow \{'p', 'a', 'r', 'o', 't'\}
```

- → use a for loop for iteration
- → use in for membership testing
- \rightarrow len(s) returns the number of elements in the set
- → s.clear() removes all the elements of the set
- → s.copy() creates a shallow copy

Coding

Common Set Operations

Disjointedness

→ two sets are disjoint if they have no elements in common

```
s1.isdisjoint(s2)
```

- → True if no common elements exist
- → False if one or more common elements exist

(two elements a and b are considered the same if a == b is True)

Adding and Removing Elements

```
s = \{10, 'b', True\}
s.add(4) s \rightarrow {10, 'b', True, 4} s.add('b') s \rightarrow {10, 'b', True, 4} \rightarrow no duplicates
 in a set
s.remove('b') s \rightarrow {10, True, 4}
s.remove(100) \rightarrow KeyError
s.discard(4) s \rightarrow {10, True}
s.discard(100) \rightarrow no exception s \rightarrow {10, True}
```

Subsets and Supersets


```
s1 < s2 \rightarrow True if s1 is a strict subset of s2
>1 <= s2 \rightarrow True if s1 is a subset of s2
> 52 \rightarrow True if S1 is a strict superset of S2
>= s2 \rightarrow True if s1 is a superset of s2
\{1, 2\} < \{1, 2, 3\} \rightarrow True \{1, 2\} < \{1, 2\} \rightarrow False
\{1, 2\} \leftarrow \{1, 2, 3\} \rightarrow \text{True} \quad \{1, 2\} \leftarrow \{1, 2\} \rightarrow \text{True}
\{1, 2, 3\} > \{1, 2\} \rightarrow True \{1, 2\} > \{1, 2\} \rightarrow False
```

© MathByte Academy

 $\{1, 2, 3\} >= \{1, 2\} \rightarrow True$ $\{1, 2\} >= \{1, 2\} \rightarrow True$

Unions and Intersections

 $s1 \mid s2 \rightarrow returns the union of <math>s1$ and s2

 $s1 \& s2 \rightarrow returns the intersection of s1 and s2$

$$s1 = \{1, 2, 3\}$$

 $s2 = \{3, 4, 5\}$

$$s2 = \{3, 4, 5\}$$

$$s1 \mid s2 \rightarrow \{1, 2, 3, 4, 5\}$$

$$s1 \& s2 \rightarrow {3}$$
 (again, set elements are unique)

Set Difference

the difference \$1 - \$2 of two sets is all the elements of one set minus the elements of the other set

 \rightarrow caution: set difference is not commutative $s1 - s2 \neq s2 - s1$

$$s1 = \{1, 2, 3\}$$

 $s2 = \{3, 4, 5\}$
 $s1 - s2 \rightarrow \{1, 2\}$
 $s2 - s1 \rightarrow \{4, 5\}$

- → always keep sets in mind when coding
 - → membership testing with sets is much faster than lists or tuples
 - → easy to eliminate duplicate values from a collection
 - → easy to find common values between two collections
 - → easy to find values in one collection but not in another

Coding

Comprehensions

- → comprehensions are an easy way to create new iterables from other iterables
 - → like using a loop, but easier and more concise syntax
 - → works well for simple cases
 - → can quickly become unreadable!
 - → readability matters!!

Example

given a list of 2D vectors

create a new list containing the magnitude of each vector

$$\rightarrow$$
 [0² + 0², 1² + 1², 1² + 2², 3² + 5²]
 \rightarrow [0, 2, 5, 34]

List Comprehensions

- → a comprehension is a way to use one iterable to create another
 - → more concise than using regular for loops
 - → use for simple computations
 - → comprehensions can quickly become confusing
- → different types of comprehensions
 - \rightarrow lists
 - → dictionaries
 - \rightarrow sets
 - \rightarrow generators

List Comprehensions

a list comprehensions is used to generate a list object

Example

we start with an iterable of numbers:

num =
$$(1, 2, 3, 4, 5)$$
 or num = $[1, 2, 3, 4, 5]$

want to create a new <u>list</u> containing the square of each element

$$sq = [1, 4, 9, 16, 25]$$

→ can do this without comprehensions

$$sq \rightarrow [1, 4, 9, 16, 25)$$

this is the new list we want to create

loop through every element of the numbers iterable

calculate the square of the number and append it to the new list → or we can use a comprehension

 \rightarrow in general

```
numbers = (1, 2, 3, 4, 5)
 [] indicates we are creating a list
sq = [number ** 2 for number in numbers]
  an expression used to
 iteration over existing iterable
  calculate each element
 - note how the loop variable is
 available in the expression to the
  of the new list
 right
 [expression for item in iterable]
```

- → comprehensions offer a more concise (and more efficient!) way of creating one iterable from another
- → in terms of result, these two things do the same

```
sq = []
for number in numbers:
 sq.append(number ** 2)

sq = [number ** 2 for number in numbers]
```

- → comprehensions are actually functions
 - → builds up and returns the calculated iterable

what about something like this?

given an iterable of integers

→ generate a new list that only contains the even integers

numbers =
$$[1, 2, 3, 4, 5, 6, 7, 8]$$
 \rightarrow generate evens = $[2, 4, 6, 8]$

$$\rightarrow$$
 generate evens = [2, 4, 6, 8]

→ can use a "standard" approach

```
numbers = [1, 2, 3, 4, 5, 6, 7, 8]
evens = []
for number in numbers:
 if number % 2 == 0:
 evens.append(number)
```

→ comprehension syntax supports an if clause

```
evens = [number for number in numbers if number % 2 == 0]
```

→ in general

```
[expression1 for item in items if expression2]

optional – acts like a filter
```

Coding

Dictionary/Set Comprehensions

- → similar to list comprehensions
 - → use {} instead of []
 - → remember literals for dictionaries and sets use {}
 - → dictionary elements are pairs → key:value
 - → set elements are single values

```
d = {'a': 1, 'b': 2, 'c': 3}
s = {'a', 'b', 'c'}
```

Dictionary Comprehension

Example

Given two lists one of which contains widget names, the other containing the sales number for each of those widgets – ordered the same

```
widgets = ['widget 1', 'widget 2', 'widget 3', 'widget 4']
sales = [10, 5, 15, 0]
```

→ create a dictionary whose keys are the widget names, and the value the number of sales, but only include widgets that had sales.

→ "traditional" approach

```
d = {}
for i in range(len(widgets)):
 if sales[i] > 0:
 d[widgets[i]] = sales[i]
```

Example

→ or, we can use a comprehension instead , 'widget 3', 'widget 4'] widgets = ['widget 1', 'widget 2' sales = [10, 5, 15, 0] $d = {$ widgets[i]: sales[i] → later we'll see an for i in range(len(widgets) even easier way to do if sales[i] > 0) this → compare to "traditional" approach $d = \{\}$ for i in range(len(widgets)): if sales[i] > 0: d[widgets[i]] = sales[i]

Set Comprehensions

- → similar to a dictionary comprehension
 - → but elements are not key: value pairs
 - → just the "key" portion

{expr1 for item in items if expr2}

can be any valid Python expression that calculates some value

Example

Given a list of integers, create a set that contains a unique collection of the squares of just the even integers

```
numbers = [1, 1, 2, 2, 3, 3, 4, 4, 5, 5, 6, 6]
```

```
s = {number ** 2
 for number in numbers
 if number % 2 == 0
}
```

342

Coding

Exceptions

What are exceptions?

- → exceptions are special events that happen when something out of the ordinary happens while our code is running
- → an exception is generally unexpected behavior
 - → but not always
 - → it may be something we expect to happen from time to time
 - → we can deal with it and continue running our code
- → so an exception is not necessarily an error
- → but unhandled exceptions will cause our program to terminate

Terminology

exception → a special type of object in Python

raising → starting an exception event flow

exception handling → interacting with an exception flow in some manner

unhandled exception \rightarrow an exception flow that is not handled by our code

→ generally results in our program terminating abruptly

Exception Hierarchy

→ Python exceptions form a hierarchy

(we'll cover what that means precisely when we look at Object Oriented Programming - OOP)

https://docs.python.org/3/library/exceptions.html#exception-hierarchy

- → basically means that exceptions can be classes sub-divided into sub-exceptions that are more specific
- → for example a broad exception might be LookupError
 - → more specifically it could be an IndexError or a KeyError
 - → both of these are categorized more broadly as a LookupError
 - → can choose to handle IndexError specifically
 - → or LookupError more broadly

Exception Hierarchy

this means that if an exception object is an IndexError exception

- → it is also a LookupError exception
- → and it is also an Exception exception

(most exceptions we work with are classified as Exception types)

→ confused? think of it this way...

Say we have these classes of objects:

- → a Teacher is also Staff Member
- → a Staff Member is also a College Person

Exception Hierarchy

→ similarly we have an exception hierarchy

```
Exception
 LookupError
 IndexError
 → can even write custom exception types
 KeyError
 → later
 OSError
 FileNotFoundError
 NotADirectoryError
→ so to handle an IndexError, we could choose to
 → handle IndexError exceptions
 very specific
 → handle LookupError exceptions
 → handle Exception exceptions
 very broad
```

Python Built-In Exceptions

→ Python has many built-in exception types

https://docs.python.org/3/library/exceptions.html

Common exceptions include:

- → SyntaxError
- → ZeroDivisionError
- → IndexError
- → KeyError
- → ValueError
- → TypeError
- → FileNotFoundError

→ and many more...

EAFP vs LBYL

- → when we think something unexpected may go wrong in our code
 - → figure out if something is going to wrong before we do it
 - → LBYL Look Before You Leap
 - → just do it, and handle the exception if it occurs
 - → EAFP Easier to Ask Forgiveness than Permission

generally in Python → follow EAFP

→ exception handling

Why EAFP?

Something that is exceptional should be infrequent

- → if we are dividing two integers in a loop that repeats 1,000 times
 - \rightarrow out of every 1,000 times we run, we expect division by zero to occur 5 times
 - LBYL \rightarrow test that divisor is non-zero 1,000 times
 - EAFP \rightarrow just do it, and handle the division by zero error 5 times
 - → often more efficient
- → also trying to fully determine if something is going to go wrong is a lot harder to write than just handling things when they do go wrong

Exception Handling Flow

- \rightarrow an exception occurs
 - → an exception object is created
 - \rightarrow an exception flow is started
 - \rightarrow we do nothing about it
 - → program terminates
 - → we intercept the exception flow
 - → try to handle the exception in some sense, if possible
 - \rightarrow then
 - → resume running program uninterrupted
 - → or, let the exception resume
 - → or, start a new exception flow

Raising Exceptions

- → often we want to start an exception flow ourselves
 - → called raising an exception
- → an exception object is associated with an exception flow
 - → we create a new exception object
 - → we raise the exception object
- → doing this is most useful when we create functions
 - → we'll see this later
 - → for now, we'll just learn how to raise an exception

Example

→ create an exception object using one of Python's built-in exceptions

```
ex = ValueError()
```

→ usually we include a custom exception message

```
ex = ValueError('Name must be at least 5 characters long.')
```

→ we raise the exception, starting an exception flow

```
raise ex
```

→ often do both in one step

```
raise ValueError('custom message')
```

→ raising an exception ourselves results in the same exception flow that Python does when it raises some exception

- → we can choose to handle the exception
- → if we don't handle the exception, program terminates

Coding

Handling Exceptions

General Suggestions for Exception Handling

- → in general we do not want to just handle any exception anywhere in our code
 - → too much work
 - → cannot anticipate every point of failure
 - → it's OK for program to terminate we can figure out what went wrong and attempt to fix it later possibly handling that case specifically
 - → if we don't know exactly why or where the problem occurs in our code, there's not much we can do to recover from the exception
- → we handle exceptions that are raised by small chunks of code
- → we try to handle very specific exceptions, not broad ones
 - → usually handle exceptions that we can do something about

try...except...

→ wrap the code we want to implement an exception handler for inside a try block

→ we handle possible exception(s), using except blocks (one or more)

```
this gives us the exception
object that was raised - we can
assign it to any symbol we want
- here I just chose ex

except ZeroDivisionError as ex:
 print(f'Exception occurred: {ex}') do something to handle
 result = 0

print(result)
because we handled the exception, the flow
was interrupted and our code continues to
run normally
```

Handling and re-raising an exception

- → sometimes we want to handle an exception, but then re-raise the same exception or a different exception
 - → often because there's nothing we can do
 - → sometimes to create a more explicit exception

to raise an exception in an except block:

raise → re-raises the same exception that caused the except block to be entered

raise SomeException('...') → raises a new exception

Application

- → one very common case for re-raising exceptions is for error logging
 - → we can view the logs after our program has terminated abnormally

```
try:
 ...
except Exception as ex:
 log(ex)
 raise
```

- → we intercept a broad range of exceptions by handling Exception
- → we log the exception somewhere (console, file, database, etc)
- → we re-raise the exception and let something else either handle it or terminate the program

```
→ what do I mean "something else handles it"?
 → we'll see this more when we cover functions
 → usually indirectly
 → try...except... can be nested
 → but directly too
 try:
 try:
 raise ValueError('something happened')
 except ValueError as ex:
 log(ex)
 raise
 except Exception as ex:
 print(f'ignoring: {ex}')
 → here our ValueError gets handled twice!
```

Handling Multiple Exception Types

→ not limited to a single except block

```
except IndexError as ex:

except ValueError as ex:

except Exception as ex:
```

- → Python will match the exception to the first type that matches in sequence of except blocks
- → so write except blocks from most specific to least specific exception types
 - → remember that exception hierarchy we looked at!

The finally Clause

→ sometimes we want some code to run after a try…except… whether an exception occurred or not, and whether it was handled or not

→ use the finally clause

```
try:
 ...
except ValueError as ex:
 except IndexError as ex:
 ...
finally:
 # always runs no matter what, before exception flow resumes
```

Application

- → useful when we want a piece of code to always run
 - → whether an exception has occurred or not
 - → whether the exception was handled or not
 - → whether exception was re-raised or a new one raised

```
open_database_connection()
 start_transaction()
 write_data()
 commit_transaction()
except WriteException as ex:
 rollback_transaction()
 raise
finally:
 close_database_connection()
```

Coding

Iterables and Iterators

- → an iterable is something that can be iterated over
 - → i.e. we can take one element, then the next, then the next, until we've covered all elements
 - → no specific iteration order is mandated
- → obviously a sequence type is iterable (positional ordering)
- → we saw dictionaries can be iterated over (insert order)
- → but we also so sets: iterable, but no guaranteed order of any kind
- → general idea behind iteration is then:
 - → start somewhere in the collection (at the beginning if that means something)
 - → keep requesting the next element
 - → until there's nothing left (exhausted)

- \rightarrow so we have two concepts here
 - → a collection of objects that we can iterate over
 - → an iterable
 - → something that is able to give us the next element when we request it
 → an iterator

→ we are going to look at those in this section

Iterables and Iterators

- → an iterable is something that can be iterated over
 - → but we still need something that can
 - \rightarrow give us the next item
 - → keep track of what it's given us so far (so it does not give us the same element twice)
 - → informs us when there's nothing left for it to give us
 - → this is called an iterator
 - → used by Python to iterate over an iterable

- → an iterable is just a collection of objects
 - → it doesn't know anything about how to iterate
 - → however it knows how to create and give us an iterator when we need it
- → iterables implement a special method __iter__() that returns a new iterator
 - → can also be called by using the iter() function
- → the iterator has a special method called __next__() that can be called to get the next element
 - → can also use the next() function
 - → it keeps track of what it has already handed out (so iterators are kind of one time use!)
 - → it raises a StopIteration exception when next() is called if there's nothing left

The Internal Mechanics of a for Loop

When we write a for loop that iterates over an iterable, what Python is actually doing this:

```
l = [1, 2, 3, 4, 5]
iterator = iter(l)
try:
 while True:
 # return next(iterator) - here we'll just print it
 print(next(iterator))
except StopIteration:
 # expected when we reach the end
 so silence this exception
 pass
```

- → the key thing here is that we can see the iterator has some state
 - \rightarrow it has a __next__() method
 - → but there's no going back, or starting from the beginning again
 - → to do that we have to request a new iterator
- → and that's what a for loop does it requests a new iterator from the iterable before it starts looping
- → objects such as lists, tuples, string, dictionaries, sets, range objects are iterables
- → but some objects in Python are iterators not iterables
 - → iterators actually implement an __iter__ method
 - → but they just return themselves (with their current state), not a new iterator
 - → they allows us to iterate over them
 - → but only once

Coding

Generators

- → we've seen list, dictionary and set comprehensions
 - → but no tuple comprehensions...

```
result = [i ** 2 for i in range(5)]
result = []
for i in range(5):
 result.append(i ** 2)
```

- → works because list is mutable
- → tuples are not mutable
 - → no tuple comprehension

```
so what does this (valid) expression do?
 (i ** 2 for i in range(5))
→ creates a generator object
 → generators are iterators
 \rightarrow next()
 → they calculate and hand out elements one at a time as requested
 → unlike [i ** 2 for i in range(5)]
 → calculates all the elements and creates the list immediately
 → generators use lazy iteration
```

© MathByte Academy

→ a lazy property is one that is not calculated until it is requested

Why use generators?

- → memory efficiency
 - → e.g. take all the rows from a file, and write them out, transformed to some other file
 - → read the entire file in memory, iterate through that and save rows
 - → entire file in memory!
 - → you may not have enough memory!
 - → read lines one at a time from file
 - → read a row, process it, save it, discard it, request next row, ...
 - → only one line in memory at any point

Why use generators?

- → performance (possibly)
 - → if you only need to read the first few elements of the iterable
 - → why go through the computations to calculate all of them?
 - → plus unnecessary memory usage on top of that

What's the downside of generators?

- → generators are lazy iterators
 - → one-time use

- → not good if you need to iterate through the same iterable many times
 - → or even just a few times if the calculations are computationally expensive or take a long time (maybe IO bound)

Creating Generators

- → use generator comprehension
- → use the yield keyword in functions instead of return
 - → beyond scope of this course

Coding

Functions

→ we have used functions a lot so far

```
print()
iter()
next()
list()
math.sqrt()
and many more...
```

→ we can create our own, custom, functions

Why?

- → easy code re-use
 - → much easier to code the sqrt() function once
 - → and then call it multiple times
- → breaking up complex code into easier to understand chunks
 - → problem decomposition

→ when we create a function, we may also want values to be passed into it when it is called

- → arguments or parameters
 - → technically not the same thing, but almost
 everyone uses them interchangeably
 → as do I ⊗

when we define a function we may define symbols for the values that will be passed to the function

→ these symbols are called parameters

when we call a function we specify values for these parameters

→ these values are called arguments

- → so a parameter is when we define the function
- → an argument is when we call the function

389

Functions are Python Objects

- → just like everything in Python, functions are objects
 - → they have state
 - → name (maybe!)
 - \rightarrow code
 - → parameters
 - → they are callable → and always return something when called
- → they can be assigned to a symbol
- → can be passed as a parameter to another function
- → can be returned from a function call

Callables

- → an object is callable if it can be called using ()
- → functions are run by calling them print('hello')

 math.sqrt(4)
- → but other types of objects are also callable
 - → not necessarily a function object

```
my_list.copy() → calling a method on the my_list object
range(100) → creating a new range object
```

→ more general term is a callable

Custom Functions

→ functions can be defined using the def keyword

- → function body contains any valid Python code
- → this creates a function object
- → the function object is associated with the symbol function_name

(in the same way a = 10 associates the integer object 10 with the symbol a)

Example

```
def say_hello():
 print('Hello!')

say_hello() → Hello!

say_hello() → Hello!

but no return?
```

→ if a return value is not specified, function will return None

Example

```
def one():
 return 1 ← function returns the value 1 when it is called

result = one() → assigns the return value of calling one() to the symbol result
```

→ usually functions contain a little more complex code

```
from datetime import datetime

def current_time_utc():
 return datetime.utcnow().isoformat()

result = current_time_utc()
 result \rightarrow "2020-03-31T02:44:38.490923"
```

→ functions are usually more helpful when we can pass values to them

```
len(my_iter)
```

we are passing an argument to the len function

- → every time we call the len function we can pass a different value
 - \rightarrow the function body (implementation) of the len function starts running
 - → it is aware of the value that was passed to it
- → same with custom functions
 - → need to specify the parameters, by name, that will be used when we call it

def add(a, b):
$$add(2, 3) \rightarrow 5$$

return a + b $add(10, 1) \rightarrow 11$

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

 $subtract(10, 7) \rightarrow 3$

→ when we call subtract(10, 7), how does Python assign 10 to the symbol a, and 7 to b?

→ it does this by position

→ positional arguments

Namespaces

- → when a function is called
 - → it knows nothing about how it was called before
 - → every time a function is called
 - → an empty dictionary is created
 - → populated with any arguments passed in
 - → key = param name, value=argument
 - → nothing else
 - → then the function code runs
 - → this dictionary is called the (local) namespace

- → after function return, dictionary is wiped out
- → consecutive calls to the same function are independent of each other

Coding

* Arguments

→ saw how to specify positional parameters in a function

```
def average(a, b, c, d):
 return (a + b + c + d)/4
```

- → but what if we wanted to specify an arbitrary number of parameters?
 - → we'd like to call our function with different number of args

```
average(1)
average(1, 2, 3)
average(1, 2, 3, 4)
```

→ could write a function to use an iterable as a single argument

```
def average(iterable):
 return sum(iterable) / len(iterable)
```

→ but this makes the calling syntax a little weird

```
average([1, 2, 3])
average([1])
```

→ would be nicer if we had a mechanism to accept a variable number of args

- → Python supports a special parameter type for this
 - → uses a * prefix on a parameter name

```
def average(*values):
 # return average
```

→ this means we can call average with any number of arguments

```
average(1)
average(1, 2, 3, 4, 5)
```

- →how do we access these values inside the function
 - \rightarrow use the parameter name \rightarrow values in this case
 - → it will be a tuple containing all the argument values

```
def average(*values):
 print(type(values))
 print(values)
average(1, 2, 3) \rightarrow values will be a tuple
def average(*values):
 return sum(values) / len(values)
```

→ we may want to do something if someone calls this function with no arguments

- → often you will see code that uses *args
 - → the * is the important part
 - → there is nothing special about the name args
 - → as we just saw, we can use any valid name
 - → use a meaningful name → args is often too generic

Coding

Default Values

- → possible to specify optional parameters
 - → means function can be called without passing in the argument
 - → but we still have that parameter
 - → it needs a value
 - → we can specify a default value to use if the argument is not supplied

```
def func(a=1):
 print(a)
```

a default value to use if a is not supplied when function is called

```
func() \rightarrow 1
```

$$func(10) \rightarrow 10$$

- → once you specify a positional parameter with a default value
 - → all positional parameters after that must specify a default value too
 - → with the exception of a starred parameter

→ how would you interpret this?

