Learning Python

A course in programming

Per Kraulis 9, 10 and 15 March 2004

Course literature

- Learning Python (Lutz & Ascher)
 - Tutorial
 - Covers Python 2.3
 - Should be read in sequence, but skip most of Part 1
 - Many useful points about sensible style
- Python in a Nutshell (Martelli)
 - Quick reference
 - Covers Python 2.2
 - Useful for looking things up things; use the index
 - Companion to the on-line documentation
 - Should be read in sequence only by serious nerds

Python under Windows

- Use IDLE to edit and run script files
- Or, use emacs to edit and run script files (setup required)
- Or, use the Python command line window (for interactive work)
- Or, double-click an existing Python file to run it
 - However, if results print to 'standard out', then problematic
 - Use the 'raw_input' trick (ugly)
 - Not a problem if graphics output

Let's use IDLE in this course

- Graphical User Interface (GUI)
- Interactive Development Environment (IDE) for Python
- Useful under Windows and Unix
- Not required; use another editor if you want to
- Written in Python, using Tk
- Named for Eric Idle, member of Monty Python

IDLE startup message

- Version number shown
- Interactive mode:
 - Awaits commands from the user
 - Commands must be valid Python code
 - Useful for tests and messing about
- Try the commands:
 - copyright
 - credits
 - license()

Part 1: Variables and built-in types

Hello world!

```
>>> print 'Hello world!'
Hello world!

>>> a = 'Hello world!'
>>> print a
Hello world!
```

Variables and types

```
>>> a = 'Hello world!'  # this is an assignment statement
>>> print a
'Hello world!'
>>> type(a)  # expression: outputs the value in interactive mode
<type 'str'>
```

- Variables are created when they are assigned
- No declaration required
- The variable name is case sensitive: 'val' is not the same as 'Val'
- The type of the variable is determined by Python
- A variable can be reassigned to whatever, whenever

```
>>> n = 12
>>> print n
12
>>> type(n)
<type 'int'>
>>> n = 12.0
>>> type(n)
<type 'float'>
```

```
>>> n = 'apa'
>>> print n
'apa'
>>> type(n)
<type 'str'>
```

Numbers

- Integers: 12 0 -12987 0123 0X1A2
 - Type 'int'
 - Can't be larger than 2**31
 - Octal literals begin with 0 (0981 illegal!)
 - Hex literals begin with 0X, contain 0-9 and A-F
- Floating point: 12.03 1E1 -1.54E-21
 - Type 'float'
 - Same precision and magnitude as C double
- Long integers: 10294L
 - Type 'long'
 - Any magnitude
 - Python usually handles conversions from int to long
- Complex numbers: 1+3J
 - Type 'complex'

Numeric expressions

- The usual numeric expression operators: +, -, /, *, **, %, //
- Precedence and parentheses work as expected

```
>>> 12+5
17
9.5
>>> 12+5*2
22
10.0
>>> (12+5)*2
34
```

Full list on page 58 in 'Learning Python'

Boolean expressions

- 'True' and 'False' are predefined values; actually integers 1 and 0
- Value 0 is considered False, all other values True
- The usual Boolean expression operators: not, and, or

```
>>> True or False
True
>>> not ((True and False) or True)
False
>>> True * 12
12
>>> 0 and 1
0
```

- Comparison operators produce Boolean values
- The usual suspects: <, <=, >, >=, ==, !=

```
>>> 12<13
True
>>> 12>13
False
>>> 12<=12
True
>>> 12!=13
True
```

String

```
>>> a = 'Hello world!'
>>> b = "Hello world!"
>>> a == b
True

>>> a = "Per's lecture"
>>> print a
Per's lecture
```

- Single quotes or double quotes can be used for string literals
- Produces exactly the same value

another line.

- Special characters in string literals: \n newline, \t tab, others
- Triple quotes useful for large chunks of text in program code

```
>>> a = "One line.\nAnother line."
>>> print a
One line.
Another line.

>>> b = """One line,
another line."""
>>> print b
One line,
```

String conversions

```
>>> a = "58"
>>> type(a)
<type 'str'>
>>> b=int(a)
>>> b
58
>>> type(b)
<type 'int'>
```

- Convert data types using functions 'str', 'int', 'float'
- 'repr' is a variant of 'str'
 - intended for strict, code-like representation of values
 - 'str' usually gives nicer-looking representation
- Function 'eval' interprets a string as a Python expression

```
>>> c = int('blah')  # what happens when something illegal is done?
Traceback (most recent call last):
  File "<pyshell#34>", line 1, in -toplevel-
 c = int('blah')
ValueError: invalid literal for int(): blah
```

String operations

Common string operations on page 75 in 'Learning Python'

```
>>> a = "Part 1"
>>> b = "and part 2"
>>> a + ' ' + b
 # concatenation, adding strings
'Part 1 and part 2'
>>> s = a * 2
 # repeat and concatenate string
>>> print s
Part 1Part 1
 # index: one single character, offset 0 (zero)
>>> s[0]
'P'
>>> s[0:4]
 # slice: part of string
'Part.'
>>> s[5:]
 # leave out one boundary: to the end
'1Part 1'
>>> >> s[6:-1] # negative index counts from the end
'Part '
>>> len(s)
 # function 'len' to get length of string
12
>>> 'p' in s
 # membership test
False
>>> 'P' in s
True
>>> 'Part' in s
 # also works for substrings (new feature)
True
```

Changing strings. Not!

```
>>> s[0] = 'B'
Traceback (most recent call last):
  File "<pyshell#68>", line 1, in -toplevel-
 s[0] = 'B'
TypeError: object doesn't support item assignment
```

- A string <u>cannot</u> be changed in Python! Immutable
- Good reasons for this; more later
- Create new strings from bits and pieces of old

```
>>> s = 'B' + s[1:]
>>> s
'Bart 1Part 1'
```

- Recreating strings may use a lot of computing power
- If you need to create many new strings, learn string formatting (more later)
- List processing can often be used to make string handling more efficient

