NOESIS: Byte The Code(Python)

Outline

- Overview
- Built-in objects
- Functions and scopes
- Object-oriented programming
- Applications of Python
- Web Scraping

Why use Python?

- Simple syntax: easy to learn and remember
- Portable
- Flexible
- Large standard library
- Short development time
- Lots of 3rd party tools/add-ons
- Many good implementations:
 - CPython, PyPy, IronPython, Jython
- Active open-source community
- Versions: 2.7.x, 3.4.x

Python vs C/C++

4

Hello, World!

C

```
#include<stdio.h>
int main() {
 printf("Hello, World");
 return 0;
}
```

Python

```
print("Hello, World")
```

```
print "Hello, World"
```


Compiler and Interpreter

Shell and Editor

Getting Started

- Download from: http://python.org/
 - Add python to PATH to run scripts from command line
- Python is available for most platforms, even mobile.
- Most Linux distributions have Python as package(s)

```
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.

C:\Documents and Settings\cpj\set PATH=\text{PATH}\text{\text{\text{\text{C}}}:\Python26}

C:\Documents and Settings\cpj\python
Python 2.6.1 (r261:67517, Dec 4 2008, 16:51:00) [MSC v.1500 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license" for more information.

>>>
```

•

Variables

name x means 23

now it means 'foo'

x is undefined

```
>>> x = 23
>>> print(x)
23
>>> x = 'foo'
>>> print(x)
foo
>>> del x
>>> print(x)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
NameError: name 'x' is not defined
>>>
```

Numeric Types

- Integers
 - Generally signed, 32-bit
- Long Integers
 - Unlimited size
 - Format: <number>L
 - Example: 4294967296L
- ☐ Float
 - Platform dependant "double" precision
- Complex
 - Format: <real>+<imag>j
 - Example: 6+3j

Strings

A sequence of characters enclosed in quotes 3 ways to quote strings:

```
'Single Quotes'
"Double Quotes"
"""Triple Quotes""" or '''triple quotes'''
```

Triple quotes can span multiple lines

Examples

```
>>> print('This string may contain a "')
This string may contain a "
>>> print("A ' is allowed")
A ' is allowed
>>> print("""Either " or ' are OK""")
Either " or ' are OK
```

Type Conversions

int(), float(), str(), chr(), ord()

- \Box int(2.3)
- □int('5')
- □int('666')
- ☐ float(2)
- float('234')
- float('123.123')
- □ str(1)
- □ str(2.8)

- chr(65)
- ord('A')

Type Conversions

Functions to convert between types:

```
str() int() float() complex() bool()
```

```
>>> str(0.5)
10.51
>>> float('-1.32e-3')
-0.00132
>>> int('0243')
243
>>> int(123456000*789101112000)
974205123072000000
>>> bool('hi')
True
>>> bool('False') # any non-zero, non-null is true
True
```

type determines type of Object

Determine the type of an object

```
Syntax: type(object)
```

Examples

```
>>> type(2.45)
<type 'float'>
>>> type('x')
<type 'str'>
>>> type(2**34)
<type 'long'>
>>> type(3+2j)
<type 'complex'>
```

input([prompt])

```
>>> x = input('What is your age?')
What is your age? 20
>>> print(x)
20
>>> x = input()
2.3
>>> x = input()
"Hello"
>>> x,y,z = input()
1,3.9,"hello"
```

```
raw_input( [prompt] )
```

- Print prompt and return user's input as a string
- a built-in function

Example

```
>>> reply = raw_input('Are you awake? ')
Are you awake? not sure
>>> print( reply )
not sure
```

raw_input([prompt])

```
>>> x = raw input('What is your age?')
What is your age? 20
>>> x
120'
>>> x = int(raw_input())
20
>>> print(x)
20
>>> x = float(raw input())
2.3
```

print

```
>>> print "hello"
hello
>>> x = 20
>>> print "age is",x
age is 20
>>> print "age is"+str(x)
age is 20
>>> y = 3.4
>>> print (x,y)
20 3.4
```

Arithmetic Operations

operators: + - * / // ** % abs

Examples:

```
>>> 5 + 3
 # Addition
8
>>> 2 ** 8
 # Exponentiation
256
>>> 13 / 4
 # Integer (Truncating) Division*
3
>>> float(13) / 4 # Float Division
3.25
>>> 13 % 4
 # Remainder
1
>>> 13.5 % 4 # Remainder in floating point
1.5
>>> 5.0//2
 # floor
2.0
>>> abs(-3.5) # Absolute Value
3.5
```

Boolean comparisons

```
Comparison: < <= > >= != <>
Example
 >>> 4 > 1.5
 True
 >>> 'this' != 'that'
 True
 >>> 4+3j == 4-2j
```