```
def func(a=1, b):
 pass

func(10)
```

- \rightarrow is 10 supposed to go into a? \rightarrow in which case we're short one argument
- → or use default for a and assign 10 to b?
- → don't know!

→ so once we have default arguments we need to specify default for all parameters after it

Coding

Keyword-Only Arguments

- \rightarrow we saw how positional parameters can be passed
 - → positionally
 - → as a named argument → also called a keyword argument

```
def func(a, b, c):
 ...
```

```
func(1, 2, 3)
```

→ passing argument as a keyword argument is optional

- → can also make passing an argument by name mandatory
 - → these are called keyword-only arguments

→ keyword-only parameters must come after all positional parameters

```
def func(a, b, c)
```

- → we want c to always be passed as a named argument
- → somehow we have to tell Python that after a and b there are no more positional arguments

→ one way is to use a * parameter

```
def func(a, b, *args, c)
```

- → since *args will scoop up every remaining positional argument
 - → c must be a keyword-only argument

```
func(10, 20, 30, c=100)

a \rightarrow 10 b \rightarrow 20 args \rightarrow (30, ) c \rightarrow 100

func(10, 20, c=100)

a \rightarrow 10 b \rightarrow 20 args \rightarrow (, ) c \rightarrow 100
```

- → but this allows someone to pass in as many positional arguments as they want
- → what if we don't want that?

```
want to make this allowed: func(10, 20, c=100)
```

but not this: func(10, 20, 30, 40, c=100)

- → we still have to tell Python that there are no more positional arguments
- → we use a * without a parameter name

def func(a, b, *, c):

- \rightarrow a and b are positional parameters
- → there are no more positional parameters after that
- → so c is a keyword-only argument


```
def func(a, b, *, c):
```

- → using this technique C must be passed as a named argument
- \rightarrow a and b can be passed as positional arguments
 - → or as named arguments

$$func(a, c=3, b=2)$$

Default Values

→ can also assign default values to keyword-only arguments

```
def func(a, b, *, c=100):
```

- \rightarrow c is optional, and will default to 100
- → if C is passed, it must still be passed as a named argument

func(10, 20)
$$c \rightarrow 100$$

func(10, 20, c=30) $c \rightarrow 30$

→ can mix default values for both positional and keyword-only arguments

Arbitrary Number of Keyword-only Parameters

- → saw * for arbitrary number of positional arguments
- → use ** for arbitrary number of keyword-only arguments

```
func(a, b, *args, c, d, **kwargs)
→ a and b are positional
```

- \rightarrow c and d are keyword-only
- → extra positional arguments are scooped up into args
- → extra named arguments are scooped up into kwargs

- → ** keyword-only arguments are scooped up into a dictionary
 - → key is the argument name
 - → value is the argument value

```
def func(a, *, d, **others): \rightarrow others is a dict ....

func(10, d=2, x=10, y=20)

func(a=10, d=2, x=10, y=20)

func(x=10, y=20, d=2, a=10)

\Rightarrow others is a dict ...

\Rightarrow ot
```

Coding

Lambda Functions

- → lambda functions are just functions
 - → they are not defined using a def and block of code
 - → it is an expression that returns a function object
 - → Python does not create a symbol or a name for the function
 - → just returns the function object
 - → we can assign it to a variable or pass it as an argument
 - → also called anonymous functions
 - → they are very simple functions (no code block)

lambda a, b: a + b

function parameters what the function should return

- → must be a single expression
 - → no code block
 - → so no loops, try...except..., if...else..., etc

428

- → this expression returns a function object
- → we need to assign it to a symbol if we want to use it

$$f = lambda \ a, \ b: \ a + b$$
 $f(10, 20) \rightarrow 30$

- → can always use a function defined using def instead of these lambdas
- → generally used to write shorter code in some simple cases
 - → we'll see example of this in the next sections
 - → but you don't have to use them
- → however they do get used often, so you should be aware of them

Coding

Some Built-In Functions

- → in this section we are going to look at some more of Python's built-in functions
 - → there are many more!
 - → https://docs.python.org/3/library/functions.html
 - → and that does not even include the thousands of functions available in Python's standard library
 - → we'll study some of them later in this course
 - → math and stats
 - → time and datetime
 - \rightarrow csv
 - → random and more...

Rounding

- → round() is a built-in function that can be used to round floats
 - → uses banker's rounding
 - → also called round half to even
 - \rightarrow rounds away from zero 1.8 \rightarrow 2
 - $-1.8 \rightarrow -2$
 - \rightarrow ties round to closest even digit 1.5 \rightarrow 2
 - $2.5 \rightarrow 2$
 - → good choice to eliminate various biases

→ use round() to round to an integer

round(1.8)
$$\rightarrow$$
 2

round(-1.8)
$$\rightarrow$$
 -2

round(1.5)
$$\rightarrow$$
 2

round(2.5)
$$\rightarrow$$
 2

- → can also use round() to round to closest multiple of 1/10
 round(value, exponent)
 exponent is used to specify what power of 1/10 to round to
- → let's look at it mathematically first (i.e. without worrying about float representations)

```
round(x, 1) \rightarrow rounds to nearest 0.1 (10<sup>-1</sup>)

round(x, 2) \rightarrow rounds to nearest 0.01 (10<sup>-2</sup>)

round(x, -1) \rightarrow rounds to nearest 10 (10<sup>1</sup>)

round(x, -2) \rightarrow rounds to nearest 100 (10<sup>2</sup>)
```

round to closest multiple of:

round(127.1892,	3)	10 ⁻³ →	0.001	\rightarrow	127.189
round(127.1892,	2)	10 ⁻² →	0.01	\rightarrow	127.19
round(127.1892,	1)	10 ⁻¹ →	0.1	\rightarrow	127.2
round(127.1892,	0)	10 ⁰ →	1	\rightarrow	127.0
round(127.1892,	-1)	10¹ →	10	\rightarrow	130.0
round(127.1892,	-2)	10 ² →	100	\rightarrow	100.0
round(127.1892,	-3)	10 ³ →	1000	\rightarrow	0.0

Rounding Ties in Floats

→ technically rounds to closest number that ends with an even digit

round(0.125, 2)
$$\rightarrow$$
 0.12

 \rightarrow so why this?

round(
$$0.325$$
, $2) \rightarrow 0.33$ why not 0.32 ?

→ remember floats do not have (in general) an exact representation!

```
0.325 \rightarrow 0.325000000000000011102230246252
```

 \rightarrow so this is **not** a tie!

Coding

sorted, min and max

Sorting Numbers

- → numbers have a natural sort order
- → they can be sorted ascending or descending by that sort order
- → sorted is a built-in function that can be used to sort a collection of numbers
 - → single positional argument: an iterable containing the numbers
 - → by default, it sorts in ascending order
 - → keyword-only argument to reverse the sort order
 - → default is False → sorts ascending
 - → specify reverse=True → sorts descending
 - → always returns a new list
 - → original iterable is not mutated

```
t = (1, 10, 2, 9, 3, 8)
sorted(t)
  \rightarrow [1, 2, 3, 8, 9, 10]
```

Sorting Strings

Numbers have a natural sort order

Strings also have a natural sort order in Python

- → lexicographic order
 - → dictionary order, alphabetical order

BEWARE The characters a and A are not the same

→ Python assigns a numerical character code (the unicode character code) to each character in a string

443

- → so Python will use "alphabetical" sorting, but upper case letters will be sorted before their equivalent lower case versions
- → natural sort order of string is case sensitive

```
sorted(['Boy', 'baby'])

→ ['Boy', 'baby'] (ascending sort)
```

Sorting Other Types

- → we can "visually" sort other types of objects
 - → list of Persons
 - \rightarrow we can sort this list
 - \rightarrow by name
 - \rightarrow by age
 - → by profession
- → we always sort by some property of the objects we are sorting
 - → we'll come back to this in a later section

min and max

- → closely related to sorting
 - → to find the minimum of a collection
 - → sort the collection (by something) in ascending order
 - → pick the first element
 - → to find the maximum of a collection
 - → sort the collection (by something) in descending order
 - → pick the first element

(or you could sort in the other direction in both cases and pick the last element)

```
min([1, 10, 2, 9, 8]) \rightarrow 1

max([1, 10, 2, 9, 8]) \rightarrow 10

min([]) \rightarrow ValueError exception
```

- → can specify a default value to return if the iterable is empty
 - → keyword-only argument

$$min([], default=0) \rightarrow 0$$

→ can also use an arbitrary number of positional arguments instead

min(1, 10, 2, 9, 3, 8)
$$\rightarrow$$
 1
max(1, 10, 2, 9, 3, 8) \rightarrow 10

→ we'll come back to min and max when we look at sorting again later in this course

Coding

The zip() Function

- → the zip() function is a very useful and often used function
 - → consider these two lists that contain related information

 \rightarrow we want to create a list of tuples that contain the corresponding elements from 11 and 12

451

 \rightarrow could do this:

but, we may have an issue if the two lists are not of the same length

→ have to stop at the shortest of the two lengths

```
l1 = ['a', 'b', 'c', 'd', 'e']
l2 = [97, 98, 99]

combo = [(l1[i], l2[i]) for i in range(min(len(l1), len(l2)))]

combo \Rightarrow [('a', 97), ('b', 98), ('c', 99)]
```

→ that's what the zip() function does!

```
l1 = ['a', 'b', 'c', 'd', 'e']
l2 = [97, 98, 99]
combo = zip(l1, l2)
```

BEWARE zip() returns an iterator

 \rightarrow remember those? \rightarrow can only iterate through them once

```
list(combo) \rightarrow [('a', 97), ('b', 98), ('c', 99)]
list(combo) \rightarrow []
```

- → if you want to iterate multiple times over the same zipped collection
 - → store it into a list

```
combo = list(zip(l1, l2))
```

- → often don't need to
 - zip() does not actually create anything other than an iterator
 - → no physical space has been used for the tuples
 - → iterating over zip() result, just iterates over the iterables simultaneously
- \rightarrow costs almost nothing calling zip(l1, l2) multiple times

- \rightarrow zip is extensible
 - → not limited to two iterables
 - → any number of iterables (positional args)

$$\begin{array}{l}
11 = [1, 2, 3] \\
12 = [1, 2, 3, 4, 5] \\
13 = [1, 2, 3, 4, 5, 6, 7]
\end{array}$$

$$\begin{array}{l}
\text{zip(11, 12, 13)} & \rightarrow & (1, 1, 1) \\
& & (2, 2, 2) \\
& & (3, 3, 3)
\end{array}$$

→ always returns an iterator that produces tuples

Coding

Higher Order Functions

in Python any object can:

- → be passed to a function as an argument (or callable in general)
- → be returned from a function (or callable in general)
- → functions <u>are objects</u>
- → functions can be passed to and/or returned from functions
- → these are called higher order functions
 it's a math concept too often referred to as operators or functionals
 (functions that do not allow passing a function to or returning a
 function are called first order functions)

amongst other things:

- → a function definition can itself contain another function definition
 - → and can return it

This means we can call a function that builds another function and runs it, or even returns it

→ what becomes interesting is that variables in the outer function become available to the inner function

```
def say_hello(first_name, last_name):
 def assemble_name():
 return ' '.join([first_name, last_name])

return ' '.join(['Hello, ', assemble_name(), '!'])

say_hello('Eric', 'Idle') \rightarrow Hello, Eric Idle
```

- → we are going to study this in this chapter, along with higher order functions
- → in subsequent chapters we'll look at some important fundamental applications

Passing and Returning Functions

Passing Functions as Arguments

- → function arguments can be functions
 - → the object is passed, not called
 - → so don't use () to pass a function, that would pass the result of the function!

Nested Functions

- → function bodies can contain any valid Python code
 - → including defining functions

Returning Functions

```
→ a function can also return a function
 passing in a function
  def identity(func):
 returning the same function
 return func
def add(a, b):
 return a + b
 f is now a symbol pointing to add
f = identity(add
f(2, 3) \rightarrow 5
 → silly example!
```

Returning Functions

→ often we return a nested function

```
def generate_func(name):
 def add(a, b):
 return a + b

def mult(a, b):
 return a * b

if name == 'sum':
 return add
 else:
 return mult

def mult(a, b):
 f = generate_func('sum')

f(2, 3) → 5

> still a silly example!
 → we'll see real examples soon!
```

Coding

The map () Function

- → the map() function calls a specified function for every element of some iterable
- → very similar to doing something like this:

```
def my_map(func, iterable):
 result = [func(element) for element in iterable]
 return result
```

- → here we are creating a list that contains the function func applied to every element of iterable
 - → but it creates a list
 - → can take a lot of space if iterable is large
 - → especially wasteful if we don't iterate over all the values

```
\rightarrow map() returns an iterator
iterator = map(func, iterable)
as we iterate over that iterator:
 → Python moves to the next item in iterable
 → calls func(element)
 → returns the result
 → less wasted space
 → saves computations if we don't iterate over the whole list
→ equivalently we could also just use a generator expression
 (func(el) for el in iterable)
```

Coding

Closures

in the last videos we saw that function definitions can be **nested** within another function

```
def outer():
 def inner():
 ...
```

and we saw that we can return the inner function from the outer function

but we can create variables in the outer function also, or pass arguments when we call it

```
def outer(a, b):
 c = 100

def inner():
 ...
return inner
```

- → inner can "see" those variables
 - → it even retains these values when it is returned
 - → the inner function can "capture" those variables
 - → this is called a closure

```
def outer(a):
 def inner():
 return a * 10
 return inner
f = outer(2)
→ f is now the inner function that closes over a with a value of 2
 → a is called a free variable of the closure f
\rightarrow we can call f
```

→ but there are some rules!

→ you can always "read" a variable from the outer scope

```
reading C automatically uses
 def outer():
 the one in the outer scope
outer scope -
 inner scope
f = outer()
outer \rightarrow {'c': 100, 'inner': <function>}
inner \rightarrow closure inner, with c=100
```

→ but things change if we set that symbol to a value in the inner scope

```
def outer():
 here we are setting C to some value
 c = 100
 def inner():
 → Python ignores C from outer scope
 \rightarrow creates a new symbol \subset in the inner scope
 return c
 *
 (there are ways around this, but beyond
 scope of this course)
 f = outer()
 outer \rightarrow {'c': 100, 'inner': <function>}
 inner \rightarrow {'c': 20}
```

Example

```
def power(n):
 def inner(x):
 return x ** n
 return inner
squares = power(2)
 → call power(2)
 \rightarrow power runs with n
 \rightarrow inner is a function that "captures" n = 2 \rightarrow a closure
 → the closure is returned
 \rightarrow squares is the closure: function inner with n=2 that takes one argument (x)
 squares(3) \rightarrow 9
```

→ we can re-use power multiple times:

```
def power(n):
 def inner(x):
 return x ** n
 return inner
 [inner with n = 2]
squares = power(2)
 [inner with n = 3]
cubes = power(3)
squares(3) \rightarrow 9
cubes(3)
```

Coding

Sorting and Filtering

In this chapter we are going to focus on:

- → filtering iterables
- → sorting iterables
- → revisit min and max

Filtering

filtering is the selection of a subset of items based on whether some condition is true or not

→ given a list of numbers from 1 to 100, filter this list to contain even numbers only

 \rightarrow can think of it this way:

- →apply a function (is_even) to every item in the list
 - → only keep items for which function returns True

Predicate Functions

a predicate function is simply a function of one or more arguments that returns True or False

for filtering in general:

- → given an iterable and a predicate function
- → only keep the items for which predicate function evaluates to True

$$l = [1, 2, -5, 6, -1, 0]$$

$$def is_positive(x):$$

$$return x > 0$$

filter
$$\begin{cases} 1 = [1, 2, -5, 6, -1, 0] \\ pred = is_positive \end{cases}$$

```
→ Python has a filter function that works exactly that way
 filter(pred, iterable)
data = [1, 2, 3, -1, -2, 0]
def is_positive(x):
 filter(is_positive, data)
 return x > 0
 → lazy iterator
 → can only iterate through this once
 \rightarrow 1, 2, 3
def is_even(x
 filter(is_even, data)
 return x % 2 == 0
 \rightarrow 2, -2, 0
```

→ can also use a predicate function created via a lambda

```
is_positive = lambda x: x > 0
filter(is_positive, data)
```

→ and often, directly inline with the call to filter:

```
filter(lambda x: x > 0, data)
```

Coding

Sorting

- → looked at the sorted function before
 - → given an iterable
 - → return a list, that has been sorted

→ but by what?

$$sorted([10, 9, 3, 1, 2, 8]) \rightarrow 1, 2, 3, 8, 9, 10$$

- → sorting numbers is very intuitive
 - → numbers have a natural sort order, and we can sort the elements based on their values
- → sorting strings was a bit more complicated
 - → assign an integer value to each character, and use that to sort strings

490

→ we can sort the same data in different ways

data =
$$[3, 1, -6, -2, -4, 5]$$

- \rightarrow sort based on value $\rightarrow [-6, -4, -2, 1, 3, 5]$
- \rightarrow sort based on absolute value $\rightarrow [1, -2, 3, -4, 5, -6]$
- → sort based on the second digit in the square root of the absolute value
 - → maybe something more practical
 - → sort a collection of objects (symbol, open, high, low, close)
 - \rightarrow by symbol
 - \rightarrow by open
 - → by high low

etc...

- → how do we sort by a different criteria
- → how do we sort arbitrary objects that may not even have a natural sort order
- → approach is similar to how filter worked
 - → iterable
 - → to each element in iterable, assign a value that is used to sort

- → just like filter used a predicate function to calculate True/False for each element
- → sorted can take a key function as a named argument
 - → key function returns a value for each element
 - → those values have a natural sort order
 - → usually numbers, but does not have to be

```
data = [3, 1, -6, -2, -4, 5]

def sort_key(x):
 return abs(x)

sorted(data, key=sort_key)
sorted(data, key=lambda x: abs(x))
sorted(data, key=abs)
```

- → the main point is that key is just a function that returns a value for each element of the iterable
- → sorted() then uses that value to sort the items in the iterable

```
data = {'a': 300, 'b': 100, 'c': 200}
```

→ sort the keys of the dictionary based on the corresponding value

```
key_func(dict_key) → corresponding value
sorted(data.keys(), key=lambda k: data[k])
 →['b', 'c', 'a']
sorted(data.keys(), key=lambda k: data[k], reverse=True)
 →['a', 'c', 'b']
```

Coding

min and max

- → previously we saw that to get the minimum of an iterable
 - → sort iterable from low to high
 - → take first element
- → similarly with maximums
- → but we just saw that sorting always uses an associated key
 - → so when we talk of min and max
 - → we really have the same thing a sort key is used

```
→ min(iterable, key=<func>)

→ max(iterable, key=<func>)

data = [-1, 2, -3, 4, -5]
```

 $min(data) \rightarrow -5$

 $max(data) \rightarrow 4$

but this assumes a natural sort order
(i.e. key func is an identity function – returns the iterable value as-is)

→ let's say we want the sort to be based on the absolute value

min(data, key=abs)
$$\rightarrow$$
 -1 max(data, key=abs) \rightarrow -5

Coding

Decorators

- → decorators are a form of metaprogramming
- → they allows us to wrap functionality around an already defined function
 - → without having to modify the code of the original function

leverages:

- \rightarrow closures
- → functions as first class citizens (aka higher order functions)
- → re-assign any object to an existing symbol

501

Why are decorators useful?

- → let's use an example to understand this
- → suppose we have a program with some functions called over and over again
 - → fun1, fun2, fun3, etc
- \rightarrow every time one of those functions is called, we want to produce a \log
 - → maybe just print to the console that the function was called
- → we could certainly put the "logging" functionality into each function

```
def fun1():
 print('Called fun1.')
 ...

def fun2():
 print('Called fun2.')
 ...

def fun3():
 print('Called fun3.')
 ...

m
```

- → repeating the same code multiple times
- → what if we want to include date/time call was made
 - → go back and edit logging code inside each function
 - → 3 weeks later, oh yeah, add some timing to it too
 - → go back and edit logging code inside each function

```
\rightarrow too much typing! \rightarrow error-prone \rightarrow easy to be inconsistent
```

- → instead want to write the logging code once
 - → and "apply" it to each function we want to log
 - → basically we want to build a second function that will:
 - → run some code
 - → execute the original function with the arguments that were passed in
 - → run some code
 - → return the result of the call

```
\rightarrow when we call fun1, fun2, etc
fun1(10, 20) \rightarrow start timing
 \rightarrow result = fun1(10, 20)
 → stop timing
 → log call, date/time and timing
 → return result
 → using some common code
fun2(10)
 → start timing
 \rightarrow result = fun2(10)
 → stop timing
 → log call, date/time and timing
 → return result
```

Decorators


```
→ recall nested functions
def outer():
 def inner():
 return inner
 → returns the function inner
calling outer()
 f = outer()
 → this called inner returned by outer
```

 \rightarrow using closures, we can do this:

```
def outer(fn):
 def hello():
 return 'Hello!'
 def inner():
 print(f'Calling {fn}...'
 result = fn() <
 return result
 fn is a free variable, from outer scope
 return inner
f = outer(hello)
 → inner function is created
 → it is a closure with fn pointing to hello
f() \rightarrow calls inner, with fn pointing to hello
 → this calls hello()
 → and returns the result of that call
```

→ so outer can create and return a function that will execute whatever function is passed as an argument to outer

```
def outer(fn):
 def inner():
 print(f'Calling {fn}...
 result = fn()
 return result
 return inner
f = outer(fun1) f() \rightarrow will call fun1 (and maybe do some extra things)
f = outer(fun2) f() \rightarrow will call fun2 (and maybe do some extra things)
f = outer(fun3) f() \rightarrow will call fun3 (and maybe do some extra things)
 → but we also want to be able to pass arguments to fun1, fun2, fun3
 → so pass them to inner and use those args to call fn
```

```
def outer(fn):
 def inner(*args, **kwargs):
 print(f'Calling {fn}...')
 result = fn(*args, **kwargs
 return result
 return inner
f = outer(add) \rightarrow f is now the inner function closure with fn \rightarrow add
  → notice that inner can receive any number of positional and keyword-only args
  \rightarrow whatever we pass in as arguments (when we call f())
 \rightarrow will be passed as-is to whatever function fn points to (add in this case)
f(10, 20) \rightarrow calls inner(10, 20), where fn \rightarrow add
 \rightarrow calls add(10, 20)
```

```
def outer(fn):
 def inner(*args, **kwargs):
 print(f'Calling {fn}...')
 result = fn(*args, **kwargs)
 return result
 return inner
```

- → can think of this as a wrapper for fn
 - → we call outer(fn) to create a new function that wraps fn
 - → we can call that new function with arguments
 - → it does it's own thing (like print in this example)
 - \rightarrow but it also executes fn, with whatever arguments we pass in
 - → and returns the result of that call

→ suppose we have some functions

→ we can create new functions that will perform the same task and also run the logging code

```
add_logged = log(add)
greet_logged = log(greet)
```

- → so now, instead of calling add
 - → call add_logged
 → if we need to change logging format
 - → do it in just one place!
 - → but we must change all calls to add to now be add_logged
 - \rightarrow yikes!
- → remember that Python is a dynamic language
 - → we can re-assign any object to any symbol
- → instead of: add_logged = log(add)
 - \rightarrow how about: add = log(add)
 - → the symbol add now points to the new function (not the original add)
 - → which will call the <u>original</u> function object

→ that's the basic decorator pattern

```
def wrapper(func):
 def inner(*args, **kwargs):
 # some code here
 result = func(*args, **kwargs)
 # some code here
 return result
 return inner
def func(a, b)
func = wrapper(func)
 → wrapper is called a decorator
```

```
→ this is so common
def func(a, b):
 ...
func = wrapper(func)
→ there is a shorthand notation!
 @wrapper
 def func(a, b):
 → exactly same as above
 def func(a, b):
 func = wrapper(func)
```

Coding

LRU Caching

- → this is a really interesting application of decorators
- → it solves the following problem

 you have some function that gets called often
 - → the same set of arguments are used often
 - → the function is deterministic
 - → calls with the same arguments should produce the same result
 - → re-calculating the function is fairly costly
- → we could use a caching mechanism
 - → first time a set of arguments is encountered, calculate result
 - → store result in a cache
 - → subsequent calls with same arguments, recovers result from cache

→ basic idea is this:

```
cache = {}

def func(a, b, c):
 key = (a, b, c)
 if key in cache:
 return cache[key]
 # calculations here
 cache[key] = result # add result to cache
 return result
```

- \rightarrow first time we call func with func(1, 2, 3)
 - → result is calculated
 - \rightarrow result is inserted into cache dictionary using the key (1, 2, 3)
- \rightarrow next time func(1, 2, 3) is called, result is returned directly from cache dictionary
- → I will show you in code how we could try to do this ourselves using decorators

→ Python has such a decorator – the lru_cache decorator

LRU → Least Recently Used

- → caches should not grow indefinitely
 - \rightarrow so keep the n most recent
- → works well when most recent calls are good predictors of upcoming calls
- → can specify the cache size we want
 - → maxsize positional argument
 - → None means unbounded
 - → otherwise specify an int to set max cache size

from functools import lru_cache @lru_cache(maxsize=20) def my_func(a, b): ...

- → uses a decorator
 - → this decorator can also take arguments
- \rightarrow there is a restriction
 - → the arguments passed to the function must be hashable values
 - → that's because they are used as a key in the cache dictionary

Coding

Text Files

- \rightarrow opening text files
- → read data from them
- → write data to them
- → remembering to close the file when we're done!
 - → a mechanism to make sure we never forget
 - → context managers

What are contexts and context managers?

- → not going to cover how to create our own → but will use some
- → a context is an area of code that is entered and exited
- → it is entered by "calling" a context manager using a with statement
- → it is exited when the with code block is exited
 - the context manager is responsible for
 - → running some code on entry
 - → running some on exit

Reading Text Files

Opening Files

→ to read or write a text file, we first need to open the file

```
open(file_path<del>)</del>
```

path to file you want to open can be absolute, or relative to where the Python app is running

→ need to tell Python how we want to interact with the file, the mode of operation

```
open(file_path, mode)
```

- → r: read-only (default)
- → w: write-only, create new file, or overwrite if it exists
- → a: write-only, create new file, or append if it exists

- → what is returned by open()?
 - → an object that has many methods and properties
 - → readlines()
 - \rightarrow closed \rightarrow is file closed?
 - → close() → this allows us to close the file after we're done with it
 - → but it is also an iterator
 - → provides iteration over the individual lines in the text file
 - \rightarrow next \rightarrow for loop etc...
 - → technically we can reset the "play head", but beyond scope of this course
 - → just think of it as an iterator

Closing Files

- → always close a file after you're done with it
 - → releases the resource (not unlimited number of open files)
 - → writes are often buffered until the file is closed

```
f = open('file path', 'w'
# write to file
f.close()
```

Closing Files

- → but what if an exception occurs while the file is open?
- → use a try...finally... to always close the file, no matter what

```
f = open('file path', 'w')
try:
 # write to file
finally:
 f.close()
```

→ that's one approach

open() as a Context Manager

→ open() is also a context manager

```
with open('file_path', 'w') as f:
 # write to file
```

- → as soon as the context exits, file is closed
 - → even if an unhandled exception occurs in context block

Coding

Writing Text Files

- → same principle as reading text files
 - → open file (in write mode)
 - → write to file
 - → close file
 - → especially important for writes, since changes may be lost otherwise

→ best is to use a context manager

Write modes

open('<file_path>', 'w') → creates file if it does not exist → overwrites (clears out) file if it already exists open('<file_path>', 'a') → creates file if it does not exist → appends to end of file if it already exists

Writing Text To File

- → f.write(<some string>)
 - → writes specified string to file
 - → it does not add a \n character automatically
 - → have to do that ourselves if we need it

- → f.writelines(<iterable of strings>)
 - → writes each string in iterable to file
 - → it does not add a \n character automatically after each string
 - → have to do that ourselves if we need it

Coding

Modules and Imports

What happens when amount of code becomes very large? (e.g. lots of functions)

- → sometimes our code needs to grow beyond a single file or a Jupyter notebook
- → need to break up code into multiple files
 - → each file can group similar or related functionality together
 - → code in one file (like a function) should be available to the other files
- → in Python these code files are called modules
 - → modules can be nested within other modules
 - → modules that contain other modules are called packages
- → creating packages is beyond scope of this course
- → but we should know what they are and how to use existing ones

Built-Ins

- → Python has many built-in object types and functions
 - → bool, int, float, str, list, tuple, dict
 - > print(), filter(), sorted(), zip(), len(), etc
- → these are baked right into Python
 - → they're always available
 - → we don't have to do anything special to use them

https://docs.python.org/3/library/functions.html

Standard Library

- → Python has a lot of libraries (modules and packages) that come standard with base Python installation
- → we have to specifically tell Python we want to use them
 - → we "load" them using an import statement

why not just load (import) everything always?

- → there is a ton of libraries
- → do you really want to load up thousands of libraries into memory for things you don't even need?
- → other reasons too, which we'll see as we work with packages during the remainder of this course

Standard Library

Python provides a huge selection of libraries (modules and packages) that cover things like:

- → numerical and math
 - → math functions
 - \rightarrow stats functions
 - → random numbers
 - → Decimal objects (alternative to floats)
- → date and time
- → CSV files
- → cryptography
- → networking, internet and many, many more...

https://docs.python.org/3/library/index.html

3rd Party Libraries

- → sometimes the standard library is insufficient or too cumbersome
 - → standard library has to be as generic as possible
 - → it may provide the basic building blocks to do something
 - → but you may need to write a lot of functions/code to tie them together
 - \rightarrow many developers create libraries that leverage the standard library (or other 3rd party libraries), but provide a higher level, easier to use interface to more specialized functionality
 - \rightarrow sometimes 3rd party libraries have a very narrow and specific focus
 - → performance or advanced functionality might be one reason
 - → NumPy → SciPy → QuantLib
 - → Pandas → Matplotlib → scikit-learn

3rd Party Libraries

- → we can install those libraries, and import them like any package
- → where do you find a list of available 3rd party libraries
 - → most exhaustive source is PyPI (Python Package Index)

https://pypi.org/

- → they can be installed using pip install that we saw in the beginning
- → more than 220,000 libraries

3rd Party Libraries

- → how to find the "good" ones?
 - → read blogs, posts, books, web sites and see what other people are using
 - → does it have good documentation?
 - → is it still actively developed?
 - \rightarrow is it widely used?
- → but maybe your need is extremely specific and very niche
 - → maybe something not so great is there that will work as a starting point

But don't just look for a 3rd party library for everything you write!

- \rightarrow if 3rd party library is full of bugs and unsupported, life will be painful!
- → write your own code often it is far simpler!

- → this course cannot cover all these specialized libraries
 - \rightarrow we will look at some
 - → by the end of this course you will have a solid foundation to easily understand and use these specialized libraries
- → Official Python docs and library docs are you best source of information
 - → blog posts and similar online resources can be very helpful (unless they're just plain wrong!)
 - → stackoverflow is a fantastic resource for getting questions answered https://stackoverflow.com/
 - → but at some point you will need to look into the official docs
 - → start now!

Basic Imports

→ Python has quite a few built-in functions and data types (classes)

https://docs.python.org/3/library/functions.html

- → built-ins are always available
 - → they are essentially "pre-loaded"
 - → but there's a lot more in Python's standard library
 - → way too much to load everything all the time
 - → even more so with third party libraries
 - → so we need to load those as needed
- → all this functionality is split up into separate modules or packages
 - → think of a module as a code file
 - → we then load just the modules we need

Loading a Module

- → modules are just objects
 - → we need to "create" the object
 - → we need to assign a symbol (variable) to that object
 - → we can then use the variable to reference the module object
 - → which has properties, functions, other objects

the import statement is used to both

- → load the module (create the module object)
- → assign a symbol to the object

550

Example

import math

math is a module in the standard library for math related functionality

- → the math module has been loaded (from file)
- → and the variable (symbol) math is a reference to that module object
- → math contains many functions, such as sqrt
- → like with any object, we use dot notation to reach inside the object

 $math.sqrt(2) \rightarrow 1.414...$

access the sqrt function inside that object using . this symbol points to the math module object

Aliasing

```
import some_module
```

- → loads some_module
- → creates a variable of the same name that references that module

what if we want to name that symbol something else?

```
import some_module as sm
```

- → loads some_module
- → creates a variable **sm** that references the **some_module** object

Coding

Import Variants

so far we have seen two variants of the import statement

```
import some_module
import some_module as alias
```

→ if we want to use something inside the module, we have to use dot notation

```
fractions.Fraction(1, 2)
fractions.Fraction(1, 4)
```

- → what if we just want to use Fraction inside fractions
 - → can we avoid using fractions. Fraction all the time?
 - \rightarrow yes!

→ we can import symbols from a module directly into the corresponding symbols in our code

```
from fractions import Fraction
```

- → the fractions module is loaded
 - → but the symbol fractions is NOT added to our local variables
 - → instead the Fraction symbol is added to our local variables
 - → references the Fraction property inside the fractions module

```
f1 = Fraction(1, 2)
```

→ can do the same with any module

```
from math import sqrt
sqrt(2)
```

→ what if we want more than one attribute from the module?

```
from math import sqrt, pi, factorial
```

→ sqrt, pi, and factorial are now available as symbols in our local scope sqrt(2)

2 * pi

factorial(5)

Coding

Dates and Times

Fundamental Concepts

- → time zones and UTC
- \rightarrow epoch times
- → times without dates
- → dates without times
- \rightarrow dates with times
- → ISO 8601 Standard

Coordinated Universal Time

- \rightarrow UTC
 - → sometimes still referred to as GMT (Greenwich Mean Time)
 - → world standard
 - → no adjustments for daylight saving time
 - → easiest is to always use UTC internally in our programs
 - → convert incoming times to UTC
 - → work exclusively in UTC internally
 - → display to user using their preferred time zone

Challenges with external sources of time data

- → Python has special data types, for time, date and datetime
- → external sources of time data usually given as strings
 - → it is a visual (string) representation of a date/time
 - → but what format?

```
3/1/2020 2:35:01 pm → is this March 1, or January 3?