String methods

- Strings have a set of built-in methods
- No method ever changes the original string!
- Several methods produce new strings
- A list on page 91 in 'Learning Python'

```
>>> s = 'a string, with stuff'
>>> s.count('st')
 # how many substrings?
>>> s.find('stu')
 # give location of substring, if any
15
>>> three = '3'
 # only digit characters in string?
>>> three.isdigit()
True
 # convert to upper case
>>> supper = s.upper()
>>> supper
'A STRING, WITH STUFF'
>>> s.rjust(30)
 # right justify by adding blanks
 a string, with stuff'
>>> "newlines\n\n".strip()
 # a string literal also has methods!
'newlines'
>>> s.replace('stuff', 'characters') # replace substring (all occurrences)
'a string, with characters'
>>> s.replace('s', 'X', 1) # replace only once
'a Xtring, with stuff'
```

List

- Ordered collection of objects; array
- Heterogenous; may contain mix of objects of any type

```
>>> r = [1, 2.0, 3, 5] # list literal; different types of values
>>> r
[1, 2.0, 3, 5]
>>> type(r)
<type 'list'>
 # access by index; offset 0 (zero)
>>> r[1]
2.0
>>> r[-1]
 # negative index counts from end
5
>>> r[1:3]
 # a slice out of a list; gives another list
[2.0, 3]
>>> w = r + [10, 19]
 # concatenate lists; gives another list
>>> w
[1, 2.0, 3, 5, 10, 19]
 # original list unchanged; w and r are different
>>> r
[1, 2.0, 3, 5]
>>> t = [0.0] * 10  # create an initial vector using repetition
>>> t
```

List operations

- Lists are mutable; can be changed in-place
- Lists are dynamic; size may be changed

```
>>> r = [1, 2.0, 3, 5]
>>> r[3] = 'word'
 # replace an item by index
>>> r
[1, 2.0, 3, 'word']
>>> r[0] = [9, 8]
 # lists can be nested
>>> r
[[9, 8], 2.0, 3, 'word']
>>> r[0:3] = [1, 2, 5, 6] # change a slice of list; may change list length
>>> r
[1, 2, 5, 6, 'word']
>>> r[1:3] = []
 # remove items by setting slice to empty list
>>> r
[1, 6, 'word']
 # length of list; number of items
>>> len(r)
>>> 6 in r
 # membership test
True
 # search for position; bombs if item not in list
>>> r.index(6)
```

List methods, part 1

- Lists have a set of built-in methods
- Some methods change the list in-place

```
>>> r = [1, 2.0, 3, 5]
>>> r.append('thing')
 # add a single item to the end
>>> r
[1, 2.0, 3, 5, 'thing']
>>> r.append(['another', 'list']) # list treated as a single item
>>> r
[1, 2.0, 3, 5, 'thing', ['another', 'list']]
>>> r = [1, 2.0, 3, 5]
>>> r.extend(['item', 'another']) # list items appended one by one
>>> r
[1, 2.0, 3, 5, 'item', 'another']
 # remove last item from list and return
>>> k = r.pop()
>>> k
'another'
>>> r
[1, 2.0, 3, 5, 'item']
```

Methods 'append' and 'pop' can be used to implement a stack

List methods, part 2

- Use the built-in 'sort' method: efficient
- The list is sorted in-place; a new list is <u>not</u> produced!

```
>>> r = [2, 5, -1, 0, 20]
>>> r.sort()
>>> r
[-1, 0, 2, 5, 20]
>>> w = ['apa', '1', '2', '1234']
>>> w.sort()
 # strings: lexical sort using ASCII order
>>> W
['1', '1234', '2', 'apa']
>>> w.reverse()
 # how to flip a list; in-place!
>>> W
['apa', '2', '1234', '1']
 # first create a copy of the list
>>> v = w[:]
>>> v.reverse()
 # then reverse the copy
 # use same technique for sort
>>> V
['1', '1234', '2', 'apa']
>>> W
['apa', '2', '1234', '1']
```

Converting lists between strings

```
>>> s = 'biovitrum'
 # create a string
\gtrsim \approx \psi_s = list(s)
 # convert into a list of
>>> W
['b', 'i', 'o', 'v', 'i', 't', 'r', 'u', 'm']
>>> w.reverse()
>>> W
['m', 'u', 'r', 't', 'i', 'v', 'o', 'i', 'b']
>>> r = ''.join(w)
 # join using empty string
>>> r
'murtivoib'
>>> d = '-'.join(w)
 # join using dash char
>>> d
'm-u-r-t-i-v-o-i-b'
>>> s = 'a few words'
 # splits at white-space (blank, newline)
>>> w = s.split()
>>> W
['a', 'few', 'words']
```


- 'split' is useful for simple parsing
- Otherwise use regular expression module 're'; later

```
>>> ' | '.join(w) # use any string with method 'join'
'a | few | words'
```

Objects, names and references

- All values are objects
- A variable is a name referencing an object
- An object may have several names referencing it
- Important when modifying objects in-place!
- You may have to make proper copies to get the effect you want
- For immutable objects (numbers, strings), this is never a problem

```
>>> a = [1, 3, 2]
>>> b = a
>>> c = b[0:2]
>>> d = b[:]
```


```
>>> b.sort()  # 'a' is affected!
>>> a
[1, 2, 3]
```

Dictionary

- An unordered collection of key/value pairs
- Each key maps to a value
- Also called "mapping", "hash table" or "lookup table"

```
>>> h['Per'] = 'Kraulis'  # adding a key/value
>>> h
{'nyckel': 'word', 'Per': 'Kraulis', 'key': 12} # the output order is random
>>> h['Per'] = 'Johansson'  # replaces the value
>>> h
{'nyckel': 'word', 'Per': 'Johansson', 'key': 12}
```

- The key is
 - Usually an integer or a string
 - Should (must!) be an immutable object
 - May be any object that is 'hashable' (more later)
 - Any key occurs at most once in a dictionary!
- The value may be any object
 - Values may occur many times

Forgetting things: 'del'