>>> '5' == 5
False
>>> 0 < 10 < 20

True

False

Boolean Operations

Operators: and or not

Standard Boolean Algebra

i ₁	i ₂	i_1 and i_2	i_1 or i_2
1	1	1	1
1	0	0	1
0	1	0	1
0	0	0	0

i ₁	not i ₁	
1	0	
0	1	

Boolean values

```
True: any non-zero, non-null value.

False: None (null)

empty string
```


Boolean Expressions

```
>>> 1 == 1 and 2 >= 3
False
>>> 1 == 1 or 2 >= 3
True
>>> not 5.3 != 2.2 # same as: not (5.3 != 2.2)
False
>>> 2 and '23' > '11' or 0
True
```

String Formatting

C-Style formatting (extended printf):

"format string" % (arg1, arg2, ...)

```
>>> "%i %s in the basket" % (2, "eggs")
'2 eggs in the basket'
>>> x = 2.0/9.0
>>> "%f to 2 dec places is %.2f" % (x, x)
'0.222222 to 2 decimal places is 0.22'
>>> length = 5
>>> obj = "fence"
>>> "Length of %(obj)s is %(length)i" % vars()
'Length of the fence is 5'
```

String Format Codes

Format codes begin with "%":

```
x = 10
y = 2.3
"x is %f" % x
"pi is %.8f" % y
"pi is %12.6f" % y
eps = 1.0E-17
```

Building strings

```
Concatenation (+): string1 + string2
  Example:
 >>> 'MANIT' + 'Noesis'
 'MANITNoesis'
Repetition (*): string * number
  Example:
 >>> 'dog' * 5
 'dogdogdogdog'
```

Flow Control

```
if condition :
 body
elif condition :
 body
else:
 body
```

```
if x%2 == 0:
 y = y + x
else:
 y = y - x
```

```
while condition:
 body
else:
 body
```

```
while count < 10:
 count = 2*count</pre>
```

```
for iterator in sequence:
 body
else:
```

```
for x in [1,2,3]:
sum = sum + x
```


Indentation

Python vs C

```
C
if(i>5){
  printf("i is greater than 5");
}
else{
  printf("i is less than 5");
}
```

Python

range: create a sequence

```
range([start,] stop[, step])
```

Generate a list of numbers from start to stop stepping every step

start defaults to 0, step defaults to 1

Example

```
>>> range(5)
[0, 1, 2, 3, 4]
>>> range(1, 9)
[1, 2, 3, 4, 5, 6, 7, 8]
>>> range(2, 20, 5)
[2, 7, 12, 17]
```

for loop using range()

Use range to generate values to use in for loop

```
>>> for i in range(1,4):
 print i
1
2
3
```

loop iteration using continue

skip to next iteration of a loop

```
for x in range(10):
 if x%2 == 0:
 continue
 print x
```

```
1
3
5
7
```

break

break out of the inner-most loop

```
for number in range(10):
 if number == 4:
 print 'Breaking'
 break
 else:
 print number
```

```
0
1
2
3
Breaking
```

•

Getting Help

The help function gives help for a module or function.

```
>>> help(str)
Help on class str in module builtin :
class str(basestring)
 str(object) -> string
 Return a nice string representation of the object.
 Method resolution order:
 str
 basestring
 object
 Methods defined here:
```

Functions

Defining Functions

```
Syntax: def func(arg1, ...):

body
```

- Body of function must be indented
- If no value is returned explicitly, function will return None

```
def average(num1, num2, num3):
 sum = num1 + num2 + num3
 avg = sum / 3.0
 return avg
```

Function Parameters

- Parameters can be any type
- A function can take any number of parameters or none at all

```
def usage(programName, version):
 print("%s Version %i" % (programName, version))
 print("Usage: %s arg1 arg2" % programName)

>>> usage('Test', 1.0)
Test Version 1.0
Usage: Test arg1 arg2
```


Function Default Parameter values

- Parameters can be given a default values
- The function can be called with fewer arguments than there are parameters
- Parameters with default values must come last

```
>>> def printName(last, first, mi=""):
 print("%s, %s %s" % (last, first, mi))
>>> printName("Smith", "John")
Smith, John
>>> printName("Smith", "John", "Q")
Smith, John Q
```

4

Functions as Values

- Functions can be used just like any other data type
- Functions can be assigned to variables

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

>>> op = sub
>>> print op(3, 5)
-2
>>> type(op)
<type 'function'>
```

Functions as Parameters

Functions can be passed to other functions

```
def convert(data, convertFunc):
 for i in range(len(data)):
 data[i] = convertFunc(data[i])
 return data
>>> convert(['1', '5', '10', '53'], int)
[1, 5, 10, 53]
>>> convert(['1', 'nerd', '10', 'hi!'], len)
[1, 4, 2, 3]
>>> convert(['1', '5', '10', '53'], complex)
[(1+0j), (5+0j), (10+0j), (53+0j)]
```

Functions can return multiple values

Return a tuple of values.

Example: string.split() returns a tuple of substrings.