March 1, 2020 14:35:01

03-01-2020 02:35:01 PM
```

- → what time zones? → may or may not be specified, using different "standards"
- → how do we convert these to UTC based date/times in our apps?
- → what formatting should we use?

ISO Format

→ ISO 8601 defines standards for string representations of dates and times

May 1, 2020, 10:23:35am in Eastern Time

 \rightarrow daylight savings time in effect (EDT) 2020-05-01T10:23:35-04:00

December 1, 2020, 10:23:35am in Eastern Time

- \rightarrow daylight savings time NOT in effect (EST) 2020-12-01T10:23:35-05:00
- → keeping track of all this in calculations is difficult!
- → convert to UTC first

$$2020-05-01T10:23:35-04:00 \rightarrow 2020-05-01T14:23:35Z$$

$$2020-12-01T10:23:35-05:00 \rightarrow 2020-12-01T15:23:35Z$$

→ then convert to whatever time zone for display purposes to user (if necessary)

- → Python has a lot of functionality for calculations with dates and times
 - → to minimize introducing bugs, always use UTC based times
 - → but converting these "input" times to UTC is difficult!
 - → can be done using Python and the standard library
 - → much easier to leverage 3rd party libraries for this
 - → dateutil easier way to deal with:
 → pytz easier way to deal with:
 parsing string
 time zones
 - → we'll look at these later in this course

Epoch Time

- → we saw that dealing with date/times involves time zones (whether UTC or something else)
- → introduced by Unix as a way to define a datetime without using timezones
 - \rightarrow start with a base datetime \rightarrow the epoch
 - → given a datetime, calculate it as the difference in seconds from the epoch
 - → also called Unix or POSIX time
 - → epoch is system dependent
 - \rightarrow Usually: January 1, 1970 00:00:00 UTC 2020-05-01T10:23:35-04:00 \rightarrow 1588343015.0
 - → but if ingesting datetime information that use epoch times, you need to know the epoch!

The time Module

- → used for time manipulations
 - → mostly uses epoch times
 - → we won't use this much
- → but it also includes some useful functions
 - → sleep
 - → perf_counter

The datetime Module

- → used for date (only), time (only) and datetime (date with time) objects
- \rightarrow can handle time zones
- → provides formatting and parsing capabilities
- → defines a timedelta data type (class)
 - → used to represent time difference between two date/time objects

The time Module

perf_counter

- → perf_counter is used to measure elapsed time in (float) seconds
 - → from some undefined start (0) (usually when program starts running)
 - → always look at difference between calls to perf_counter
 - → uses a clock with highest available precision

```
from time import perf_counter

t1 = perf_counter()

t2 = perf_counter()

elapsed = t2 - t1
```

sleep

- \rightarrow sleep(n) is used to pause execution for (float) n seconds
 - → why would you want to slow your program down??
 - → give time for something else to finish
 - → usually some external resource
 - → maybe a network connection is temporarily down
 - → retry connecting a few times, but wait in-between retries

Getting the epoch

→ Unix systems use January 1, 1970, 00:00:00 (UTC)

```
time.gmtime(n)
 → returns a time object (struct_time)
 → based on n seconds elapsed from epoch
 → has the following properties:
 tm_year, tm_mon, tm_day
 tm_hour, tm_min, tm_sec
 + a few more...
 → ignores fractional seconds (if float)
→ to find the epoch on your system
time.gmtime(0)
 → struct_time(tm_year=1970, tm_mon=1,
 tm_mday=1, tm_hour=0, tm_min=0,
 tm_sec=0, ...)
```

Getting the current epoch time

```
time.time() → returns the current time (in seconds) since the epoch

→ get UTC time_struct from that

time.gmtime(time.time())
```

Converting from time_struct to epoch time

```
→ qmtime(n) converts an epoch time n to a time_struct
→ can also convert a time_struct back to an epoch time
calendar.timegm(time_struct)
  → timegm is the inverse of gmtime
 → it is located in the calendar module
 from calendar import timegm
 n = 1_000_000_000
 t = gmtime(n) struct_time(tm_year=2001, tm_mon=9, ...)
 timegm(t) \rightarrow 1_000_000_000
```

Formatting epoch time to human readable string

- → if we show someone an epoch time (a float), that does not mean much to them
 - → as humans we are used to certain formats for the date and time
 - → use the strftime(format, time_struct) function (string format time)
 - → format is a string that contains special formatting directives
- → for example, suppose we have an epoch time: 1587253022 (which is actually 2020-04-18 23:37:02)
 - \rightarrow we can format this time into April 18, 2020 as follows:

```
t_struct = gmtime(1587253022)
strftime("%B %d, %Y", gmtime(t_struct))
 → "April 18, 2020"
```

here are a few more format directives:

https://docs.python.org/3/library/datetime.html#strftime-and-strptime-format-codes

%Y → four digit year	%y → two digit year
----------------------	---------------------

$$%p → AM or PM$$
 $%m → minute number$

$$2 \rightarrow \text{time zone offset } \pm \text{HHMM}$$
 $2 \rightarrow \text{time zone name}$

$$W \rightarrow$$
 weekday number (Sunday=0) $A \rightarrow$ weekday full name

%a → weekday abbreviated name

```
\rightarrow epoch time t = 1587253022 (2020-04-18T23:37:02)
from time import strftime, gmtime
t_struct = gmtime(t)
strftime("%Y-%m-%dT%H:%M:%Sz"
 → '2020-04-18T23:37:02z'
strftime("Today is %A, %B %d, %Y", t_struct)
 → 'Today is Saturday, April 18, 2020'
strftime('Time: %I:%M %p %Z', t_struct)
 → 'Time: 11:37 PM UTC'
```

Parsing Date/Time Strings

→ this is the reverse of the formatting we just saw

```
given a string such as: "04/18/2020 11:37:02 PM"
```

- → "convert" it to an epoch time
- → we'll assume the time was given in UTC (since no indication was given)
- → also assume format is Month/Day/Year (not Day/Month/Year)
 - \rightarrow in this case we can safely assume this, since there is no month 18
 - → not always that lucky!
- → we need to tell Python what to expect in the string, using same directives as before

```
time.strptime(date_string, format) (string parse time)
```

```
from time import strptime
s = "04/18/2020 11:37:02 PM"
strptime(s, "%m/%d/%Y %I:%M:%S %p")
 → time.struct_time(
 tm_year=2020,
 tm_mon=4,
 tm_mday=18,
 tm_hour=23,
 tm_min=37,
 tm_sec=2,
 tm_wday=5,
 tm_yday=109,
 tm_isdst=-1
```

→ for every date/time formatting variant, we have to specify the format to parse it

```
4/18/20 23:45:34 "%m/%d/%y %H:%M:%S"
18/04/2020 11:45:34 PM "%d/%m/%Y %I:%M:%S %p"
20/4/18 11:45:34 PM "%y/%m/%d %I:%M:%S %p"
```

- → this can get difficult
- → especially if our various data sources use a mixture of formats
- → this is where 3rd party libraries, such as dateutil can help
 - → we'll come back to that later...

581

Coding

The datetime Module

- → the time module is a low-level library
 - → good for working with epoch times
 - → but a bit cumbersome
 - → not a ton of functionality
- → instead use the datetime module
 - → isolates us from epoch times (used internally)
 - →provides handy data types (classes)
 - \rightarrow date
 - → time
 - → datetime
 - → timedelta
 - → timezone

datetime.date

```
→ date is a data type (class) for working with pure dates (no times)
  from datetime import date
  date(year, month, day)
  (or import datetime module, and use fully qualified names)
 import datetime
 datetime.date(year, month, day)
→ properties:
 .year
 .month
 .day
```

datetime.date

```
date.today()
```

→ returns local date as a date object

```
<date_obj>.toisoformat()
```

→ returns an ISO 8601 string for the date object

date.fromisoformat("iso formatted date string")

→ parses and creates a date object from an ISO formatted date string

datetime.time

- → time is a data type (class) used to work with pure times (no date)
 - → it can be time zone naïve, or aware
- → time(hour, minute, second, microsecond, tzinfo)
 - → properties: hour, minute, second, microsecond
 tzinfo → None for naïve times
 - → time.fromisoformat(s)
 - → <time_obj>.toisoformat()

datetime.datetime

```
→ class that supports both date and time
datetime(year, month, day,
 hour, minute, second, microsecond,
 tzinfo)
→ properties for year, month,
→ datetime.datetime.fromisoformat(s)
→ <datetime_obj>.toisoformat()
→ datetime.datetime.utcnow()
 → returns naïve local date/time in UTC
```

Coding

Date Arithmetic

- → date arithmetic mostly involves working with
 - → dates, times, datetimes
 - → time durations (e.g. 1 day and 2 hours and 30 minutes and 15 seconds)

datetime module has a special class for durations

→ timedelta

- → subtracting one date/time from another results in a timedelta
- → can add or subtract a timedelta from a date/time

datetime.timedelta

- \rightarrow arguments are optional and default to 0
- → argument values are additive

```
timedelta(days=1, hours=1) → duration of 1 day and 1 hour → 25 hours
```

datetime.timedelta

- → notice there is no month argument
 - → what does it mean to add a month to a date???
 - → 31 days, 30 days, 29 days, 28 days???

 $1/15/2020 + 1 \text{ month } \rightarrow 2/15/2020?$

 $1/31/2020 + 1 \text{ month } \rightarrow 2/31/2020???$

datetime.timedelta

- → most arguments in timedelta() are for convenience
 - → internally timedelta objects store the values in days, seconds, and microseconds
- → properties .days .seconds .microseconds
- <timedelta_obj>.total_seconds()
 - → returns the total number of seconds (fractional float) in duration

Coding

Naïve and Aware Times

- → aware time → time has a time zone attached to it
- \rightarrow naïve time \rightarrow no time zone info

to simplify our coding life, we made two decisions:

- → all times we create/work with will be
 - → naïve
 - \rightarrow in UTC
- → the idea is that any datetime we ingest, immediately gets transformed into a naïve UTC datetime
- → convert to aware non-UTC for display or output purposes only

597

timezone Definition

how is that offset defined exactly?

→ time zone offset defines the number of hours and minutes that should be added to or subtracted from the corresponding UTC time

if a time zone is 4 hours "behind" UTC, then the offset is -4 hours

```
tz_EDT = timezone(timedelta(hours=-4), 'EDT')
```

→ pre-defined UTC timezone: timezone.utc

Aware datetimes

```
from datetime import datetime, timezone, timedelta

d1 = datetime.fromisoformat('2020-05-15T13:30:00-05:00')

tz_EDT = timezone(timedelta(hours=-4), 'EDT')

d2 = datetime(year=2020, month=5, day=13, hour=13, minute=30, second=0, tzinfo=tz_EDT)
```

Converting from one Time Zone to Another

```
if we have an aware datetime, we can easily change it to another time zone
→ use the .astimezone(target_tz) method of the datetime object
d1 = datetime.fromisoformat('2020-05-15T13:30:00-04:00')
tz_CDT = timezone(timedelta(hours=-5), 'CDT')
d1.astimezone(tz_CDT)
 \rightarrow datetime(2020, 05, 15, 12, 30, 00, tzinfo=tz_CDT)
d1.astimezone(timezone.utc)
 \rightarrow datetime(2020, 05, 15, 17, 30, 00, tzinfo=timezone.utc)
→ notice that the datetime objects remain aware
```

Adding or Removing Time Zone

- → careful! Do not remove time zone from a non-UTC timestamp!
 - → unless you know what you are doing and this is intentional
- → ok to remove from a UTC aware timestamp since we assume everything is UTC
- → to make a UTC aware timestamp naïve, just replace the tzinfo value with None
- → to add a time zone to a naïve timestamp, replace tzinfo with appropriate timezone
- → use the .replace() method on datetime objects

The replace() method

if dt is some datetime object

→ create a new datetime object with the exact same values:

```
dt_copy = dt.replace()
```

→ or replace one or more values while we do the copy

```
dt_copy = dt.replace(year=2021, hour=0)
```

→ in particular, we can do that with the tzinfo value

```
dt.replace(tzinfo=None)
dt.replace(tzinfo=timezone.utc)
```

Daylight Savings Time

- → many places change their clock twice a year daylight savings time
 - → not everyone does
 - → Most parts of Arizona do not, but some do!
 - → not everyone does it at the same time
 - → not everyone changes by the same amount
 - → when and how much has changed over the years for the same places
- so, how do we convert a UTC datetime into some specific time zone?
 - → it must take all these things into account → difficult!
 - → Olson Database (or IANA time zone database)
 - https://en.wikipedia.org/wiki/Tz database
 - \rightarrow the pytz 3rd party library \rightarrow covered later

Coding

Custom Representations

```
→ recall the time module
```

```
→ strftime()
```

→ format a time struct using formatting directives

```
strftime('Time: %I:%M %p %Z', t_struct)
```

- → strptime()
 - → parse a datetime into a struct using formatting directives

```
strptime(s, "%m/%d/%Y %I:%M:%S %p")
```

strftime is available for:

- → datetime.time
- → datetime.date
- → datetime.datetime

strptime is available for:

- → datetime.datetime
- → uses the same special formatting directives

Coding

The csv Module

- → earlier we saw how to read and write text files
 - → we even parsed some data from a simple CSV file
- → but CSV formats vary, so more complicated than that simple example
 - → often called CSV dialects
- → would require a lot of manual work on our part to deal with all these variants
- → CSV module provides functionality to read and write a wide variety of CSV formats
 - → including tab delimited, pipe () delimited
 - → can deal with different line separators
 - → Unix and Windows line separators are different
 - \rightarrow \n in Unix \rightarrow \r\n in Windows

Reading CSV Files

What is CSV Data?

CSV is a format for tabular data → rows and columns basic idea:

- → each row in a file is a row of data
 - → rows in file are separated by a newline (OS specific)
 - → each field in the row is separated by a separator aka delimiter

but that brings up a few things...

- \rightarrow what field separator to use? comma? \rightarrow yes, but not necessarily
- → how to deal with a field containing a comma (or whatever separator)?

FULL_NAME, DOB, SSN Smith, John, 3/1/1985, 123-456-789 actually a single field, but the , inside is going to cause problems

- → use some delimiter
 - → maybe double quotes → but doesn't have to be!

```
"Smith, John", "3/1/1985", "123-456-789"
```

→ but we don't need the delimiters around the DOB or SSN

"Smith, John", 3/1/1985, 123-456-789

```
 → what if field contains the field delimiter character?
 "Doyle, Conan", "First Holmes book was the "Scarlet Letter""
 → double up the quotes
 "Doyle, Conan", "First Holmes book was the ""Scarlet Letter""
 → or use a prefix character to "escape" the next character
 → e.g. \ like Python (\n, \t, etc)
 → but doesn't have to be!
```

"Doyle, Conan", "First Holmes book was the \"Scarlet Letter\""

→ as you can see there can be many different ways of approaching this

CSV is not a standard format

```
 → unfortunately CSV is not exactly a standard
 → a variety of flavors exist → dialects
 → most common one is Excel
 delimiter (field separator) → ,
 quotechar (field delimiter) → "
 doubles quotechar if found inside a field
```

→ but these are other valid CSV formats too

```
field1|field2|field3 → pipe (|) delimited

field1 field2 field3 → tab delimited

tab character
```

only uses quotechar if delimiter is found inside a field

Parsing CSV Data

- → default parser dialect is excel
 - → but we can specify custom settings for delimiter, quotechar, etc

→ returns an iterator of parsed rows over the file

```
with open('some_file') as f:
 reader = csv.reader(f) # default uses , and "
 for row in reader:
 # row is a list containing parsed fields
```

Coding

Dialects

- → in the previous lecture we saw that we can define all kinds of settings to specify CSV format
- → works, but if we need to repeat the same settings often
 - → tedious typing the same code over and over again
 - → error prone might forget or mis-type one of the settings
- → instead we can bundle up all the settings into a custom dialect
 - → basically just a way to package the settings once in our program
 - → and re-use elsewhere in the same program multiple times

Listing Available Dialects

- → csv module comes with some pre-defined dialects
 - → excel → excel-tab
- → we can add our own to that list
 - → register a dialect with
 - → a name for the dialect
 - → values for delimiter, quotechar, etc

csv.register_dialect("<name>", delimiter=..., quotechar=..., ...)

Using a defined Dialect

→ we can specify a dialect instead of individual values for csv.reader

→ or we can specify our custom dialect we registered

```
csv.reader(f, dialect='my-custom-dialect')
```

Coding

More Examples

- → in this lecture we are going to process two more CSV files
 - → one with some NASDAQ data (nicely formatted)
 - → an older file from the US Census Bureau (oddly formatted)

Coding

Writing CSV Files

- → reverse of reading and parsing a CSV file
- → given some data, write it out to a CSV file
 - → an iterable of rows
 - → each row is itself an iterable of fields (columns)
- → just like reading a CSV file, we can specify formatting options
 - → either using individual values (delimiter, quotechar, etc)
 - → or using a dialect (built-in or custom)
- → unless there are some reasons not to, just use the standard excel dialect

Writing a CSV File

```
→ use csv.writer
 → then use the writerow method to write out each row in your data
 with open('<file_name>', 'w') as f:
 writer = csv.writer(f, dialect='...')
 for row in data:
 writer.writerow(row)
→ where data is an iterable containing iterables of fields
 data = [
 [row1_col1, row1_col2, ...],
 [row2_col1, row2_col2, ...],
```

© MathByte Academy

→ if you want a header row, write that out too using writerow and an iterable of headers

Coding

The random Module

random module

- → random number generators (integer, floats)
 - → pseudo random
 - → actually generated by an algorithm
 - → gives the appearance of random number generation (uniform distribution)
 - → Mersenne Twister algorithm
 - → PRNG (pseudo random number generator)
 - → deterministic generator
 - → we know ahead of time what the sequence will be
 - → not suitable for security/cryptography for example
 - → but suitable for most other purposes

- → doesn't deterministic algo defeat purpose of generating random numbers?
 - → goal is to generate a sequence of numbers that
 - → is uniformly distributed
 - → appears random to user
- → but if the sequence is the same every time?
 - → that's a good thing when testing code
 - → testing and debugging random things is difficult
 - \rightarrow we can make it so the generated sequence is **not** the same every time program runs
 - → seed value → every different seed results in a different sequence
 - → use a different seed every time the program starts
 - → Python does that for us (uses the epoch time)

- → beyond uniformly distributed PRN
 - → random number generator using various distributions (normal, lognormal, triangular, beta, gamma, and more)
 - → shuffle a sequence of elements
 - → random sampling
 - \rightarrow without replacement \rightarrow choose 5 cards from a deck of 52
 - → with replacement → roll two die (each of which can be 1-6)
 - → pick two elements with replacement from {1, 2, 3, 4, 5, 6}

Interval Notation

[a, b]
$$a \le x \le b$$

$$(a, b) a < x < b$$

(a, b)
$$a < x <= b$$

[a, b)
$$a \le x \le b$$

- → [includes endpoint
- → (excludes endpoint

Random Numbers

Random seed

- → seed is used as a "primer" for different random number sequences
 - → Python automatically sets one based on system time
 - → so every time our program restarts we get different sequences of random numbers
 - → we can override the seed value
 - → useful to guarantee repeatability of "random" sequence
 - → testing, debugging

```
random.seed()  → uses system time
random.seed(a)  → uses value a (system time if a is None)
```

The base PRNG

→ there is a single pseudo random number generator

```
random.random() 

→ generates and returns the next PRN

→ float in [0.0, 1.0)

→ uniformly distributed
```

- → call it repeatedly to get the next number, and the next...
- \rightarrow other random related functions \rightarrow all use this one at their base
 - → random integer generator
 - → random numbers that will display certain distributions (e.g. normal)
 - → shuffling, sampling
- → all use random()
 - → all display same repeatability for same seed

Generating Random Integers

```
randrange(stop)
randrange(start, stop, step)

randint(a, b) → generates random int in [a, b]
→ equivalent to randrange(a, b+1)
→ syntax convenience
```

- → uniform distribution
- → call repeatedly to produce a sequence of random integers

Generating Random Floats

```
\rightarrow random() \rightarrow random float in [0.0, 1.0)
 → uniform distribution
\rightarrow uniform(a, b) \rightarrow random float in [a, b]
 → uniform distribution
→ gauss(mu, sigma
 → random float
 → normal distribution
 → mean = mu, std deviation = sigma
```

... and more - see the online docs

https://docs.python.org/3/library/random.html

Coding

Sampling and Shuffling

Shuffling

→ in-place shuffle of items in a mutable sequence

$$l = [1, 2, 3]$$

shuffle(l)

$$l \rightarrow [3, 1, 2]$$

→ l was mutated

Choosing a single random element

```
→ choice(seq)
```

- → chooses a single random element from seq
- → seq can be any sequence type (even immutable)
- → does not modify **seq** in any way

```
\begin{array}{l}
l = [1, 2, 3, 4, 5] \\
\text{choice(l)} \rightarrow 3 \\
\text{choice(l)} \rightarrow 5 \\
\text{choice(l)} \rightarrow 3
\end{array}

uniform distribution
```

Choosing multiple random elements at a time

- \rightarrow choices(seq, k=...)
- → choose k random elements from some sequence seq (uniform distribution)
- → with replacements
 - \rightarrow the same element may get picked more than once in each set of k elements
- \rightarrow returns result as a list of k elements

```
l = 1, 2, 3, 4, 5, 6 l.choices(l, k=2) \rightarrow [6, 5] l.choices(l, k=2) \rightarrow [1, 3] l.choices(l, k=2) \rightarrow [2, 2]
```

→ k can be larger than sequence length

(guaranteed to have repeated elements!)

Sampling a Population

- → sample(population, k)
 - → population can be a sequence or a set, and even a range object
 - → choose k random elements from some population (uniform distribution)
 - → without replacements
 - \rightarrow the same element cannot be picked twice in each set of k elements
 - → random sampling
 - \rightarrow k is the sample size
 - \rightarrow returns result as a list of k elements
 - \rightarrow k cannot exceed len(seq) \rightarrow ValueError otherwise

Weighted Choices

- \rightarrow a list of k random elements from 1
- → with replacement
- → uniform distribution
 - \rightarrow for each pick of an element to include in the k choices
 - → every element has the same probability of being picked

Weighted Choices

- → but we can change those probabilities
 - → by specifying a sequence of weights to assign to each element of the sequence
 - → if specified, len(weights) must equal len(sequence)