- Use command 'del' to get rid of stuff
- Command! Not function!
- Actually removes variables (names), not objects

```
# define a variable
>>> a = 'thing'
>>> a
'thing'
>>> del a
 # forget about the variable
>>> a
Traceback (most recent call last):
 File "<pyshell#182>", line 1, in -toplevel-
 а
NameError: name 'a' is not defined
>>> h = {'key': 12, 'nyckel': 'word'}
 # remove the key and its value
>>> del h['key']
>>> h
{'nyckel': 'word'}
>>> r = [1, 3, 2]
ìtèmdel r[1]
 # another way of removing list
>>> r
[1, 2]
```

Forgetting things: garbage collection

- What happens to the object when its name is 'del'ed, or reassigned to another object?
- Don't worry, be happy!
- The Python systems detects when an object is 'lost in space'
 - It keeps track of the number of references to it
- The object's memory gets reclaimed; garbage collection
- A few problematic special cases; cyclical references

Dictionary methods, part 1

```
>>> h = {'key': 12, 'nyckel': 'word'}
>>> 'Per' in h
 # test if key in dictionary
False
>>> h['Per']
Traceback (most recent call last):
 File "<pyshell#192>", line 1, in -toplevel-
 h['Per']
KeyError: 'Per'
>>> h.get('Per', 'unknown')  # return value, or default if not found
'unknown'
>>> h.get('key', 'unknown')
12
>>> h.keys()
 # all keys in a list; unordered
['nyckel', 'key']
>>> h.values()
 # all values in a list; unordered
['word', 12]
 # number of keys in dictionary
>>> len(h)
```

Dictionary methods, part 2

```
>>> g = h.copy()  # a separate copy of the dictionary
>>> del h['key']
>>> h
{'nyckel': 'word'}
>>> g
{'nyckel': 'word', 'key': 12}

>>> h['Per'] = 'Johansson'
>>> h
{'nyckel': 'word', 'Per': 'Johansson'}
>>> h.update(g)  # add or update all key/value from g
>>> h
{'nyckel': 'word', 'key': 12, 'Per': 'Johansson'}
```

Tuple

- Same as list, except immutable
- Once created, can't be changed
- Some functions return tuples

```
>>> t = (1, 3, 2)
 # access by index; offset 0 (zero)
>>> t[1]
>>> (a, b, c) = t
 # tuple assignment (unpacking)
>>> a
>>> b
3
>>> a, b, c
 # actually a tuple expression!
(1, 3, 2)
>>> a, b = b, a
 # neat trick to swap values
>>> a, b
(3, 1)
>>> r = list(t)
 # convert tuple to a list
>>> r
[1, 3, 2]
>>> tuple(r)
 # convert list to a tuple
(1, 3, 2)
```

String formatting

- String formatting operator '%'
- Usually the best way to create new strings
- C-like formatting: Slightly tricky, but powerful
- Many string formatting codes
 - %s: string (uses function 'str')
 - %r: string (uses function 'repr')
 - %f, %e, %g: float

```
>>> w = "Number %i won!" % 12  # string formatting operator % >>> w 'Number 12 won!'
```

- Tuples are used as operands in string formatting when >1 items
- The length of the tuple must match the number of format codes in the string
- Lists won't do!

```
>>> c = 'Python'
>>> n = 11
>>> "This is a %s course with %i students." % (c, n)
'This is a Python course with 11 students.'
```

Part 2: Statements

Write scripts in IDLE

- Now we need to write proper scripts, saved in files
- In IDLE:
 - 'File'
 - 'New Window'
 - Do immediately 'Save as...'
 - Browse to directory 'Desktop'
 - Create a directory 'Python course'
 - Go down into it
 - Enter the file name 't1.py'
 - Save
- Work in the window called 't1.py'
 - Enter the following code:

- Save the file: Ctrl-S, or menu 'File', 'Save'
- Run the script: F5, or menu 'Run', 'Run Module'

'if' statement; block structure

- The Python feature that one either loves or hates
- Block structure is determined by indentation
- Edit a new script file 't2.py'
 - In window 't1.py' do 'File', 'New Window', then 'Save As...
- Use the 'if' statement:

```
"file t2.py"

person = 'Luke'

if person == 'Per':
 status = 'Pythonist'
elif person == 'Luke':
 status = 'Jedi knight'
else:
 status = 'unknown'
print person, status
```

- Note that the IDLE editor helps with indentation
- Run the script (F5)

Dictionary often better than if... elif...

Particularly with many hardcoded choices (elif's)...

- More compact, and more efficient
- This pattern is very useful

Built-in types and their Boolean interpretations

int	0	False
	-1	True
	124	True
float	0.0	False
str	""	False
	"False"	True!
dict	{}	False
	{'key': 'val'}	True
list	[]	False
	[False]	True!

- All built-in types can be used directly in 'if' statements
- Zero-valued numbers are False
- All other numbers are True
- Empty containers (str, list, dict) are False
- All other container values are True
- Use function 'bool' to get explicit value

'for' statement

Repetition of a block of statements

print ''.join(r)

• Iterate through a sequence (list, tuple, string, iterator)

```
"file t4.py"
s = 0
for i in [0, 1, 2, 3, 4, 5, 6, 7, 8]:  # walk through list, assign to i
 s = s + i
 if s > 10:
 break  # quit 'for' loop, jump to after it

print "i=%i, s=%i" % (i, s)

"file t5.py"
r = []
for c in 'this is a string with blanks':  # walks through string, char by
 if c == ' ': continue  # skip rest of block, continue loop
 r.append(c)
```

Built-in functions 'range' and 'xrange'

- Built-in functions 'range' and 'xrange' useful with 'for'
- 'range' creates a list
- Warning: may use lots of memory; inefficient!

```
>>> range(9)  # start=0, step=1 by default
[0, 1, 2, 3, 4, 5, 6, 7, 8]
>>> range(1, 12, 3)  # explicit start, end, step
[1, 4, 7, 10]
>>> range(10**9)  # MemoryError!
```

- 'xrange' creates an iterator, which works like a list
- Very memory-efficient!

'while' statement

- Repetition of a block of statements
- Loop until test becomes false, or 'break'

Optional 'else' block in loops

- 'else' block executed if no 'break' encountered
- May often replace success/failure flags
- Valid in 'for' and 'while' loops

- 'pass' statement does absolutely nothing
- May be useful as placeholder for unwritten code
- A few cases where required (more later)

Error handling: 'try' and 'except'

- Run-time error normally causes execution to bomb
- The error message gives type of error
- Use a 'try', 'except' blocks to catch and handle errors

```
"file t9.py"

numbers = []
not_numbers = []

for s in ['12', '-4.1', '1.0e2', 'e3']:
 try:
 n = float(s)
 numbers.append(s)
 except ValueError, msg:
 not_numbers.append(str(msg))

print 'numbers:', numbers
print 'not numbers:', not_numbers
```

```
numbers: ['12', '-4.1', '1.0e2']
not numbers: ['invalid literal for float(): e3']
```

How to split up long lines

- Sometimes a source code line needs splitting up
- Indentation rule means we do not have free-format!

```
"illegal syntax example"

if a_complicated_expression and
 another_complicated_expression:
 print 'this is illegal syntax; it will not work'
```

Alt 1: Use continuation character '\' as the very last

```
"valid syntax example 1"

if a_complicated_expression and \
 another_complicated_expression:
 print 'this is valid syntax'
```

- Alt 2: Enclose the expression in parenthesis
 - Lines within parenthesis can be broken up
 - Also true for [] and {}

```
"valid syntax example 2"

if (a_complicated_expression and
 another_complicated_expression):
 print 'this is valid syntax'
```

Statements not covered in this course

- 'finally': used with 'try', 'except'
- 'raise': causes an exception
- 'yield': in functions
- 'global': within functions
- 'exec': execute strings as code
- There is no 'goto' statement!

Interlude: About Python

What is Python?

- A programming language
 - Features from Perl and Java, with influences from C, C++, Scheme, Haskell, Smalltalk, Ada, Simula,...
- Open Source
 - Free; source code available
 - Download on your own system
- Written by Guido van Rossum
- Monty Python's Flying Circus...

- First release Feb 1991: 0.9.0
- Current version: 2.3
- Evolutionary policy for changes between versions
- Backward incompatibility issues are rare
 - But they do exist...
 - Largest change: from 1.5 to 2.0

Features of Python

- A script language
- Interpreted
 - No compile/link stage
 - Write and run
 - Slow compared to C, C++
- Elegant design; "tight"
- Designed for
 - Quick-and-dirty scripts
 - Reusable modules
 - Very large systems
- Object-oriented
 - Very well-designed
 - But you don't have to use it

- Useful error messages
- Automatic memory handling
- Independent of operating system
 - Works on both Unix and Windows
 - Even file system code can be made os-independent
- Large library of standard modules
- Large number of third-party modules
- Integration with external C code
- Well documented

Part 3: Functions

How to define your own function

- Use the 'def' statement.
- Function body follows; indented!
- This is a statement like others
 - Can be placed basically anywhere
 - Required: Define the function before calling it

Function features

- The value of an argument is not checked for type
 - Often very useful; overloading without effort
 - Of course, the function may still bomb if invalid value is given
- The documentation string is <u>not</u> required (more later)
 - But strongly encouraged!
 - Make a habit of writing one (before writing the function code)
- A user-defined function has exactly the same status as a built-in function, or a function from another module

Function arguments: fixed

- Fixed number of arguments
- Associated by order

```
"file t11.py"

def fixed_args(a, c, b):
 "Format arguments into a string and return."  # doc string
 return "a=%s, b=%s, c=%s" % (a, b, c)  # '%s' converts to string

print fixed_args('stuff', 1.2, [2, 1])
```

Function arguments: variable

- List of any number of arguments
- Useful when unknown number of arguments needed
- The argument values collected into a tuple
 - Called 'args', by convention
 - The '*' is the magical part

```
a=bla, others=('qwe', 23, False)
```

Function arguments: default values

- Arguments may have default values
- When argument not given in a call, default value is used
- If no default value, and not given when called: bombs
- Use explicit names to override argument order

```
"file t13.py"

def default_args(a, b='bar', c=13):
 return "a=%s, b=%s, c=%s" % (a, b, c)

print default_args('apa')  # uses all default values
print default_args('s', b='py')  # overrides one default value
print default_args(c=-26, a='apa')  # override argument order
```

```
a=apa, b=bar, c=13
a=s, b=py, c=13
a=apa, b=bar, c=-26
```

Function arguments: keywords

- Keyword/value arguments
- The argument values collected into a dictionary
 - Called 'kwargs', by convention
 - The '**' is the magical part

a=stuff, b=apa, kwarqs={'c': 'call'}

a=gr, b=bla, kwargs={'c': 'call', 'd': 12}

First attempts to match existing argument names

```
"file t14.py"

def keyword_args(a, b='bla', **kwargs):
 return "a=%s, b=%s, kwargs=%s" % (a, b, str(kwargs))

print keyword_args('stuff', c='call')
print keyword_args('stuff', c='call', b='apa')
print keyword_args(c='call', d=12, a='gr')

a=stuff, b=bla, kwargs={'c': 'call'}
```

Function arguments: explicit type checking

- Use the 'assert' statement
- Checks that its Boolean expression is True, else bombs
- Can be used for sanity checks anywhere in code
- Optional explanatory message (or data)

```
"file t15.py"

def fixed_args(a, c, b):
 assert type(a) == type(1), "'a' must be an integer"
 return "a=%s, b=%s, c=%s" % (a, b, c)

print fixed_args('a', 1.2, [2, 1])
```

```
Traceback (most recent call last):
 File "C:\Python tests\t15.py", line 8, in -toplevel-
 print fixed_args('a', 1.2, [2, 1])
 File "C:\Python tests\t15.py", line 5, in fixed_args
 assert type(a) == type(1), "'a' must be an integer"
AssertionError: 'a' must be an integer
```