```
l = [1, 2, 3, 4, 5, 6, 7, 8]
weights = [1, 1, 1, 1, 2, 1, 1, 1]
choices(l, weights=weights, k=3)
```

- \rightarrow at every pick of the k elements
 - \rightarrow 5 has two times chances of being picked than all other elements
- → weights can be floats too
- → no longer a uniform distribution

Coding

Math and Staticstics Modules

- → already seen math module
 - → look at a few more functions in that module
- → statistics module
 - → variety of simple stats
 - → means, variances
 - → normal distributions

math Module

```
factorial(n)  → factorial function

perm(n, k)  → permutations

comb(n, k)  → combinations

gcd(a, b)  → greatest common divisor of integers a and b

fsum(iterable)  → floating point sum, more accurate than sum()

prod(iterable, *, start=1)  → product of all elements in iterable
```

```
dist(p, q) → Euclidean distance between p and q (iterables)
hypot(*coords) → Euclidean norm of vector with specified coordinates
 → square root
sqrt
 → exponent (e **
exp(x)
log(x)
 → natural log (base e)
log10(x)
 \rightarrow log base 10
 → Euler's constant
```

```
degrees(x), radians(x) \rightarrow degree/radian conversions
sin(x), cos(x), tan(x)
 → trig functions
asin(x), acos(x), atan(x)
 → arc functions
sinh(x), cosh(x), tanh(x)
 → hyperbolic functions
asinh(x), acosh(x), atanh(x) \rightarrow arc hyperbolic functions
pi
```

For full list of functions in math module:

https://docs.python.org/3/library/math.html

For complex number math, see cmath module

https://docs.python.org/3/library/cmath.html

Coding

statistics Module

Measures of Central Location

```
→ statistics module
\rightarrow s is a non-empty sequence or iterable
mean(s)
 → arithmetic average of an iterable
 → converts everything to float, then calculates mean (faster than mean)
fmean(s)
median(s)
 → median (may not be an element of the iterable)
median_low(s)
 ensures median is member of the iterable
median_high(s)
 → applies to numeric or nominal data
mode(s)
```

Measures of Spread

```
pstdev(s) → population standard deviation
pvariance(s) → population variance
\Rightarrow sample standard edviation
variance(s) → sample variance
quantiles(s, *, n=4, method='exclusive')
  \rightarrow n=4 for quartiles, n=100 for percentiles
  → method='exclusive' / 'inclusive'
 → indicates if s is a sample that does/does not include most extreme
 population values
```

Normal Distribution

- → NormalDist data type (class)
 - → used to create and manipulate normal distributions of a random variable

```
d = NormalDist(mu=0.0, sigma=1.0)
```

```
d.mean, d.median, d.mode, d.stdev, d.variance
```

```
d.pdf(x) \rightarrow probability density function
```

- d.cdf(x) \rightarrow cumulative distribution function
- d.inv_cdf(p) > inverse CDF (aka quantile function)
- d.quantiles (n=4) \rightarrow returns a list of n-1 cut points for the quantiles

Normal Distribution

```
d.overlap(other_normal_dist) → calculates area overlap of two
 distributions
d.samples(n) \rightarrow returns list of n random samples
→ supports arithmetic operations
 + or - with constants
 → translate distribution
 → scales distribution
 * or / with constants
 d = NormalDist(0, 1)
 d * 5 + 20 \rightarrow NormalDist(20, 5)
```

Normal Distribution

```
→ can also combine two normal distributions (+)
 variance \rightarrow 9.0
  d1 = NormalDist(1, 3)
  d2 = NormalDist(2, 4)
 variance \rightarrow 16.0
  d1 + d2 \rightarrow NormalDist(3, 5)
 mean = sum of two means
 1 + 2 \rightarrow 3
 variance = sum of two variances
 9 + 16 \rightarrow 25 \rightarrow \text{std dev} = 5
```

More functionality...

→ statistics module has more functionality

https://docs.python.org/3/library/statistics.html#module-statistics

Coding

The decimal Module

- → we have seen that floats do not have exact representations
 - → most of the time that's not an issue
 - → often deal with transforming data
 - → slight loss of precision, rounding errors, matter
 - → but level of float precision is sufficient
- → you may have cases where the loss of precision is unacceptable
 - → you have to store decimal numbers exactly
 - → addition, subtraction, multiplication have to be exact
 - → division is going to suffer from rounding errors
 - $1 / 3 = 0.333... \rightarrow$ cannot store infinite decimal numbers
 - → but what precision?

- → Decimal objects can store decimal numbers exactly
 - \rightarrow but at what cost?
 - → literals have to use strings to represent numbers unwieldy
 - → cannot use most math functions (they convert to floats)
 - → many specialized math functions are defined in Decimal
 - → arithmetic operations are slower than floats
 - → they use more memory than floats

https://docs.python.org/3/library/decimal.html

→ implements IBM General Decimal Arithmetic Specification standard http://speleotrove.com/decimal/decarith.html

Decimal Objects

The Decimal data type

```
→ decimal module
 → Decimal data type (class)
Decimal(3)
 take the integer 3 and convert it to a Decimal object
Decimal(0.1)
 take the float 0.1 and convert it to a Decimal object
do you see the <u>problem</u> here?
  0.1 is a float → it is already inexact, before we even pass it to Decimal
 take the string 0.1 and convert it to a Decimal object
Decimal
 0.1 will be stored exactly as 0.1 in the Decimal type
```

```
0.1 + 0.1 + 0.1 == 0.3 \rightarrow False
Decimal('0.1') + Decimal('0.1') + Decimal('0.1') == Decimal('0.3')
\rightarrow True
 ok to use integers (not as strings)
 → integers have exact representations
Decimal(1) / Decimal(3)
 what precision?
 → default is 28 significant digits
 → we can override this value
```

Significant Digits

→ number of digits needed to represent the decimal number

```
\rightarrow leading zeros are ignored 001.2345 \rightarrow 5 significant digits
```

 \rightarrow trailing zeros are not! 1.2000 \rightarrow 5 significant digits

→ important to understand how this affects arithmetic operations

```
Decimal('0.15') * Decimal(2) \rightarrow Decimal('0.30') (not 0.3)
```

Rounding

- → can use the round() function
 - → it will use a special rounding method defined by Decimal objects

```
round(Decimal('1.2335'), 3) \rightarrow Decimal('1.234') round(Decimal('1.2345'), 3) \rightarrow Decimal('1.234')
```

- → Banker's rounding (round to closest, ties to closest even)
 - → default
 - → we can specify other types of rounding

Arithmetic Contexts

- → when we perform arithmetic operations on Decimal numbers
 - → precision can affect results
 - → rounding methodology can affect results

Example: suppose we are using a precision of 5, and Banker's rounding

```
d1 = Decimal('1.2325')
d2 = Decimal('122')
d1 * d2 \rightarrow Decimal('150.36')
\Rightarrow only 5 significant numbers - so had to round to two decimals
\Rightarrow used Banker's rounding \Rightarrow 150.36
```

Arithmetic Contexts

→ view your current context settings

→ later we'll see how to modify the arithmetic context

IMPORTANT

→ precision of a defined Decimal number is independent of context precision

Decimal('1.23456789') will be stored exactly, even if context precision is 5

→ calculations, however, will use the context precision

Mathematical Functions

→ standard arithmetic operators and functions:

```
+, -, *, /, //, %, ** round, abs, min, max, sum
```

→ careful with math module

```
you <u>can use</u>... → Decimals get converted to floats first
```

→ Decimal objects implement some math functions:

+ more... https://docs.python.org/3/library/decimal.html#module-decimal

Coding

Arithmetic Contexts

Arithmetic Context

- → arithmetic contexts used in decimal calculations to define many things
 - → precision of intermediate calculations
 - → rounding algorithm

```
decimal.getcontext() → returns the current context information
```

```
prec → precision (defaults to 28)
```

rounding → the rounding algorithm (default ROUND_HALF_EVEN)

and more...

- \rightarrow we can change those definitions
 - → globally
 - →temporarily just for a section of code (using a context manager)

Rounding Methods

https://docs.python.org/3/library/decimal.html#rounding-modes

- → default is ROUND_HALF_EVEN
 - → rounds to nearest, with ties to nearest even integer

 - $0.135 \rightarrow 0.14$ $0.145 \rightarrow 0.14$

→ but can define other rounding methods

- → rounds to nearest with ties away from zero
- $0.135 \rightarrow 0.14$ $0.145 \rightarrow 0.15$

Global Context Changes

- → can modify prec and rounding in the global context
 - →context settings persist for the remainder of the program

```
ctx = decimal.getcontext()
ctx.prec = 5
ctx.rounding = decimal.ROUND_HALF_UP
```

IMPORTANT there seems to be an open bug in Jupyter's IPython kernel setting the global context settings gets reset in next cell

→ temporary workaround until bug is fixed use this as your first cell in notebook:

!jupyter notebook --version

Temporarily Changing Context Settings

sometimes we want to temporarily change the context perform some operations using that context revert the context to its previous state

→ could change the global context

```
current_prec = ctx.prec
ctx.prec = new_prec
# perform operations
```

ctx = getcontext()

ctx.prec = current_prec

→ cumbersome → may even forget to switch back

Using a Context Manager

→ much easier (and safer) to use a context manager

```
create context and enter context manager

with decimal.localcontext() as ctx:
 ctx.rounding = decimal.ROUND_HALF_UP
 print(round(Decimal('1.12345'), 4) → Decimal('1.1235')

after exiting context manager, global context is automatically restored

print(round(Decimal('1.12345'), 4) → Decimal('1.1234')
```

Coding

Custom Classes

- → everything in Python is an object
 - → has a type (aka class)
 - → has state
 - → has functionality

for example, [1, 2, 3, 4, 5] is an object

- \rightarrow its type is list \rightarrow we say it is an instance of a list
- → its state are the elements in the list
- → functionality such as . append

```
l1 = [1, 2, 3]
l2 = ['a', 'b', 'c']

→ two different objects
→ both instances of the list type
→ but different state
```

12.append('d') → affects l2, not l1

Methods and Bindings

```
→ why does l2.append('d') not affect l1?
  → append is a function that works on a specific instance of the class
 → append is called a method of the list class
 → when we call the append method: 12.append('d')
 → the method is bound to the object 12
 \rightarrow basically it will operate on 12
→ in general append will operate on whatever list object is specified before the dot
 l1.append(10)
 12.append('c')
```

Custom Classes

- → we can define our own custom types (classes)
 - → instances of those classes will have
 - → a type (the custom type we created)
 - → some state (we can store values specific to the instance)
 - → functionality (methods that are functions bound to the instance)

Initializers

- → when we create a new instance of a class
 - → often want to create some initial state
 - → usually by passing arguments to the "creation" phase
 - → this is called the initialization phase
- → creation process is started by calling the class (type)

```
a = tuple([1, 2, 3])
```

- → we are calling the tuple class (using ())
 - \rightarrow passing it an argument: [1, 2, 3]
 - \rightarrow call returns a new tuple instance, initialized with the elements 1, 2, 3

→ every object creation follows this basic principle

```
reader = csv.reader(f, dialect=custom_dialect)
```

- → create an instance of the csv. reader class by calling it
- → pass some arguments used for initialization (file and dialect)
- → call returns an initialized new instance of reader

```
d = Decimal('1.2345')
```

- → create an instance of the Decimal class by calling it
- → pass some arguments used for initialization (number string)
- → call returns an initialized new instance of Decimal

Classes as Blueprints

- → classes are often referred to as blueprints for creating objects
 - → a single class can be used to create many instances of that class
 - → each instance will have it's own state
 - → the functions defined in the class become methods bound to the instance because these functions are bound to the instance
 - → they can access the state of the instance

suppose we have a Person class defined

→ we wrote our class so that the initializer requires first and last names

```
john = Person('John', 'Cleese')
eric = Person('Eric', 'Idle')
```

→ we implemented a greet() method to say hello

```
john.greet() → 'John says hi!'
eric.greet() → 'Eric says hi!'
```

Creating Custom Classes in Python

→ use the class keyword

```
class Person:
 '''A simple Person class'''
```

- → code above is as simple a class as can be
 - → but Python "injects" a lot of functionality into that class for us

```
\rightarrow it is callable p = Person()
```

- → this created a new instance of Person
- → Person and p have some state Python defined for us

```
Person.__doc__ → 'A simple Person class'
Person.__name__ → 'Person'
type(p) → Person and more...
```

Defining Classes

- → classes are like templates for creating objects
 - → objects have state and functionality
 - → we can define what the state and functionality is using a class
 - → every instance of that class will have that functionality
 - → but every instance has its own state

class → Circle

- → state: radius
- → functionality: area(), perimeter()

```
circle_1 → Circle(radius = 1)
circle_2 → Circle(radius = 2)
```

- \rightarrow two different circles \rightarrow each one has its own value for radius
- → but formula to calculate area and perimeter can be common
 - → it just needs access to the instance value for radius

→ to define a class we use the class keyword

class Circle:

definition of class is indented

- → one (optional) part of the definition of a class is a docstring
 - → basically documentation of the class

class Circle: """This class can be used to represent a circle

and calculate area and perimeter

→ this is a valid Python class

```
class Circle:
 """docs for class"""
```

- → class does not do much
 - → but it still has quite a bit of functionality built in for us by Python

→ Python also makes the class callable

→ Circle can be called to create new instances of that class

```
c1 = Circle()
c2 = Circle()

two different instances of Circle
c1 is c2 → False
```

- → the type of c1 and c2 is Circle

 type(c1) is Circle → True
- → c1 is an instance of Circle
 isinstance(c1, Circle) → True

→ we can set attributes directly on the instances

```
c1 = Circle()
c1.radius = 10
c2 = Circle()
c2.radius = 20
```

→ we can retrieve the attribute from each instance

```
print(c1.radius) → 10
print(c2.radius) → 20
```

- → we create instances of a class by calling the class
- → we can set/get attributes directly on the instances using dot notation
 - → to create and initialize a Circle instance

```
c1 = Circle()
c1.radius = 10
```

→ these attributes exist in the instance namespace → normally a dictionary

```
c1.\_\_dict\_\_ {'radius': 10}
```

- → *sometimes* the state is not in that dictionary
- \rightarrow but not in this course
- → but initializing the object state this way is cumbersome
 - → we'll see a better way soon!

Coding

Initialization

- → we've seen how to define custom classes
 - → we call the custom class to create new instances of that class
 - → but can we provide initial values when the instance is created?
- → we've seen this before!

```
d = Decimal('10.1')
```

- → creates a new Decimal instance
- \rightarrow initialized to 10.1
- → the initial value was passed in the same call used to create the instance

→ could mimic this initialization somewhat

```
class Circle:
 """Circle class"""
 create the Circle instance (instantiation)
def create_circle(radius);
 c = Circle()
 c.radius = radius
 set the instance radius (initialization)
 return c
 return the initialized instance
c1 = create_circle(10)
 type(c1) → Circle
 c1.__dict__ → {'radius': 10}
```

Recall Methods

```
l1 = list('abc')
l2 = list('def')
two different instances of a list
l1 → ['a', 'b', 'c', 'd']
 12 → ['d', 'e', 'f', 'g']
l1.append('d') → append is bound to l1
l2.append('g') → append is bound to l2
obj.func() → func is bound to obj, and is called a method
```

The __init__ Method

→ the __init__ function is a special function that is called by Python when we create a new instance of a class

```
class Circle:
 def __init__(self):
 print('__init__ called...')
```

Class creation: Circle() does two things

- → creates a new instance of the class let's give it some name, new_obj
- → calls the __init__ function, passing new_obj as the first argument
 - → in that sense, __init__ is a method bound to new_obj

- → __init__ is a function defined inside the class
 - → but a function nonetheless
- → we can define additional parameters!

```
recall what we did here
def create_circle(radius):
 c = Circle()
 c.radius = radius
 return c
```

- → note that the name self is not a special name it is just convention
 → could name it something else
- → specify this additional parameter when we create the instance

```
c = Circle(10) c.\_dict\_ \rightarrow {'radius': 10}
```

Coding

Instance Methods

- → create instances from classes by calling them
 - → use __init__ method to initialize instances
 - → add value attributes using dot notation
- → but how do we add functionality?

```
c = Circle(10)
c.area() → math.pi * r ** 2
```

- → area needs to be a function in the class
 - → bound to the instance when called with dot notation

- → exactly the same as the __init__ function
 - → define a function in the class
 - → first argument will be the instance

```
→ just like __init__ we can pass additional parameters to methods
class Person:
 def __init__(self, name):
 self.name = name
 def eat(self, food):
 return f'{self.name} is eating {food.lower()}.'
p = Person('Alex')
p.eat('Broccoli')
 → Alex is eating broccoli.
```

Coding

Special Methods

- → already seen __init__
 - → provides special behavior to our custom classes
- → there are many other such methods that provide special behavior
 - → they start and end with double underscores
 - → often referred to as dunder methods

(so don't use this convention for your own method names!)

Object String Representations

```
a string
l = [1, 2, 3]
print(l) → '[1, 2, 3]'
class Circle:
 def __init__(self, r
 self.radius = r
c = Circle(10)
print(c) → <__main__.Circle object at 0x7fc2703b4b20>
 → Python's default string representation of our custom objects
```

- → can override this default behavior
 - → via special dunder methods

```
→ __str___
```

```
str(c) \rightarrow will call c.__str__()
```

```
repr(c) → will call c.__repr__()
```

→ why two methods?