Function arguments: local variables

- Arguments become local variables
 - Immutable values are copied, in effect
 - Mutable values may still be changed: be careful
- Variables created within 'def' block are local
 - Forgotten on return

```
"file t16.py"
def test local(a, r):
 print 'local original ', a, r
 a = 12
 r[1] = 999
 print 'local changed ', a, r
a = -5
r = [0, 1, 2]
print 'global original', a, r
test_local(a, r)
print 'global changed ', a, r
global original -5 [0, 1, 2]
local original -5 [0, 1, 2]
local changed 12 [0, 999, 2]
global changed -5 [0, 999, 2]
```

Function without 'return': value None

- A function does not have to use the 'return' statement
- If not, then same as a 'procedure' in other languages
- Actually returns a value anyway: 'None'
- A 'return' without value is OK: returns 'None'
- 'None' is a special value meaning 'nothing'
 - Useful in many contexts
 - Particularly in object-oriented programming (more later)

strings: first second integers: None

The 'math' module: functions and constants

- A peek at modules
- Math functions available in a separate module

```
"file t18.py"

from math import * # import everything from module 'math'

print e, pi
print cos(radians(180.0))
print log(10.0)
print exp(-1.0)

2.71828182846 3.14159265359
-1.0
2.30258509299
0.367879441171
```

Functions are objects; names are references

- A function is just another kind of object
- Nothing magical about their names; can be changed

```
"file t19.py"
from math import *

def print_calc(f):
 print "log(%s)=%s, exp(%s)=%s" % (f, log(f), f, exp(f))

print_calc(1.0)
log, exp = exp, log  # evil code! swap the objects the names refer to print_calc(1.0)
```

```
log(1.0)=0.0, exp(1.0)=2.71828182846
log(1.0)=2.71828182846, exp(1.0)=0.0
```

- A function can be passed as any argument to another function
- A function can assigned to a variable

Built-in function 'map'

- Built-in function that works on a list
- 'map' takes a function and a list
 - The function must take only one argument, and return one value
 - The function is applied to each value of the list
 - The resulting values are returned in a list

```
>>> from math import *
>>> r = [0, 1, 2, 3, 4, 5, 6]
>>> map(cos, r)
[1.0, 0.54030230586813977, -0.41614683654714241, -0.98999249660044542, -0.65364362086361194, 0.28366218546322625, 0.96017028665036597]
```

Built-in function 'reduce'

- Built-in function that works on a list
- 'reduce' takes a function and a list
- It boils down the list into one value using the function
 - The function must take only two arguments, and return one value
 - reduce' applies the function to the first two values in the list
 - The function is then applied to the result and the next value in the list
 - And so on, until all values in the list have been used

```
>>> r = [0, 1, 2, 3, 4, 5, 6]
>>> def sum(x, y): return x+y
>>> reduce(sum, r) # (((((1+2)+3)+4)+5)+6)
```

Built-in function 'filter'

- Built-in function that works on a list
- 'filter' takes a function and a list
- It uses the function to decide which values to put into the resulting list
 - Each value in the list is given to the function
 - If the function return True, then the value is put into the resulting list
 - If the function returns False, then the value is skipped

```
>>> r = [0, 1, 2, 3, 4, 5, 6]
>>> def large(x): return x>3
>>> filter(large, r)
[4, 5, 6]
```

Files: reading

- A file object is created by the built-in function 'open'
- The file object has a set of methods
- The 'read' methods get data sequentially from the file
 - 'read': Get the entire file (or N bytes) and return as a single string
 - readline': Read a line (up to and including newline)
 - 'readlines': Read all lines and return as a list of strings

```
>>> f = open('test.txt')  # by default: read-only mode
>>> line = f.readline()  # read a single line
>>> line
'This is the first line.\n'
>>> lines = f.readlines()  # read all remaining lines
>>> lines
['This is the second.\n', 'And third.\n']
```

 Several modules define objects that are file-like, i.e. have methods that make them behave as files

Files: writing

- The 'write' method simply outputs the given string
- The string does not have to be ASCII; binary contents allowed

Files: read by 'for' loop

- Iteration using the 'for' loop over the file reads line by line
- The preferred way to do it

- Note: Each line will contain the trailing newline '\n' character
- Use string method 'strip' or 'rstrip' to get rid of it

Files, old-style read strategies

- Previous versions of Python did not have the 'for line in file' feature
- Instead, the following alternatives were used:

```
for line in infile.readlines():  # reads entire file into list of lines
 do_something(line)

for line in infile.xreadlines():  # like xrange: more memory-efficient
 do_something(line)

line = infile.readline()

# line will be empty only at end-of-file
 do_something(line)
 line = infile.readline()
```

- The last alternative works because 'readline' returns the line including the final newline '\n' character
- Only when end-of-file is reached will a completely empty line be returned, which has the Boolean value 'False'

Part 4: Modules

Example: Reverse complement NT sequence

- Given a nucleotide sequence, produce reverse complement
- Use available features

```
"file t21.py"
complement_map = {'c': 'g', 'g': 'c', 'a': 't', 't': 'a'}
seq = 'cgtaacggtcaggttatattt'
complist = map(complement_map.get, seq)
complist.reverse()
revseq = ''.join(complist)

print seq
print revseq
```

cgtaacggtcaggttatattt aaatataacctgaccgttacg

Make the code more reusable

- How to make the example code more reusable?
- Step 1: Make a function

```
"file t22.py"

complement_map = {'c': 'g', 'g': 'c', 'a': 't', 't': 'a'}

def reverse_complement(seq):
 complist = map(complement_map.get, seq)
 complist.reverse()
 return ''.join(complist)

seq = 'cgtaacggtcaggttatattt'
print seq
print reverse_complement(seq)
```