```
__str__ is used for string representation for users
```

__repr__ is used for string representations for developers (more details usually)

- → print(c) uses __str__ if present
 - → otherwise __repr__
 - → otherwise default (class name & object id)

Object Equality

```
l1 = [1, 2, 3] l2 = [1, 2, 3]
 not the same objects 11 is 12 \rightarrow False
 but they are equal 11 == 12 \rightarrow True
class Person:
 def __init__(self, name):
 self.name = name
p1 = Person('Alex') p2 = Person('Alex')
 not the same objects p1 is p2 \rightarrow False
```

→ we can override equality definition for our custom objects

```
\rightarrow __eq__ method
  class Person:
 def __init__(self, name):
 self.name = name
 def __eq__(self, other):
 return self.name == other.name
 p2 = Person('Alex')
p1 = Person('Alex')
 in general a == b
 \rightarrow a.__eq__(b)
```

Coding

Properties

- → we have seen to define custom classes and how to
 - → define instance methods
 - → get/set attributes directly on the instance

```
c.radius = 10
 sometimes called "bare"
 self.radius = 10
 attributes
class Person:
  def __init__(self, name)
 self.name = name
  def say_hello(self)
 return f'Hello, my name is {self.name}'
alex = Person('Alex')
alex.say_hello() → Hello,my name is Alex
alex.name = 'Eric'
alex.say_hello() → Hello,my name is Eric
```

- → we have been accessing these attribute values directly
 - → we have no control over what the assigned values are
 - → we have no control on formatting or modifying attribute when it is read
- \rightarrow sometimes we do!

we can control things in the ___init__ when the instance is created

```
class Sale:
 def __init__(self, quantity):
 if not isinstance(quantity, int):
 raise ValueError('Must be an int')
 self.quantity = quantity
```

→ cannot control how it is set subsequently

Properties

```
a property is like an attribute, but
```

- → the value is set via a method (setter)
- → the value is retrieved via a method (getter)

if name is a property in the Person class, and p is an instance

```
p.name = 'Alex'
```

→ calls the setter method for name, passing 'Alex'

```
print(p.name)
```

→ calls the getter method for name, returning a value

Read-Only Properties

- → can create read-only properties
 - → define a getter method
 - → but don't define a setter

(write-only properties are possible, but not common, and a little harder to achieve)

Creating a Read-Only Property

- → define a method, with the name of the property
- → decorate the method with @property

```
class Math:
 @property
 def pi(self):
 return 3.14

m = Math()
m.pi → calls the method pi(), bound to m (e.g. m.pi())
```

```
class Person:
  def __init__(self, name):
 self._name = name
 notice the underscore
 \rightarrow convention
 → signifies _name is a private attribute to the class
 → people using this class should not modify it directly
  @property
  def name(self):
 return self._name
```

Read/Write Property

 \rightarrow first define a getter \rightarrow then define the setter

```
class Person:
 def __init__(self, name):
 self._name = name
  @property
 all these property
  def name(self):
 names must be the
 return self. name
 same
  @name.setter
  def name(self, value):
 self._name = value
```

Calculated Properties

- → properties are very general
 - → they are just methods
 - → they do not have to be used just to return an attribute
 - → they can just calculate and return some value

```
class Person:
 def __init__(self, dob):
 self.dob = dob

 @property
 def age(self):
 age = <calc current age>
 return age
```

Coding

3rd Party Libraries

In this and the next sections we are going to cover some popular 3rd party libraries

- \rightarrow there are thousands of 3^{rd} party libraries
 - \rightarrow so this is just a tiny subset
- → those libraries can have a ton of functionality
 - → we can only scratch the surface in a course such as this
- → but, you will have all the tools and knowledge you need to research further
 - \rightarrow read the docs
 - → read blog posts and see what other libraries are popular for your needs

pytz → dealing with time zones and DST

dateutil → provides an "intelligent" datetime string parser

requests → used to query web servers and web APIs (over http(s))

numpy → highly efficient implementations for array processing and math computations

pandas → used for data manipulation and analysis

matplotlib → used for creating plots and charts

- → these are 3rd party libraries
 - → they need to be installed

pip install

- → we already installed them at the very start of this course
 - → but you can also pip install them individually
 - → you need to know the package name
 - → library docs will have that information

→ create a virtual environment

```
python3 -m venv env_name
py -m venv env_name
```

Linux vs Windows

→ activate virtual environment

```
source env_name/bin/activate
.\env_name\Scripts\activate
```

Linux vs Windows

→ install the library into the virtual environment

pip install pytz

The pytz Library

- → used for dealing with time zones
 - → implements the Olson (or IANA) database
 - → supports DST (daylight savings times)
 - → uniform naming convention

US/Eastern
America/New_York
Europe/Paris

- → Area / Location
- → goes back to 1970 (Unix epoch)

- → https://pythonhosted.org/pytz/
- → pip install pytz

```
import pytz
```

- → internally uses Python's tzinfo
 - → but with some extras used for DST
 - → a pytz timezone can be used instead of a tzinfo object

Looking up a Time Zone

→ can retrieve a time zone from its name

→ can use these time zones instead of Python's tzinfo

```
datetime(
 2020, 5, 15, 10, 0, 0,
 tzinfo=pytz.timezone('US/Eastern')
)
```

Making a naïve datetime aware

→ use pytz time zone's localize method

```
tz_ny = pytz.timezone('America/New_York')
tz_ny.localize(naive_dt)
```

- → pytz will figure out if it needs to use DST or not!
- → this just attaches the time zone information to the naïve datetime
 - → it does not "convert" the datetime to the new timezone

i.e. it assumes the datetime was given in the timezone that is being attached

Converting aware datetimes to other time zones

- → once we have an aware datetime we can convert it to another timezone
 - → use the astimezone method of the datetime object
 - → but because we are using pytz timezone objects, conversions work fine, including DST calculations
- → if we start with a naïve UTC time, we can directly transform it to a specific timezone

<py_tz_timezone>.fromutc(<naïve datetime>)

Coding

The dateutil Library

- → https://dateutil.readthedocs.io/en/stable/
- → pip install python-dateutil
- → parser
 - → ability to automatically parse dates and times from string in various formats
 - → this is what we'll look at in this course

but it has a lot more...

- → computing dates based on advanced recurrence formulas
 - → generate sequence of dates weekly on Tuesday and Thursday for 5 weeks
 - → generate sequence of dates every weekday for 3 months
 - → very similar to what you might see when you set recurring calendar meetings

Basic Parsing Functionality

```
from dateutil import parser

parser.parse('2020-01-01T10:30:00')

parser.parse('2020-01-01 10:30:00 am')

parser.parse('12/31/2020')

parser.parse('31/12/2020')
```

Ambiguous Month/Day

```
4/3/2020 2020/4/3
```

- → is this Month/Day or Day/Month?
- → parser default assumes Month/Day i.e. month is specified first
- → can override this by using dayfirst keyword argument

```
parser.parse('2020/4/3') → April 3, 2020

parser.parse('2020/4/3', dayfirst=True) → March 4, 2020

raises a ParserError exception if date is invalid or unrecognizable
```

Fuzzy Parsing

- → parser can even attempt parsing strings that contain extra information
 - \rightarrow March the 4th, 2020
 - → default parsing will not work
- → use fuzzy_with_tokens=True argument when calling parse
 - → returns a tuple (parsed datetime, ignored text elements)
 - → raises a ParserError exception if date is invalid or unrecognizable
- → it's quite good, but cannot handle just anything
 - \rightarrow May the fourth, 2020 is not recognized

Coding

JSON Data

- → JavaScript Object Notation
- → it is a simple way of representing objects using just strings
 - → very easy to transmit strings
 - → over a network, as a text file, etc

- → JSON is a lightweight standard that we can use to
 - → encode an object into a string → serialization
 - → decode a JSON string into an object → deserialization
- → most often used when transmitting data over the web (e.g. REST APIs)

→ JSON is very simple

- → easy for humans to read and write JSON
- → easy for computers to parse and generate
- → it is a pure text format
- → language independent (Python, C++, C#, JavaScript, Java, etc)

751

```
consists of:
 → unordered key: value pairs delimited by { } (dictionary)
 object
 → ordered list elements separated by , and delimited by [ ] (list)
 array
 → numbers (integer or with decimal point)
 values
 → strings, delimited by double quotes "..."
 → boolean true or false (note the lowercase!)
 (None)
 \rightarrow null
 → object → so objects can contain other objects, arrays
 > arrays can contain other arrays, objects
```

- → basically JSON looks like a Python dictionary!
- → a JSON object has a single root object everything else is nested within it

```
it's a string
Example
 root is an object
 key: value pairs
 "firstName": "Eric",
 key must be a string
 "lastName": "Smith",
 strings must be double-quote delimited
 "address": {
 value is another object
 "country": "USA",
 "state": "New York
 "age": 28,
 value is a list
 "favoriteNumbers": [42, 3.14],
 "likesSushi": false,
 "driversLicense": null
```

Important: order of key:value pairs is irrelevant in JSON – don't count on it!

→ white spaces (spaces, tabs, newlines) do not matter

```
{
 "firstName": "Eric",
 "lastName": "Smith"
}
'''
```

- '''{"firstName":"Eric","lastName":"Smith"}'''
- → but which is more human readable?
- → note the stylistic difference: camelCase vs snake_case
 - → of course, they are just strings, so you can use whatever you want

Deservation JSON (decoding)

- → Python standard library json module
 - → json.loads(json_string)
 - → parses a json string and returns a dict object

Since JSON is a standard, Python's loads can handle any standard JSON object

Serializing JSON (encoding)

- → json.dumps(dict) → returns a JSON string
- → have to be more careful here
- → basic JSON data types are very simple: int, float, str, bool, None
 - → Python has a far richer set of data types
 - → datetime, Decimal, custom classes, etc
 - → those are not serialized by default, and if we try, we'll get an exception
 - → there is a way to specify custom encoders
 - → beyond the scope of this course

Coding

REST APIs

What is an API?

- → enables your application to interact with another application
- \rightarrow a Python class exposes an API \rightarrow methods, properties

- → these days many applications are "in the cloud"
 - \rightarrow CRM
- → Payroll
- → trading platforms
- → Automated AI
- → they expose an API available via the web using http(s)
 - → web sites
- → request data using a URL
- → this is called a GET request (fetches data)

How a browser retrieves a web page

```
method protocol domain resource path verb

URI (Uniform Resource Identifier)

URL (Uniform Resource Locator)
```

- → also supports query arguments
 - → basically like named arguments in Python functions

GET https://mysite.com/currentTemp?city=Chicago&units=metric

- → web server at mysite.com waits to receive these requests
- → browser sends request to web server
- → server sends back data (often html, but does not have to be!)
- → browser displays returned data

Sending Data

- \rightarrow can also send data to a web server \rightarrow e.g. user registration data
- → different methods/verbs → e.g. POST
- → specific "path" on web server we need to send the data to (specific URL)
 - → data is attached when request is sent by browser
- → web server receives this data and does something with it
 - → and usually returns a response of some kind

In general...

- → web servers listen for incoming requests
- → request contains
 - → method GET, POST, ...
 - → URL → specifies exactly what we are trying to "access"
 - → query arguments (maybe)
 - → "attached" data (maybe)

the set of what URLs, query arguments, methods and data a web server understands

- → is essentially an API
- → data is not necessarily HTML can be JSON, XML, ...

REST APIs

- → REST APIs are special types of APIs
 - → REST has to do with how they are implemented and their behavior
 - → as users of the API we don't actually care if it's REST or something else!
- → one of the fundamental characteristics of a REST API is that calls are independent of each other (stateless)
 - → call to API does not rely on remembering how you interacted with it in the past
 - → not quite the same with web sites
 - \rightarrow log in
 - → now you can access pages on the site
 - → web server remembers who you are
 - → stateful

Authentication / Authorization

- → REST APIs are generally secured
 - → you need to be authenticated → web server needs to know who you are
 - → usually a secret token you pass in the request
 - → in something called headers
 - → just an extra "bucket" of key-value data that can be sent/received along with request
- → you also need to be authorized to perform the request
 - → you may be authorized to read some data
 - → but you may not be authorized to create/delete that data

Authentication → establishes who you are to the system you are interacting with Authorization → governs what you can/cannot do in system

API Data Formats

- → most modern APIs use JSON for sending/receiving data
 - → sometimes uses XML, or even proprietary formats

```
simple, easy to read
"firstName": "Davey",
"lastName": "Jones",
 more verbose, but also more powerful
"ship": "Flying Dutchman",
"lastSeen": 2017,
 <?xml version="1.0" encoding="UTF-8"?>
"nationality": null
 <root>
 <firstName>Davey</firstName>
 <lastName>Jones
 <lastSeen>2017</lastSeen>
 <nationality/>
 </root>
```

Resources

→ REST APIs allow us to interact with entities, called resources

```
 → bank account
 → create new account
 → list accounts for specific customer
 → get balance
 → deposit, withdraw
 → delete the account
```

→ customer

→ create new customer

 \rightarrow get customer info

→ update customer info

→ delete customer

API Methods

→ since humans design/write these APIs, things are not always consistent!

GET → retrieves resource(s)

→ often used with query args

POST → used to create a resource

→ issuing the same POST request twice can end up creating two resources

PUT, PATCH → usually used for updating an existing resource

DELETE → delete a resource

Status Codes

→ many more...

→ making an HTTP request (GET, POST, etc) always returns a status code
 → plus whatever else the API specifies

```
2xx \rightarrow success
 200
 request was successful
 \rightarrow 0K
 201 \rightarrow Created
 resource created successfully
 202 \rightarrow Accepted
 request accepted, but not finished processing (async)
4xx \rightarrow you did something wrong
 400
 → Bad Request server did not understand the request
 → Unauthorized technically this means "not authenticated"
 401
 403 \rightarrow Forbidden
 this means not authorized
 404
 → Not Found
 server cannot find specified resource
5xx \rightarrow Server had an issue
 → usually not your fault!
```

© MathByte Academy 769

https://en.wikipedia.org/wiki/List_of_HTTP_status_codes

Finnhub Stock API

- → https://finnhub.io
- → provides free and paid tiers
 - → REST API
 - → uses JSON
 - → mostly GET requests
- → you'll need to sign up for an account to follow along (free tier)
 - \rightarrow this is the web
 - → things change often!
 - → by the time you view these videos their APIs could have changed
 - → but I'll show you how to read the documentation in case that happens
 - → generally things stay backward compatible clients get really annoyed otherwise!

Coding

well, almost...

The requests Library

- → python has a module in the standard library for making http requests
 - → slightly low level interface (think time vs datetime)
 - → 3rd party library Requests: HTTP for Humans
 - → pretty much standard
 - → even Python's own docs suggest using it!

https://requests.readthedocs.io/en/master/

pip install requests

Making Requests

→ all standard methods/verbs are implemented as functions

```
requests.get(...)
requests.post(...)
requests.put()
 etc...
```

→ common arguments

```
 → the URL request will be sent to
 params
 → dictionary of query parameters (key = value)
 json
 → JSON sent in request (usually for POST, PUT, etc)
 headers
 → dictionary of headers (key = value)
 and many more...
```

Receiving Responses

- → result of making a request (get, post, etc) is a Response object
- → it has the following properties (amongst others):

```
status_code \rightarrow e.g. 200, 403
```

reason → e.g. OK, Forbidden

text → content of the response

json → returned deserialized JSON (if any) → so a dict

→ reading this property if no JSON is present raises a ValueError

headers → dictionary of headers received from server

cookies → cookies received from server

```
Example: Google search results (HTML response)
search:
 → search terms: python http requests
 \rightarrow number of results: 5
 https://www.google.com/search?q=python+http+requests&num=5
→ using requests library to retrieve the HTML search results
 response = requests.get(
 url='https://www.google.com/search',
 params={'q': 'python http requests', 'num': 5}
 response.status_code → 200
 response.reason \rightarrow 0K
 response.text → HTML page browser would display
```

→ calling an undefined URL

```
response = requests.get(
 url='https://www.google.com/search2',
 params={'q': 'python http requests', 'num': 5}
)
```

```
response.status_code → 404
response.reason → Not Found
```

Coding

NumPy

- → NumPy is a widely used library mainly used for working with arrays
 - → very fast
 - → very memory efficient
 - → very flexible

pip install numpy

https://numpy.org/

What are arrays?

- → basically lists
 - → a Python list is a type of array
 - \rightarrow elements are indexed \rightarrow arr[0], arr[1], ...
 - → array can be sliced → arr[start:stop:step]
 - → variable size → can add / remove elements from array
 - → heterogeneous → elements can have different data types
 - → a NumPy array (ndarray)
 - → fixed size
 - → homogeneous

Python list vs NumPy ndarray

→ these are some of the similarities and differences

```
ndarray
 fixed size
 variable size
 can be reshaped
 homogeneous
 heterogeneous
 elements have specialized
 elements are
 restricted data types
 Python objects
 indexing
 arr[i]
 lst[i]
 slicing arr[a:b:c]
 lst[a:b:c]
 masking arr[(arr > 2) \& (arr < 10)]
fancy indexing arr[[0, 3, 4]]
```

NumPy Efficiency

- → more space efficient than Python
- → array manipulation and calculations are much faster
 - → vectorization
- \rightarrow but at a cost
 - → fixed size → once created, cannot add/remove elements
 - → elements can be replaced
 - → homogeneous → all elements must be the same type
 - → even in multi dimensional arrays (arrays of arrays)
 - → data types → it uses data types from underlying C language
 - → memory efficiency & vectorization

Integer Sizes

- \rightarrow integers are stored as sequences of bits (0s and 1s)
- → number of bits determines how large the integer can be

```
largest number \rightarrow (1111)<sub>2</sub> = 2<sup>0</sup> + 2<sup>1</sup> + 2<sup>2</sup> + 2<sup>3</sup> = 15
4 bits
```

- \rightarrow range is: [0, 15] (16 numbers)
- → but may want negative numbers
- → in that case, one bit is reserved to keep track of the sign

$$\rightarrow$$
 3 bits \rightarrow (111)₂ = 2⁰ + 2¹ + 2² = 7

$$-7$$
 -6 ... -1 -0 $+0$ $+1$ $+2$... $+6$ $+7$

 $-7 -6 \dots -1 -0 +0 +1 +2 \dots +6 +7$ $\rightarrow 0$ does not need a sign $\rightarrow [-8, 7]$

Integer Sizes

```
\rightarrow 8 bits
 [-128, 127]
 [-32_768, 32_767]
 \rightarrow 16 bits
  signed
 integers
 [-2_147_483_648, 2_147_483_647]
 \rightarrow 32 bits
 [-9_223_372_036_854_775_808, 9_223_372_036_854_775_807]
 \rightarrow 64 bits
 \rightarrow 8 bits
 [0, 65_535]
 \rightarrow 16 bits
unsigned
 integers
 [0, 4294967295]
 \rightarrow 32 bits
 18_446_744_073_709_551_615]
 \rightarrow 64 bits
```

Floats

- → Python uses 64 bits to store floats
 - → certain precision and size of exponent

- → C also has 32-bit floats
 - → less precision, smaller exponent
 - → but more efficient storage

NumPy Types

```
→ in NumPy you choose your data type
  \rightarrow if you pick an unsigned 8-bit integer, you can only store numbers in [0, 255]
 signed integers \rightarrow int8, int16, int32, int64
 → uint8, uint16, uint32, uint64
 unsigned integers
 → float32, float64
 floats
 (float64 is compatible with Python float)
 complex \rightarrow complex64, complex128
 (complex128 is compatible with Python complex)
 https://numpy.org/doc/stable/user/basics.types.html
```

Vectorization

suppose we want to multiply every element of one array by the corresponding element in another array

```
a = [1, 2, 3, 4] \rightarrow result = [10, 40, 90, 160]
b = [10, 20, 30, 40]
\rightarrow loop result = []
 for i in range(4):
 result.append(a[i] * b[i])
 or [x * y for x, y in zip(a, b)]
at every loop, Python must:
 → lookup the operand objects
 \rightarrow determine the types
 \rightarrow try to perform the operation (if a * b does not work, it tries b * a)
\bigcirc does not have to do all that work \rightarrow significantly faster
```

Vectorization

NumPy implements things in such a way that

- → given a and b are NumPy arrays (ndarray)
- → given a supported function or operator

```
a + b → add(a, b)
a * b → multiply(a, b)
a / b → divide(a, b)
sin(a) / sin(b) → divide(sin(a), sin(b))
```

- → NumPy pushes the loop and calculations down into C
- → this is called vectorization
 - → these functions are called universal functions (ufunc)

Why are Arrays Important?

- → most data we deal with is represented as arrays
 - → often multi-dimensional arrays
- → an image is a 2-dimensional array of colored pixels
 - → each pixel is an array, e.g. [red, green, blue, alpha]
- → a video is an array of images (a bit oversimplified)
- → audio is encoded into arrays
- → stock quotes, tick data are arrays of data
- → an Excel spreadsheet is a (2-dimensional) array

NumPy is a huge library

- → lots of universal functions
 - → financial, math, stats, linear algebra, sorting, sampling, Fourier transforms (discrete) and more...
 - → we'll just look at a few of these
- → also introductory look at array creation and manipulation (indexing, slicing, fancy indexing, masking, reshaping)

https://numpy.org/doc/stable/

→ it also is the foundation for the Pandas library (dealing with data sets)

Creating Arrays from Lists

→ first thing is we have to import NumPy

import numpy

→ typically everyone aliases it for less typing

import numpy as np

→ the array type is np.ndarray

(n-dimensional array)

```
a = np.array([1, 2, 3])
type(a) \rightarrow ndarray
```

- → but what type was used for the elements themselves?
 - → remember that in NumPy we use the C types, not the Python types
 - → also array is homogeneous, i.e. every element has same data type

a.dtype → int64

- → NumPy analyzes the data and picks something appropriate
- → in this case a 64-bit integer
- → for floats it defaults to 64-bit floats

Specifying the element data type

→ we can override that default and select a specific type

```
a = np.array([1, 2, 3], dtype=np.int8)
a.dtype → int8
```

Careful!

- → do not use a type that is too restrictive
- → weird things happen when integer in list is too large for specified dtype
- → floats in a list will be truncated if dtype is set to an integer
- \rightarrow why not just always use int64?
 - → memory efficiency for extremely large datasets

Multi-Dimensional Python Lists

→ in this course we'll stick to 2 dimensional arrays

→ only using 2 dimensions is not particularly restrictive

time	open	high	low	close	prev_close
1603249488	100	102	98	102	100
1603249498	200	202	198	202	200
1603249587	300	302	298	302	300

Converting Multi-Dimensional Lists to Arrays

- → works exactly the same way as with 1-D arrays
 - → but again, remember that all the elements in the array must be of the same type

Array Shape

→ shape of an array is number of elements in each dimension

```
[1, 2, 3], \rightarrow 2 dimensions

[4, 5, 6] \rightarrow first dimension has 2 elements

\rightarrow second dimension has 3 elements

\rightarrow (2, 3)

[1, 2, 3] \rightarrow 1 dimension

\rightarrow first dimension has 3 elements

\rightarrow (3, )
```

→ use the **shape** attribute of **ndarray** objects

Coding

Creating Arrays from Scratch

- → seen how to create arrays from lists
 - → handy to convert lists of data loaded from a CSV file for example
 - → or retrieved via a web API

- → sometimes we just need to generate specialized arrays
 - → could do it from a Python list
 - → but NumPy has several convenient functions

Array of zeros

np.zeros(size_or_shape, dtype) single number → 1-D array of that length tuple → shape (# rows, # columns)

optionally specify data type defaults to float64

→ arrays filled with zeros np.zeros → arrays filled with ones np.ones → arrays filled with some specified constant value np.full → generates identity matrices np.eye → generates 1-D array based on a range (start:stop:step) np.arange → generates evenly spaced numbers between start/stop np.linspace np.random.random \rightarrow arrays filled with random floats [0, 1)

© MathByte Academy

np.random.randint → arrays filled with random integers [low, high)

Coding

Reshaping Arrays

What is reshaping?

[1, 2, 3, 4, 5, 6] shape
$$\rightarrow$$
 (6,)

→ using the same elements, we can rearrange them

```
[ [1, 2, 3], [1], [2], [2], [2], [3, 4], [2], [4], [5], [6] [6] [6] [6] [6]
```

Reshaping Shares Elements

→ this is very important (and we'll see later this applies to slicing also)

Making a Copy


```
→ arr.copy()
```

- → this will make a copy of arr
- → can use to break the tie between an array and the reshaped array

Coding

Stacking

- → concept is very straightforward
 - → we can stack arrays one on top of each other (vstack)
 - → or we can stack then side by side (hstack)

Stacking

```
→ a1, a2, a3 are arrays

np.vstack((a1, a2, a3)) → stack vertically

np.hstack((a1, a2, a3)) → stack horizontally

argument is a tuple
```

Shapes must be Compatible

- → if stacking vertically, same number of columns for each array is required
- → if stacking horizontally, same number of rows for each array is required

What happens to dtype?

- → can stack arrays with different dtype
 - → NumPy will determine a suitable common data type
 - \rightarrow we cannot control that
 - → stacking uint8, uint16 and int64
 - → NumPy picks a float64 for the stacked array

in a future version of NumPy (1.20), it will be possible to specify the data type when using the concatenate function – which is a more generic form of vstack and hstack

Casting an Array to another Data Type

→ we can however control the stacked data type by first converting the arrays we are stacking to a common type

→ use the astype method on an array

```
arr1.astype(np.int64)
```

→ so we could use this to stack multiple arrays

Stacked Arrays are Independent of Original Arrays

- → we saw that a reshaped array is "linked" to the original array
- → this is **not** the case for stacked arrays
 - → modifying an element in the stack does not modify original array
 - → modifying element in original array does not modify the stack

Coding

Indexing

Python Sequence Types

- → recall Python sequence types such as lists and tuples
- \rightarrow elements are positionally indexed 0, 1, 2, ...
- → get element at index i lst[i]
- \rightarrow replace element at index i lst[i] = x
- → indexing 2-D lists (a list of lists) works the same

```
arr = [ [1, 2], [3, 4] ]

arr[0][1] \rightarrow 2

arr[0][0] = 100 arr \rightarrow [ [100, 2], [3, 4] ]
```

Indexing NumPy Arrays

```
→ very similar to Python sequence types
  arr = np.arange(1, 7).reshape((2, 3)) →
 arr[0][0] \rightarrow 1
 arr[1][2] \rightarrow 6
\rightarrow with NumPy arrays instead of [i][j], we can use [(i, j)]
 arr[0][0] arr[0, 0]
 a tuple, so we can omit the ( )
 arr[1][2] arr[1, 2]
→ for 1-D array
 arr[1] \rightarrow 2
 arr = np.arange(1, 7)
 arr[(1,)] \rightarrow 2
```

Mutating Elements

→ works the same as Python lists

```
arr = np.arange(1, 7)
arr[2] = 30 arr \rightarrow [1, 2, 30, 4, 5, 6]
arr = np.arange(1, 7).reshape((2, 3)) \rightarrow \begin{bmatrix} 1, 2, 3 \\ [4, 5, 6] \end{bmatrix}
 BEWARE: data types!
```

Coding

Slicing

Slicing Python Sequences

$$l = [1, 2, 3, 4, 5]$$

 $l[0:3] \rightarrow [1, 2, 3]$

→ slicing returns a new, independent, list

Slicing Python 2-D Sequences

→ want to slice in two axes

→ cannot just use a slice to isolate

Python Sequence Slice Assignments

→ we can mutate a Python list by using the assignment operator with a slice definition

$$l = [1, 2, 3, 4, 5]$$

 $l[0:3] = [10, 20, 30] \quad l \rightarrow [10, 20, 30, 4, 5]$

→ since Python lists are not fixed size, we can also replace the slice with more or less elements

$$l = [1, 2, 3, 4, 5]$$

 $l[0:2] = [10, 20, 30, 40]$ $l \rightarrow [10, 20, 30, 40, 3, 4, 5]$

Slicing 1-D NumPy Arrays

→ very similar to slicing lists

```
arr = np.array([0, 1, 2, 3, 4, 5, 6, 7, 8])


arr[0:3] \rightarrow [0, 1, 2] ndarray(not list)
```

→ step, negative indexing, etc are all supported, just like list slicing

```
arr[2:6:2] \rightarrow [2, 4]
arr[1::2] \rightarrow [1, 3, 5, 7]
arr[::-1] \rightarrow [8, 7, 6, 5, 4, 3, 2, 1, 0]
```

Slicing 2-D Arrays

→ NumPy provides support for slicing along multiple axes

→ can also write this as arr[:2, 1:]

Slicing 2-D Arrays

→ can get even fancier when using steps

		axis 1			
				,	
axis 0	1	2	3	4	5
	6	7	8	9	10
	11	12	13	14	15
	16	17	18	19	20
	21	22	23	24	25

→ can think of this as the intersection of

 \rightarrow rows 0, 2, 4 \rightarrow [::2] \rightarrow columns 1, 3 \rightarrow [1::2]

arr[::2, 1::2]

Slice Assignment in NumPy Arrays

- → works very similarly to assigning to list slices
 - → cannot replace with an array that is not the same shape
 - → also means we cannot change size of the original array
 - → makes sense since NumPy arrays are fixed size
 - → be careful with data types!

```
a = np.array([1, 2, 3, 4, 5])
a[0:3] = np.array([10, 20, 30]) a \rightarrow [10, 20, 30, 4, 5]
```

→ can also replace with a list or tuple – NumPy will handle it

Slice Assignment in NumPy Arrays

- → can also assign a single value (not an array) to a slice
- → NumPy basically fills the slice with the same value repeated as many times as necessary (this is called broadcasting)

```
arr = np.array([1, 2, 3, 4, 5, 6, 7])

arr[::3] \rightarrow [1, 4, 7]

arr[::3] = 0 arr \rightarrow [0, 2, 3, 0, 5, 6, 0]
```

Slices are "linked" to Original Array

- → similar to reshape we saw earlier
- → a slice is "linked" to the array it was sliced from

```
arr = np.array([1, 2, 3, 4, 5])

s = arr[0:3] \rightarrow [1, 2, 3]
```

- → replacing an element in **s** will be "seen" by **arr**
 - \rightarrow and vice versa
- → to avoid this, make a copy of the slice

```
s = arr[0:3].copy()
```

832

Coding

Fancy Indexing

→ we saw how to use single index values to specify an array item

```
1-D → arr[3]
2-D → arr[2, 5]
```

→ we saw how to use slicing

```
1-D \rightarrow arr[1:3:2]
2-D \rightarrow arr[1:3:2, :5]
```

- \rightarrow single items at a time
- → items that can be defined using slicing
- \rightarrow sometimes not enough what if we want items (or rows) 1, 2 and 4?

One way...

```
arr = np.array([1, 2, 3, 4, 5, 6])
```

 \rightarrow want an array consisting of elements at indices 0, 1, 3 and 5

```
sub = np.array([arr[0], arr[1], arr[3], arr[5])
```

- \rightarrow works
- \rightarrow but what we really have is an array of indices np.array([0, 1, 3, 5])
- → and NumPy supports specifying elements using an array of indices instead of just a single index

836

Fancy Indexing

→ use an array of indices (an index array)

→ can also just define the index array inline

```
sub = arr[np.array([0, 1, 3, 5])]
```

Array Index Shape

→ shape of array index determines shape of selection

```
arr = np.array([1, 2, 3, 4, 5, 6])
arr[np.array([0, 1, 3, 4])] \rightarrow [1, 2, 4, 5]
arr[np.array(
```

Fancy Indexing in Multiple Dimensions

→ fancy indexing can be applied to multiple axes

index_array and index

```
arr[1, np.array([0, 1, 3])]
 single row
 \rightarrow [6, 7, 9]
21 22 23 24 25
 arr[np.array([0, 1, 3]), 1]
 single column
16 17 18 19 20
 \rightarrow [2, 7, 17]
21 22 23 24 25
```

→ note how resulting array is 1-D

index_array and slice

```
arr[1:3, np.array([0, 1, 3])
 multiple rows
 multiple columns
 22 23 24
 arr[:, np.array([0, 3])
21 22 23 24 25
 [16, 19],
 [21, 24]
```

index_array and index_array

- → not commonly used can be confusing for someone reading your code
- → keep index arrays same shape

1-D and 1-D

```
arr[np.array([0, 2]), np.array([1, 3])]
```

→ think of this as zipping the indices from the two axes

22 23 24 25

index_array and index_array

2-D and 2-D

- → again think of this as zipping up indices from both axes
- → but now our "index array" is really 2-D as well

Coding

Masking

Boolean Masking

- → use an expression that evaluates to a boolean for each element of an array
 - → make an array of those True/False values
 - → use that array to "filter" elements in another array

	> 0	apply filter
10	True	10
-10	False	
20	True	20
-20	False	
30 -30	True	30
-30	False	

Comparison Functions

- → functions which can be applied to each element of an array
 - → returns an array containing the result for each element

```
np.less(arr, value)
```

→ looks at every element of arr and evaluates element < value

```
arr = np.array([1, 2, 3, 4, 5])
```

np.less(arr, 4) → [True, True, True, False, False]

NumPy Logic Functions

→ other functions exist:

- → https://numpy.org/doc/stable/reference/routines.logic.html
- → but we can just use comparison operator symbols

→ using these will use the NumPy corresponding functions

Applying the Mask

- → this array of True/False values is called a mask
- → we can apply this mask to an array (use same shaped arrays)

→ can do all this in a single statement arr[arr != 3]

Masking 2-D Arrays

- → masks will return a 1-D array, even if array being masked is 2-D
 - → basically applies mask element by element

arr[arr != 3] \rightarrow [1, 2, 4] \rightarrow result is 1-D

850

Combining Logical Operators

- → Python uses and or not
- → for NumPy we have to use

```
andornot (complement)
```

→ because of operator precedence, use () to group logic expressions

```
arr = np.arange(-10, 10)

arr[(arr > 0) & (arr % 2 == 0)]

\rightarrow [2, 4, 6, 8]
```

Coding

Universal Functions

- → earlier we saw that universal functions are vectorized functions
 - → they apply a function to each element of an array
 - → the loop and function evaluation are done in C, not Python
 - → very fast
 - → we'll see how much faster in coding section
 - → NumPy has a large number of universal functions
 - → math operations (arithmetic, logs, exponentials, sqrt, abs, ...)
 - → trig and hyperbolic
 - → comparison functions (equal, less than, greater than, min/max, ...)

https://numpy.org/doc/stable/reference/ufuncs.html#available-ufuncs

Universal Functions and Operators

- → add, subtract, multiply, divide, floor_divide, mod, power, ...
- → can be called as functions, with at least one argument being an array

```
np.add(arr_1, arr_2)
np.add(arr_1, scalar)
```

- → or just use the + operator
 - → Python will use np.add
- \rightarrow similarly with -, *, /, //, %, **

Array and Array
$$[a_{0}, a_{1}, a_{2}] + [b_{0}, b_{1}, b_{2}] \rightarrow [a_{0} + b_{0}, a_{1} + b_{1}, a_{2} + b_{2}]$$

$$[a_{0}, a_{1}, a_{2}] * [b_{0}, b_{1}, b_{2}] \rightarrow [a_{0} * b_{0}, a_{1} * b_{1}, a_{2} * b_{2}]$$

$$\begin{bmatrix} a_{00} & a_{01} & a_{02} \\ a_{10} & a_{11} & a_{12} \end{bmatrix} * * \begin{bmatrix} b_{00} & b_{01} & b_{02} \\ b_{10} & b_{11} & b_{12} \end{bmatrix} \rightarrow \begin{bmatrix} a_{00} & * * b_{00} & a_{01} & * * b_{01} & a_{02} & * * b_{02} \\ a_{10} & * * b_{10} & a_{11} & * * b_{11} & a_{12} & * * b_{12} \end{bmatrix}$$

- → keep array shapes the same
 - → technically possible to use different shapes → broadcasting

https://numpy.org/doc/stable/user/basics.broadcasting.html

Array and Scalar

→ simplest form of broadcasting

[a1, a2, a3] * 3
$$\rightarrow$$
 [a1, a2, a3] * [3, 3, 3] scalar broadcast to match shape

Mismatched Shapes

 \rightarrow sometimes possible \rightarrow not going to focus on this in this course

Coding

Additional Math and Stats Functions

- → NumPy has a host of array manipulation and computational functions
 - → trig/hyperbolic, logs/exponents
 - → linear algebra (matrix/vector products, eigenfunctions/values, inverses, etc)
 - → stats (averages, variances, correlations, histograms)
 - → discrete Fourier transforms

https://numpy.org/doc/stable/reference/routines.html

- → <u>simple</u> financial functions
 - → mainly related to interest calculations
 - \rightarrow slated to be removed from NumPy \rightarrow don't use them

Other More Specialized Libraries

→ many more specialized libraries

→ usually built on top of NumPy and Pandas

→ SciPy interpolation, optimization, integration, linear algebra, stats, ...

→ statsmodels regression, imputation, models, time series, ...

→ pyfolio portfolio performance and risk analysis

→ QuantLib quantitative financial library

→ Quandl useful for getting financial datasets directly into Python (not all datasets are free)

Axes

→ recall discussion on axes

- → many of the universal functions in NumPy can operate
 - → on the array as a whole
 - \rightarrow along an axis

Max

 \rightarrow 1-D is intuitive np.amax(np.array([1, 2, 3])) \rightarrow 3

$$np.amax(arr) \rightarrow 12$$

→ simply runs through all elements of array

Max

→ can specify an axis

np.amax(arr, axis=0) \rightarrow performs the operation across each row (i.e. for each column)

Max

Other Functions

→ some functions only operate element by element

```
sin sinh arcsin arcsinh log exp around ...
```

→ some functions, like amax, that operate on groups of data, support axes

```
amax amin
mean median std
sum cumsum product ...
```

https://numpy.org/doc/stable/reference/routines.math.html

Histogram

→ np.histogram → creates binned frequency distribution

a =
$$[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10]$$

bins $\rightarrow [0, 3)$ $[3, 8)$ $[8, 11)$
 \rightarrow define bin bounds using left edge, and rightmost edge (which is inclusive)

np.histogram(a, bins_arr) → tuple: (array frequencies, bins array)
np.histogram(a, int) → calculates evenly spaced bins in min/max range
→ tuple: (array frequencies, bins array)

→ other variants https://numpy.org/doc/stable/reference/generated/numpy.histogram.html

 \rightarrow bins = [0, 3, 8, 10]

Coding

Pandas

- → Pandas is built on top of NumPy
 - → data manipulation and analysis, focused on tabular and time series data
 - → arrays with rows and columns
 - → but uses labels to identify rows and columns
 - → in addition to positional indices
 - → columns in the same array can have different data types

Series

→ 1-dimensional

DataFrame

→ 2-dimensional

→ a collection of Series objects

Index

→ used to index Series and DataFrame objects

one of the key differences between Pandas and NumPy

- → NumPy array elements are indexed (implicitly) by position
- → in Pandas we can assign our own (explicit) labels

- → this section will cover some of the basics of Pandas
 - → Pandas is a huge library
 - → lots of data querying and manipulation functionality

https://pandas.pydata.org/

→ user guide https://pandas.pydata.org/docs/user_guide/index.html

→ API reference https://pandas.pydata.org/docs/reference/index.html

Indexes

- → let me get something out of the way first ©
 - \rightarrow index
 - \rightarrow indexes? \rightarrow indices?
 - → both are correct
 - → I am not always consistent!

usually...

- → I refer to elements of an index as indices
- → I refer to multiple index objects as indexes

What is an index?

→ arrays / lists

element in array can be identified by its (positional) index

→ dictionaries

value in a dictionary can be identified via its key

→ an index is a way to "look up" one or more values in an array or dictionary

Sequence Types

- → sequence types such as Python lists, tuple and NumPy arrays
 - → have a natural positional order to their elements
 - ⇒ this forms an implicit index on the sequence uses the l = ['a', 'b', 'c', 'd'] uses the positional indices 0 1 2 3 1[1:4]

→ with Pandas we can define an explicit index (in addition to the implicit index)

→ we'll see how this works later

Pandas Indexes

```
→ most generic type of Index
→ pd.Index
 → they contain elements
 → they are based on NumPy arrays
 → they themselves have an implicit positional index
 Python list. tuple,
 idx = pd.Index([10, 20, 30,
 NumPy array, ...
 idx[0] \rightarrow 10
 idx[1:4] \rightarrow Index([20, 30])
 idx[[0, 2]] \rightarrow Index([10, 30])
 returns an Index object
 idx[idx % 4 == 0] \rightarrow Index([20, 40])
```

Specialized Indexes

- → Int64 indexes for indexes that contain integer indices
- → Float64 indexes for indexes that contain float indices
- → Range indexes for integer sequence defined via a range
 - → similar to difference between Python list and range

- → elements are produced as requested when iterating
- → Range indexes can be more efficient (storage and computation)

Indexes Have Set-Like Properties

- → can find the union and intersection of indexes
 - $\delta \rightarrow$ intersection
 - \rightarrow union
 - $in \rightarrow$ element of

- → Pandas will use broadest data type needed for union/intersection
- → RangeIndex indexes will try to return a RangeIndex as result of union/intersection
 - → not always possible

String, Integer and Float Indexes

→ strings will result in an Index object, with an object data type (a catchall type)

```
pd.Index(['a', 'b', 'c'])
```

→ integers will result in an Int64Index object

```
pd.Index([1, 2, 3])
```

→ floats will result in a Float64Index object

Range Indexes

→ can create using the Python range object

```
pd.Index(range(1, 10, 2))
```

→ can use Pandas RangeIndex class directly

```
pd.RangeIndex(start, stop, step)
```

→ index values do not have to be unique

pd.Index([1, 1, 2, 2])
$$\rightarrow$$
 perfectly legal

but if we associate an index with a sequence, how does a non-unique index work?

- A ← 10
- B ←→ 20
- A ←→ 30
- B ← 40

item at index A? \rightarrow two items! \rightarrow [10, 30]

- → an index value may refer to multiple values in the associated array
 - → a bit different from Python dictionaries

883

Coding

Series

Python Sequences, NumPy Arrays

→ associative arrays

- \rightarrow there is an association between the index and the values \rightarrow associative array
 - → in Python lists, tuples, NumPy arrays, this positional index is implicit
 - → index provides a unique mapping between indices and values

Python Dictionaries

- → another type of associative array
 - → mapping between keys and values
 - → keys are not positional based
 - \rightarrow do not even have to be numbers
 - → but it's still an associative array

$$d = \{ 'a': 1, 'b': 2, 'c': 3 \}$$
 $a \to 1$
 $b \to 2$
 $c \to 3$

→ unique index

→ no implicit positional index

Pandas Series

- → another type of associative array
 - → has some dictionary-like properties
 - → has some sequence-like properties
- → it's a sequence type so elements have a definite position in collection
 - → positional index
- \rightarrow can also define an explicit index \rightarrow a second index
- 1 20 b
 2 30 c explicit custom implicit positional index 3 40 d index
- → it's always there → indices are also referred to as labels

```
0 10 a
1 20 b
2 30 c
3 40 d
```

- \rightarrow can reference items by positional indices [0] [1] ...
- → or by using the explicit index ['a'] ['b'] ...
 - → can even use slicing and fancy indexing
 - → even with an explicit index that is not numerical

```
['a': 'c']
['a':'d':2]
```

- → indexing works as expected
- → slicing has a twist

```
\rightarrow positional index [0:5] \rightarrow excludes endpoint
```

```
→ explicit index ['a':'c'] → includes endpoint
```

Pandas understands that these are not positional indices (strings)

```
A point of confusion... implicit index

0 1 2 3

[100, 200, 300, 400] explicit index
2 3 4 5

[2] → is this using implicit index?