Make a module of the code

- How to make the code even more reusable?
- Step 2: Make a module out of it
- Is actually already a module!
- Let's simply rename it to 'ntseq.py'

```
"""file ntseq.py

Module 'ntseq': operations on NT sequences.
"""

complement_map = {'c': 'g', 'g': 'c', 'a': 't', 't': 'a'}

def reverse_complement(seq):
 "Return the reverse complement of an NT sequence."
 complist = map(complement_map.get, seq)
 complist.reverse()
 return ''.join(complist)

seq = 'cgtaacggtcaggttatattt'
print seq
print reverse_complement(seq)
```

How to use the module: 'import' statement

- The 'import' statement makes a module available
- The module name (not the file name) is imported: skip the '.py'
- Access module features through the 'dot' notation

```
"file t23.py"
import ntseq
seq = 'aaaccc'
print seq
print ntseq.reverse_complement(seq)
```

```
cgtaacggtcaggttatattt
aaatataacctgaccgttacg
aaaccc
gggttt
```

- Huh?! We got more than we wanted!
- First two lines: The test code in the module was also executed

Module self-test code: the 'name 'trick

- The 'import' statement executes all code in the module file
- How to 'hide' self-test code?
- Use the predefined variable '__name__':
 - If executed as the main program: value '__main__'
 - If executed as a module: some other value

```
"""file ntseq_mod.py

Module 'ntseq_mod': operations on NT sequences.
"""

complement_map = {'c': 'g', 'g': 'c', 'a': 't', 't': 'a'}

def reverse_complement(seq):
 "Return the reverse complement of an NT sequence."
 complist = map(complement_map.get, seq)
 complist.reverse()
 return ''.join(complist)

if __name__ == '__main__':  # code to test the function
 seq = 'cgtaacggtcaggttatattt'
 print seq
 print reverse_complement(seq)
```

Now, the 'import' statement behaves

aaaccc gggttt

How are modules found by 'import'?

- The 'import' statement searches the directories named in sys.path
- The first file found 'xxx.py' (where xxx is the module name) is used
- There are ways to change your sys.path according to your needs
 - Beyond this course; described in the book

```
"file t25.py"
import sys

for dirname in sys.path:
 print dirname

M:\My Documents\Python course\tests
C:\Python23\Lib\idlelib
C:\WINNT\system32\python23.zip
C:\Python23
C:\Python23\DLLs
C:\Python23\lib\c:\Python23\lib\plat-win
C:\Python23\lib\plat-win
C:\Python23\lib\lib-tk
C:\Python23\lib\site-packages
```

Modules are easy, fun, and powerful

- The module feature is the basis for Python's ability to scale to really large software systems
- Easy to create: every Python source code file is a module!
- Features to make a module elegant:
 - Doc strings
 - ' name 'trick
 - Namespace concept
- Be sure to browse the standard library modules!
 - You will find extremely useful stuff there
 - You will learn good coding habits
- Packages are directories of several associated modules
 - Not covered in this course. A few minor interesting points

Namespaces

- A namespace is a bag of names
- A module is a namespace
- Use the built-in function 'dir' to list the names in a namespace
- 'import' statement modifies the namespace

```
"file t26.pv"
for name in dir():
 print "%r: %r" % (name, eval(name))
print
print 'virgin namespace:', dir()
import ntseq mod
print 'after import:', dir()
from ntseq mod import *
print 'after from:', dir()
'__builtins__': <module '__builtin__' (built-in)>
'__doc__': 'file t26.py'
'<u>name': '</u>main'
virgin namespace: ['__builtins__', '__doc__', '__name__', 'name']
after import: ['__builtins__', '__doc__', '__name__', 'name', 'ntseq_mod']
after from: ['__builtins__', '__doc__', '__name__', 'complement_map', 'name',
 'ntseq_mod', 'reverse_complement']
```

Avoiding clutter in your namespace

- Using 'from module import *' can create clutter
- Fine-tuning of import; bring in only selected things
- Rename things from a module
 - Avoid name collisions
 - Make it clearer

The special '__xxx__' variables

- In Python, the variable names '__xxx__' are special
- Two underscores '_' at each end of a word
- Some are created automatically during execution

```
_ __name___, __file___, __doc___, __builtins___
```

- Some control the execution in different ways
- Only set the value of one when you know what you are doing!
- Don't use this type of name for your own stuff!

Doc strings: '__doc__'

- We have mentioned documentation strings before
 - The first string in a module
 - The first string after a 'def' statement
- Accessed through variable '__doc__'
- Feature to facilitate creation of documentation
 - Used by tools to produce documentation, such as 'pydoc'
 - See 'Module Docs' in 'Start' > 'Programs' > 'Python 2.3'

```
>>> import ntseq_mod
>>> print ntseq_mod.__doc__
file ntseq_mod.py

Module 'ntseq': operations on NT sequences.

>>> print ntseq_mod.reverse_complement.__doc__
Return the reverse complement of an NT sequence.
```

Documentation resources

- The Python manual
 - 'Start' > 'Programs' > 'Python 2.3' > 'Python Manuals'
 - Tutorial
 - Language Reference (heavy stuff)
 - Global Module Index (very useful)
- The Module Docs (pydoc)
 - Actually lists what's on your system, including any installed 3rd party packages (if in the module path)
 - Uses the __doc__ strings in the module source code
- www.python.org
 - Pointers to other sites
- "Use the source, Luke..."
 - Sometimes, the source code itself may be very useful

Python under Unix

```
% python
Python 2.3.3 (#51, Dec 18 2003, 20:22:39)...
Type "copyright", "credits" or "license()" for more information.
>>> print "Hello world!"
Hello world!
>>>
```

- Use any editor (emacs, vi,...) to edit and run script files
- Use IDLE to edit and run script files

```
% python script.py
...result output...
%
```

```
% emacs script.py  # edit the file...
% cat script.py  # note the magical first line
print "Hello world!"
%
% chmod ugo+x script.py  # make the file executable
% script.py
Hello world!
%
```

Homework until the next lecture

- 1. Write a function to determine whether a sequence is AA, NT or something else.
 - 1. Test it thoroughly
 - 2. Make a module of it
- 2. Produce lists from the tab-delimited file 'addresses.txt'.
 - 1. Sort by last name
 - 2. Sort by telephone number
 - 3. Sort by location
 - 4. Try your scripts using the file 'addresses2.txt'. If it doesn't work, fix it.
- 3. Write a simple parser for the FASTA format file 'fasta.txt'.