[2:3] → or explicit index?
```

if both implicit and explicit index are integers:

```
 [2] → uses explicit index
 → can be confusing
 [2:3] → uses implicit index
```

loc and iloc attributes

→ allows us to specifically indicate use of implicit or explicit index

- $s.iloc[2] \rightarrow uses implicit index$
- $s.loc[2] \rightarrow uses explicit index$

note the square brackets

Deleting Items

- → indexes are immutable
 - → deleting an item would require deleting the corresponding index value
 - → instead use .drop() method
 - → returns a new series with new explicit index

Creating Series objects

```
from pandas import Series

implicit index

from a dictionary

Series({'a': 1, 'b': 2})

explicit index

1
```

→ from a list, specifying explicit index using another list

```
Series([1, 2], index=['a', 'b'])
```

Series Attributes and Methods

index → returns the explicit Index object

.values → returns a NumPy array of the values

.items → zip of explicit index values and array values

.iloc → used for indexing using implicit index

.loc → used for indexing using explicit index

.drop → used to remove an element by explicit index

Coding

DataFrames

- → Series → analogous to 1-D NumPy array with an explicit index
- → DataFrame → analogous to a 2-D NumPy array with an explicit index
 - \rightarrow for the rows
 - \rightarrow and for the columns

another way to look ay it...

- a DataFrame is a collection of Series objects
 - → a common explicit index for the rows → series are aligned
 - \rightarrow the columns (Series) form a Series too \rightarrow explicit index
 - → column names possibly

→ can think of it as a Series of Series

→ or a dictionary of dictionaries

```
column index labels
'county': {
 'The Bronx': 'Bronx',
 'Brooklyn': 'Kings',
 row index labels
'population':
 'The Bronx': 1_418_207,
 'Brooklyn': 2_559_903,
```

Constructing a DataFrame

pd.DataFrame(...)

- → from a list of Series objects
- → from a list of lists
- → from a list of dictionaries
- → from a dictionary of Series objects
- → from a dictionary of dictionaries
 - → in some cases row and column explicit indexes are created as expected
 - → in some cases we may have to define these indexes manually

Some DataFrame Properties and Methods


```
.info()
 → prints some useful info about the data frame
.transpose()
 → transposes the data frame, maintaining indexes
.rename()
 → allows us to rename the index labels (rows and/or columns)
\cdot set_index() \rightarrow use an existing column in the data frame as a row index
.index
 → the Index object used to index the rows
.columns
 → the Index object used to index the columns
.drop(
 → used to drop rows/columns from the data frame
```

Coding

Selecting Data

DataFrames

→ analogous to a Series of Series

→ or a dictionary of lists / dictionaries

→ a sequence of aligned columns

```
→ consider it as a Series of Series
 \rightarrow c1 is a series of values
 share a common row index ['r1', 'r2', 'r3']
 \rightarrow c2 is a series of values
 \rightarrow c3 is a series of values
 \rightarrow df is like a Series [c1, c2, c3] with index ['c1', 'c2', 'c3']
 \rightarrow or like a dictionary { 'c1': c1, 'c2': c2, 'c3': c3}
  df['c1'] \rightarrow this selects the item with label 'c1'
 → the column (series) c1
 → note that [] cannot be used with positional indices with DataFrame objects
```

loc and iloc

- → just like with Series, but with 2 axes
 - \rightarrow loc uses the explicit index
 - → iloc uses the implicit (positional) index
- → but think of DataFrame like a NumPy array with two axes

→ slicing and fancy indexing works the same way as with Series, but using 2 axes

Replacing Values

- → can replace values using assignment (==) operator
- → replace single selected cell
 - → with a scalar value
- → replace multiple cells selected using slicing/fancy indexing
 - → with a 2-D NumPy array/list of lists of same shape
 - → with a scalar value that will be broadcast
 - → with a 1-D NumPy array that will be broadcast
 - → can replace with a Series or DataFrame but indexes can cause issues!

Coding

Missing Values

Python

- → None object→ can be used to indicate undefined or missing in a sequence[1, 2, None, 4]
- → IEEE standard for floats also has the concept of an undefined float
 - \rightarrow NaN (not a number)
 - → float('nan')
 - → math.nan
 - → np.nan

Equality of NaN

- → two NaN values always compare False
 - → cannot compare two undefined (unknown) values...

```
a = math.nan a == b \rightarrow False

b = math.nan a is b \rightarrow False
```

→ so how do we test if a number is NaN?

```
→ math.isnan()

math.isnan(np.nan) → True
```

→ NumPy universal function np.isnan()

Pandas Series

→ if the series is a series of floats

pd.Series([1, 2, None, np.nan])

→ [1.0, 2.0, NaN, NaN], dtype=float64

series was made into a float

→ if the series is a series of object (for example for series of strings)

```
pd.Series(['a', 'b', None, np.nan]) None was not converted to NaN → ['a', 'b', None, NaN], dtype=object
```

Testing for Missing Data

- \rightarrow could be None \rightarrow could be NaN
- \rightarrow pd.isnull() \rightarrow handles both
 - → universal function (operates on Series or DataFrames)
 - → returns element by element comparison
 - → True if value is None or NaN
- → pd.notnull() → similar to isnull(), but opposite result

Replacing Series Missing Data

- → use loops to iterate and replace missing values
- → specialized Pandas functions

```
→ s.fillna(value) → replaces any null with specified value

→ s.fillna(method=...)
→ method = 'ffill'
→ forward fill null, 1, null, 2, null, null

→ [null, 1, 1, 2, 2, 2]

→ method = 'bfill' → backward fill
```

Replacing DataFrame Missing Data

- → works same as **Series** replacement
 - → but the axis is important for back/forward fills

Interpolating Missing Data

- → more advanced techniques
 - → linear interpolation
 - \rightarrow splines

- → beyond scope of this course
- → but will look at simple linear interpolation in code

https://pandas.pydata.org/pandas-docs/stable/reference/api/pandas.DataFrame.interpolate.html

Dropping Data

→ already saw this for Series objects

```
ightharpoonup DataFrame is 2-D 0.0 0.1 0.2 0.3 1.0 NaN 1.2 1.3 2.0 2.1 NaN 2.3 3.0 3.1 3.2 3.3
```

- \rightarrow do we delete rows with missing values?
- → or do we delete columns with missing values?
 - → need to specify an axis

```
df.dropna(axis=0)
df.dropna(axis=1)
```

 \rightarrow axis defaults to 0 if we don't specify it

Coding

Loading Data

→ Pandas has built-in functions for loading many types of data

in this lecture we'll look at

- → CSV files
- → Excel files

→ many other data sources are supported (SQL, JSON, SAS, SPSS, etc)

https://pandas.pydata.org/pandas-docs/stable/reference/io.html

Loading a CSV File

```
→ pd.read_csv(<file_name>)
```

→ has many optional arguments

→ sep and delimiter (just like Python's csv.reader)

→ header row number to use as column labels, otherwise

infers them

→ usecols a list of positional indexes indicating which

columns to keep

→ names renames the columns

→ index_col specifies (by name or index) which column to use

as the row index

https://pandas.pydata.org/pandas-docs/stable/reference/api/pandas.read_csv.html

Loading an Excel File

- \rightarrow Pandas relies on external 3rd party libraries to read Excel files
 - → many exist, such as xlrd, openpyxl
 - → need to pip install the library in your virtual env
 - → already done if you followed install at beginning of course

```
→ pd.read_excel('file_name')
```

- → sheet_name the sheet name, or index (zero based) to load
- → header
- → usecols
- \rightarrow names
- → index_col and more...

https://pandas.pydata.org/pandas-docs/stable/reference/api/pandas.read_excel.html

Coding

Basic Data Analysis

→ basic facts about a loaded data set

```
.info() → column names, types, not-null counts
```

.describe() → mean, min, max, quartiles, std dev

→ by default only includes numerical columns

→ include='all'

→ categorical columns

→ # unique values

→ most frequent value + frequency

→output is "print" output

→ equivalent methods to obtain the same data

```
.nunique()
 → # of unique values
.unique()
 → array of unique values
.value_counts()
 → Series of values and their frequency
.count()
.mean()
.std()
.quantil
```

Coding

Sorting and Filtering

Filtering

- → boolean masking
 - → works similarly to NumPy and Series masking
 - → create a boolean masking array
 - → apply mask to data frame
 - → use explicit or implicit index

```
mask = df['col'] >= 0
mask = df.iloc[:, 2] >= 0
df[mask]
```

Sorting

→ sort rows based on the row index labels

```
df.sort_index()
```

→ sort rows based on values in a column

```
df.sort_values('col label')
```

→ similarly to Python's sorted() function, these support a key argument

Reviewing sorted(key=...)

```
l = ['Z', 'a', 'b']
sorted(l, key=lambda x: x.casefold())
```

 \rightarrow key is a function that transforms each element of 1, one by one

```
l = ['Z', 'a', 'b']
sort_keys = ['z', 'a', 'b']
```

- → sorting is then based on sort_keys
 - → sort by an associated series of keys

The key Argument for DataFrames

- → sort by an associated series of keys
- → instead of using a function that generates the keys one by one
 - → use a vectorized function to generate the sequence of sort keys all at once
 - → key function receives a Series as its argument
 - → should return a **Series** object with same shape

```
s = Series([1, -1, 2, -2])

key = np.abs(s) \rightarrow Series([1, 1, 2, 2])
```

Sorting by Index

```
def sort_func(ind):
 sort_func(df.index)
  return ind.str.casefold()
 → ['a', 'b', 'c']
df.sort_index(key=sort_func)
or
df.sort_index(key=lambda ind: ind.str.casefold())
```

Sorting By Values

- \rightarrow same as sorting by index
 - → uses some specified column instead of index

index is preserved

Sorting by Values with a key

→ key function receives the sort by column (Series) as its argument

```
a 1 -2 3
B -40 5 6
df.sort_values('c1', key=lambda col: np.abs(col))
\rightarrow key function receives column c1 as its argument
 \rightarrow returns a new Series \rightarrow 1, 40, 7
```

Sorting on Multiple Columns

→ can specify a multi-level sort based on multiple columns

df.sort_values('c1') → stable sort based on c1 column

$$\rightarrow$$
 sorts on $c1$, then $c2$

Coding

Manipulating Data

→ vectorized operations similar to NumPy arrays

- .count .sum .prod
- .min .max .mean .std
- → works across all elements of DataFrame
- → or along a specified axis
- → regular arithmetic operators
- → NumPy universal functions

```
→ .transpose()
```

- → to_numeric()
 - \rightarrow int, float
 - → entries that cannot be converted result in an exception
 - → can override this behavior using the errors argument

```
errors = 'coerce'
```

Concatenating DataFrames

→ concatenate along an axis

```
pd.concat([df1, df2, ...], axis=0|1)

axis = 1 \rightarrow horizontally axis = 0 \rightarrow vertically
```

→ uses row or column index to "align" concatenated rows/columns

→ this is called an outer join

Concatenating DataFrames

→ in an outer join "missing" data in the join are replaced with NaN

→ in an inner join, missing rows/columns are dropped entirely

```
a b c d e f
r1 1 2 3 r1 1 2 3 a b c d e f
r2 4 5 6 r2 6 7 8 9 r4 7 8 9
```

Coding

Matplotlib

→ Matplotlib is a popular graphing library

https://matplotlib.org/

- → integrates well with Jupyter Notebooks
- →there are many others available too
 - → geoplotlib maps, geographical data
 - → ggplot little simpler than matplotlib, not as customizable (based on matplotlib)
 - → plotly interactive plots/web, contour plots, 3D, ...

and more...

- → numerous extension packages to Matplotlib
 - → financial
 - → maps and map projections
 - → specialty axes (like broken axes)
 - → electronic circuits
 - → Venn diagrams
 - → density maps
 - → statistical maps
 - → ML visualizations

and many more...

https://matplotlib.org/3.1.0/thirdpartypackages/index.html

- → we'll look at how to create and theme various Matplotlib charts
 - \rightarrow single plots
 - → overlayed plots
 - \rightarrow grids of plots

→ we'll look at OHLC plots using mplfinance extension

https://github.com/matplotlib/mplfinance

→ pip install matplotlib
 pip install mplfinance

Matplotlib Basics

Imports

→ two sections of the matplotlib library we will use often

```
import matplotlib as mpl
import matplotlib.pyplot as plt
```

Styles

```
mpl.style.available
```


- → returns a list of the various styles available on your system
 - → a list of strings

use the exact string as listed above
mpl.style.use('...')

→ sets your notebook to use a particular style

→ see a preview of various styles

https://matplotlib.org/3.2.1/gallery/style_sheets/style_sheets_reference.html

Creating a Figure and Axes

```
→ simplest is to use subplots() function in pyplot module
 import matplotlib.pyplot as plt
 plt.subplots()
 → creates a new figure and one Axes object
 → returns it as a tuple
 → and displays the figure in Jupyter
 fig, ax = plt.subplots()
 → blank chart
 → need to specify something to plot
```

Plotting Data

 \rightarrow we add a plot to an Axes

```
ax.plot(x_coords, y_coords, label='...')
```

- → this adds a (line) plot to the Axes object, with specified plot name (used in legend)
- → x and y coordinates can be lists, NumPy arrays, Pandas columns, ...
- → can keep adding more plots to same Axes
- → we have to display the figure to see the result
 - → typically create figure and plots in a single Jupyter cell

Additional Axes Settings

- → note how all these are applied to the Axes object
 - → later we'll see how to add multiple Axes to the same figure

Coding

Multi Plots

Multiple Plots on Same Axes

- → saw this in previous lecture
 - → just keep adding plot to same Axes object

Multiple Axes on Same Figure

- → we can also chart multiple <a>Axes on the same figure
 - → grid layout
 - → number of columns → number of rows

```
plt.subplots(n_rows, m_columns)
```

- → creates the figure
- → creates n * m Axes objects laid out as specified
- → returns figure and collection of Axes as a 2-value tuple
 - → first element is the figure
 - → second element is a NumPy ndarray with all the Axes

Setting Figure Size

- → technically size is defined in width and height in inches
 - → what that shows up as on your screen will depend on your resolution (dpi)
 - \rightarrow default is 6.4 (w) x 4.8 (h)
 - → can specify for a single figure

```
plt.subplots(figsize=(width, height))
```

→ or specified as a global change

```
plt.rcParams['figure.figsize'] = [width, height]
```

→ play around with width/height until you find a setting you like

Coding

More Plot Types

Plot Styles

 $\rightarrow plot(...)$

a line plot

 \rightarrow bar(...)

vertical bar plot

→ scatter(...)

scatter plot

→ plenty more...

https://matplotlib.org/3.1.1/gallery/index.html

Adding Vertical/Horizontal Lines to Axes

- → sometimes useful to add vertical/horizontal lines to a chart
 - → display info such as mean, median, other important "values"

```
ax.axhline(y=..., xmin=0, xmax=1)
ax.axvline(x=..., ymin=0, ymax=1)

xmin/xmax → values between 0 and 1
 → 0 indicates left edge, 1 indicates right edge

ymin/ymax → values between 0 and 1
 → 0 indicates bottom edge, 1 indicates top edge
```

Histograms

- → can use NumPy to generate histogram data, and then use Matplotlib
- → but also built-in to Matplotlib directly

```
ax.hist(data, bins=...)
```

- → data is the data for which we want to generate the histogram
- → bins specifies the number of bins we want to use

Coding

Charting with mplfinance

mplfinance

https://github.com/matplotlib/mplfinance

→ add-on to Matplotlib that provides extra plot types

pip install mplfinance

→ import it in Jupyter

import mplfinance as mpf

→ we'll use it for candlestick/OHLC charts

Plotting OHLC Charts

- → simplest is to arrange a Pandas data frame as follows:
 - → index is the datetime for each row
 - → five data columns in specific order
 - → Open, High, Low, Close, Volume

mpf.plot(data_frame)

Additional Plot Arguments

- → type used to specify chart type (e.g. 'ohlc', 'candle')
- → mav used to superimpose one or more moving averages
 → single value for single mav, tuple of values for multiple
- → volume True to display Volume bar chart (defaults to False)
- → show_nontrading True to show non-trading days in chart (gaps), defaults to False

Superimposing Plots

→ create subplots

```
→ plots = mpf.make_addplot(...)
```

→ add them to main plot when creating it

```
→ mpf.plot(..., addplot=plots)
```

Coding

Conclusion

Congratulations!!!

What we covered

- → the Python language
- → basic and advanced data types
- → some of the Python standard library
- → some popular 3rd party libraries

requests → Web and API requests, JSON

Numpy → efficient array computations

Pandas → loading and manipulating data

Matplotlib → charting data

Important References

www.python.org

numpy.org

pandas.pydata.org

matplotlib.org

requests.readthedocs.io/en/master/

Practice!

- → to learn programming: practice, practice, practice
 - \rightarrow yes, it can be hard
 - → yes, you'll make mistakes
 - → even seasoned devs struggle and make mistakes often!
- →read (and understand) other peoples' code
 - → if you work with other devs, review each other's code
 - → or find a developer friend who can do that
 - → look at open source projects (GitHub)
- → be patient don't give up
 - → you won't become an expert in 3 weeks
 - → as you write more code, you'll become more and more proficient

Practice Sites

→ there are many sites where you can practice with coding challenges

edabit.com

coderbyte.com

www.codewars.com

www.hackerrank.com

and many more...

Additional Resources

stackoverflow.com → if you have a coding question

→ you probably weren't the first with that question

→ you will probably find an answer, at least close

→ if not, you can post your question

→ just browse questions/answers – incredibly informative

Python Cookbook, by Beazley and Jones (O'Reilly Press)

Fluent Python, by Ramalho (O'Reilly Press)

YouTube

→ <u>experts</u> such as Hettinger, Beazley, Martelli, PyCon talks

Twitter

→ Raymond Hettinger (@raymondh)

Coding

almost kidding!

→ try executing these (separately) in a Jupyter cell

```
import this
import __hello__
import antigravity
```

→ if you're a dev who would rather use braces {} for code blocks

```
from __future__ import braces
```

I hope you enjoyed this course as much as I enjoyed creating it

Thank You!!