Part 5: Object-oriented programming, classes

Classes vs. objects (instances)

- A class is like a
 - Prototype
 - Blue-print ("ritning")
 - An object creator
- A class defines potential objects
 - What their structure will be
 - What they will be able to do
- Objects are instances of a class
 - An object is a container of data: attributes
 - An object has associated functions: methods

A class example: Geometrical shapes

- Let's define classes for geometrical shapes
 - With data; position, etc
 - With functions: compute area, etc

Instances of classes

- Let's create some instances of the Circle class
- Look at attribute 'radius'
- Use the method 'area'

```
i1: 1 3.14159265359
i2: 4 50.2654824574
<geom1.Circle instance at 0x009CEA08>
```


Changing an instance: attribute assignment

- The values of attributes can be changed
- Simply assign the attribute a new value

```
i1: 1 3.14159265359
i1: 2.5 19.6349540849
```

Changing an instance: references

- Variables may reference the same object
- Changing an attribute changes the object, not the reference

```
"file t30.py"
 Circle
 i1
 x=0
from geom1 import *
 y=2
 radius=1
 i3
i1 = Circle(0, 2)
i2 = Circle(-1, -1, 4)
i3 = i1
 Circle
i1.radius = 1.75
 i2
 x = -1
print 'i1:', i1.radius
 y = -1
print 'i2:', i2.radius
 radius=4
print 'i3:', i3.radius
```

```
i1: 1.75 i2: 4 i3: 1.75
```

Changing an instance: attribute status

- Attributes are local to the instance
- Attributes can be set to anything

```
"file t31.pv"
from geom1 import *
i1 = Circle(0, 2, 4)
print 'i1:', i1.radius, i1.area()
i1.radius = -2
print 'i1:', i1.radius, i1.area()
i1.radius = 'garbage'
print 'i1:', i1.radius, i1.area()
i1: 4 50.2654824574
i1: -2 12.5663706144
i1: garbage
Traceback (most recent call last):
  File "M:/My Documents/Python course/tests/t31.py", line 10, in -toplevel-
 print 'i1:', i1.radius, i1.area()
 File "M:/My Documents/Python course/tests\geom1.py", line 15, in area
 return math.pi * self.radius**2
TypeError: unsupported operand type(s) for ** or pow(): 'str' and 'int'
```

Changing an instance: attribute add/delete

- An attribute can be added!
- And deleted!

```
"file t32.py"
from geom1 import *
i1 = Circle(0, 2)
i1.colour = 'red'
 # add an instance attribute
print 'i1:', i1.radius, i1.colour
 # delete an instance attribute
del il.radius
print 'has i1 radius?', hasattr(i1, 'radius') # built-in function
print 'i1:', i1.area()
i1: 1 red
has i1 radius? False
i1:
Traceback (most recent call last):
  File "M:/My Documents/Python course/tests/t32.py", line 11, in -toplevel-
 print 'i1:', i1.area()
  File "M:/My Documents/Python course/tests\geom1.py", line 15, in area
 return math.pi * self.radius**2
AttributeError: Circle instance has no attribute 'radius'
```

Inspecting objects: dir

- Use the built-in function 'dir' to inspect objects
- '__doc__': class documentation string
- '__class__': class for the instance

```
>>> import geom1
>>> i1 = geom1.Circle(0, 0, 2)
>>> dir(i1)
['__doc__', '__init__', '__module__', 'area', 'radius', 'x', 'y']
>>> print i1. doc___
A 2D circle.
>>> print i1.__class___
geom1.Circle
>>> type(i1)
<type 'instance'>
>>> type(Circle)
<type 'classobj'>
>>> type(i1.radius)
<type 'int'>
>>> type(i1.area)
<type 'instancemethod'>
```

Equality between objects

- Two kinds of equality:
 - Are the two objects similar in value?
 - Are the two references actually pointing to the same object?

```
>>> a = [1, 2]
>>> b = [1, 2]
>>> a == b  # test whether values are equal
True
>>> a is b  # test whether objects are identical
False
>>> a.append(3)
>>> a == b  # test values again
False
```

Special methods in classes

- Special methods '__xxx__' in classes
- Define custom-made behaviour
- See page 327 in 'Learning Python'

Using the special methods, part 1

- Special method definitions are detected by Python
- Built-in functions use them; see documentation

```
"file t33.py"

from geom2 import *

i1 = Circle(0, 2.5)
i2 = Circle(3, 4.02, 0)

print str(i1)
print 'is i1 a circle?:', bool(i1)
print 'is i2 a circle?:', bool(i2)
print 'i1 larger than i2?', i1 > i2  # uses __cmp__, if defined
```

```
Circle(0, 2.5, radius=1)
is i1 a circle?: True
is i2 a circle?: False
i1 larger than i2? True
```

Using the special methods, part 2

- Defining special methods may clarify code tremendously
- But: Stay reasonable 'natural'!

```
[Circle(1, 3, radius=1), Circle(0, 0, radius=0.2), Circle(-1, -1, radius=10)]
[Circle(0, 0, radius=0.2), Circle(1, 3, radius=1), Circle(-1, -1, radius=10)]
```

Inheritance: Class hierarchies

- Let's define a general 'Shape' class
- 'Circle' is a special case of 'Shape'
- 'Blob' is also a special case of 'Shape'
- Notice: redefinition of 'is_round' in 'Blob'

```
"file geom3.py: Module with classes for geometrical shapes, 2nd try"
import math
class Shape:
 # This is a base class
 "General geometrical shape."
 def is round(self):
 return True
class Circle(Shape):
 # Circle inherits Shape
 # ...same code as in geom2.py...
class Blob(Shape):
 "An undefined blob."
 def is_round(self):
 # overrides method from Shape
 return False
```

Instances of classes using inheritance

- Which method is called by which instance?
- Polymorphism
- Selection of method depends on actual class of the instance
- Extremely powerful, if properly designed class hierarchy

```
<geom3.Shape instance at 0x009CEF80> round? True
Circle(1, -2, radius=1) round? True
<geom3.Blob instance at 0x009CEF58> round? False
```

Example: Handle sequences, part 1

```
"file bioseq.py Module to handle NT or AA sequences. Incomplete."
class Bioseq:
 def __init__(self, seq=None):
 self.seq = seq
 def fetch(self, acc):
 # to be defined in inheriting classes
 pass
class Nucleotide (Bioseq):
 def fetch(self, acc):
 # code to fetch from EMBL; cause IOError if not
 pass
 def translate(self):
 # code to translate NT seq to AA
 pass
 return Protein(seg='whatever')
class Protein (Bioseq):
 def fetch(self, acc):
 # code to fetch from Swiss-Prot; cause IOError
 pass
```

Example: Handle sequences, part 2

- Write a help function for fetching either 'Nucleotide' or 'Protein'
- This is a so-called factory function

Part 6: Standard library modules

Module 're', part 1

Regular expressions: advanced string patterns

- Define a pattern
 - The pattern syntax is very much like Perl or grep
- Apply it to a string
- Process the results

```
"file t37.py"
import re
seq = "MAKEVFSKRTCACVFHKVHAQPNVGITR"

zinc_finger = re.compile('C.C..H..H')  # compile regular expression pattern
print zinc_finger.findall(seq)

two_charged = re.compile('[DERK][DERK]')
print two_charged.findall(seq)
```

```
['CACVFHKVH']
['KE', 'KR']
```

Module 'sys', part 1

Variables and functions for the Python interpreter

- sys.argv
 - List of command-line arguments; sys.argv[0] is script name
- sys.path
 - List of directory names, where modules are searched for
- sys.platform
 - String to identify type of computer system

```
>>> import sys
>>> sys.platform
'wip32'
```

Module 'sys', part 2

- sys.stdout, sys.stdin, sys.stderr
 - Predefined file objects for input/output
 - 'print' stuff goes to 'sys.stdout'
 - May be set to other files
- sys.exit(n)
 - Force exit from Python execution
 - 'n' is an integer error code, normally 0

```
>>> import sys
>>> sys.stdout.write('the hard way')
the hard way
```

Module 'os', part 1

Portable interface to operating-system services

- os.getcwd()
 - Returns the current directory

```
>>> os.getcwd()
'M:\\My Documents\\Python course\\tests'
```

- os.environ
 - Dictionary containing the current environment variables

```
>>> for k, v in os.environ.items(): print k, v

TMP C:\DOCUME~1\se22312\LOCALS~1\Temp
COMPUTERNAME WS101778
USERDOMAIN BIOVITRUM
COMMONPROGRAMFILES C:\Program Files\Common Files
PROCESSOR_IDENTIFIER x86 Family 6 Model 9 Stepping 5, GenuineIntel
PROGRAMFILES C:\Program Files
PROCESSOR_REVISION 0905
HOME C:\emacs
...
```

Module 'os', part 2

- os.chdir(path)
 - Changes the current working directory to 'path'
- os.listdir(path)
 - Return a list of the contents of the directory 'path'
- os.mkdir(path)
 - Create the directory 'path'
- os.rmdir(path)
 - Remove the directory 'path'
- os.remove(path)
 - Remove the file named 'path'

Module 'os', part 3

- os.system(command)
 - Execute the shell command (string) in a subprocess
 - Return the error code as integer
- os.popen(command, mode='r')
 - Run the shell command (string)
 - Open a pipe to the command, return as a file object
 - Mode is either read, or write; not both
- os.popen2, os.popen3, os.popen4
 - Variants of os.popen, with different file objects
- os.getpid()
 - Return the process ID as integer

Module 'os.path', part 1

Portable path name handling

- os.path.abspath(path)
 - Returns the absolute path for the given relative 'path'

```
>>> d = os.path.abspath('.')
>>> d
'M:\\My Documents\\Python course\\tests'
```

- os.path.dirname(path)
 - Returns the directory name part of 'path'

```
>>> os.path.dirname(d)
'M:\\My Documents\\Python course'
```

Module 'os.path', part 2

- os.path.join(path, path, ...)
 - Joint together the path parts intelligently into a valid path name

```
>>> d = os.path.join(os.getcwd(), 't1.py')
>>> d
'M:\My Documents\\Python course\\tests\\t1.py'
```

- os.path.split(path)
 - Splits up the path into directory name and filename
 - Reverse of 'os.path.join'

```
>>> os.path.split(d)
('M:\\My Documents\\Python course\\tests', 't1.py')
```

- os.path.splitext(path)
 - Splits up the path into base filename and the extension (if any)

```
>>> >> os.path.splitext(d)
('M:\\My Documents\\Python course\\tests\\t1', '.py')
```

Module 'os.path', part 3

- os.path.exists(path)
 - Does the 'path' exist? File, or directory

```
>>> d = os.path.join(os.getcwd(), 't1.py')
>>> os.path.exists(d)
True
```

- os.path.isfile(path)
 - Is 'path' the name of a file?
- os.path.isdir(path)
 - Is 'path' the name of a directory?

```
>>> os.path.isfile(d)
True
>>> os.path.isdir(d)
False
```

- os.path.walk(path, func, arg)
 - Used to process an entire directory tree
 - Visits each subdirectory
 - Calls the function 'func' with a list of the filenames in that directory

Some other useful modules

shutil	'shell utilities': copy files, remove entire directories
StringIO	String-like objects that behave as files
cStringIO	
gzip, zipfile	Handle compressed files
dbm, gdbm	Files that behave as dictionaries; simple databases
time	Time handling and formatting
random	Random number generator
urlparse	URL address manipulation
urllib, urllib2	URL data fetching, using file-like objects
ftplib	FTP handling
cgi	CGI script operations
Tkinter	Interface to Tk/Tcl; graphical user interface (GUI) module
xml	Package for handling XML files