```
def separate(text, size=3):
 '''divide a string into two parts'''
 head = text[:size]
 tail = text[size:]
 return (head, tail)
# ok to omit parens: start,last = separate(...)
>>> (start, last) = separate('GOODBYE', 4)
>>> start
GOOD
>>> last
BYE
```

OOPs

- Encapsulation
- Polymorphism
- Inheritance
- Abstraction

•

Built-in Data Structures

- List I = [2, 3, 5, 8]
- Tuple (read-only list) t = (2, 3, 5, 8)
- Set $s = \{ 2, 5, 3, 8 \}$
- Dictionary (key-value map) d = {"two":2, "three": 3, ...}

Lists

Syntax: [elem1, elem2, ...]

- Ordered sequence of any type (mixed types ok)
- Mutable

```
>>> list1 = [1, 'hello', 4+2j, 123.12]
>>> list1
[1, 'hello', (4+2j), 123.12]
>>> list1[0] = 'a'
>>> list1
['a', 'hello', (4+2j), 123.12]
```

Indexing

Syntax: list1[n]

- Positive indices count from the left: list1[0]
- Negative indices count from the right: list1[-1]

```
list1[0] == a list1[-1] == g
list1[2] == c list1[-2] == f
list1[6] == g list1[-7] == a
```

Joining and Repeating Lists

Concatenation: list1 + list2

Repetition: list * count

```
>>> [23, 'x'] * 4
[23, 'x', 23, 'x', 23, 'x', 23, 'x']
```

4

Adding Elements to a List

```
>>> list1 = [ "apple", "banana" ]
Append item to end
  >>> list1.append( "orange" )
Append another list
  >>> list1.extend( list2 )
 - Same as list1 + list2
Insert item anywhere
  >>> list1.insert( 0, "radish" )
  >>> list1.insert( 2, "carrot" )
```


Removing Elements from a List

```
>>> list1 = [ "a", "b", "c", "b" ]
```

Remove a matching element (w/o returning it)

```
>>> list1.remove( "b" )
Throws exception if argument is not in the list
```

Remove last element and return it

```
>>> list1.pop( )
'b'
```

Remove by position

```
>>> list1.pop( 1 ) # 'b' removed already
 'c'
 >>>del list1[ index ]
```

Delete element by index.

Not so object-oriented len()

len() returns length of a list

```
>>> list1 = [ "a", "b", "c" ]
>>> len( list1 )
3
```

List Slicing: get a sublist

list1[m:n] return elements m (inclusive) up to n
 (exclusive)

```
>>> x = [0, 1, 2, 3, 4, 5, 6, 7]
>>> x[1:4]
[1, 2, 3]
>>> x[2:-1]
[2, 3, 4, 5, 6]
# Missing Index means start or end of list
>>> x[:2]
[0, 1]
>>> x[0:6:2]
[0,2,4]
```

4

Sorting a list

```
List.sort( [comparator] )
 Sort List in place. Result is applied to the list!
 Example:
 >>> list3 = [4, 12, 3, 9]
 >>> list3.sort()
 >>> list3
 [3, 4, 9, 12]
```

4

Reverse order of elements

```
list.reverse()
Reverse elements of list in place.
Example:
 >>> list3 = [4, 12, 3, 9]
 >>> list3.reverse()
```

>>> list3

[9, 3, 12, 4]

Count or find elements in a list

list.count(element)
 count number of occurences of element.

n = list.index(element)
return index of first occurence of element.
Throws ValueError if element is not in list.

Tuples

Immutable list

```
Syntax: (elem1, elem2, ...)
A tuple cannot be changed.
Example:
 >>> tuple1 = (1, 5, 10)
 >>> tuple1[2] = 2
 Traceback (most recent call last):
 File "<pyshell#136>", line 1, in ?
 tuple1[2] = 2
 TypeError: object doesn't support item
assignment
```

Converting between list and tuple

```
>>> list1 = ['a', 'b', 'c']
>>> tuple1 = tuple( list1 )
>>> type( tuple1)
<class 'tuple'>
>>> tuple2 = ('cat', 'dog')
>>> list2 = list(tuple2)
>>>type( list2 )
<class 'list'>
```

Multiple assignment using tuples

```
(a,b,c) = (10, 20, 50)
>>> b
20
```

This can be used in for loops.

```
points = [ (1,0), (0.2,0.9), (1,2) ]
for (x,y) in points:
 r = math.hypot(x,y)
 print("distance of (%f,%f) from the Origin is%f" %
 (x,y,r) )
```

split a String

Syntax: string.split([seperator])

Returns a list of substrings

```
>>> text = "1 2 4 5 1"
>>> text.split()
['1', '2', '4', '5', '1']
>>> test = "a, b, c, d, e"
>>> test.split(',')
['a', 'b', 'c', 'd', 'e']
# notice the space before b c d e
```

String functions

s = '''Now is the time for all good men'''	Multi-line strings (triple quote)
list = s.splitlines()	return list of lines in string
s.lower()	to lowercase
s.upper()	to uppercase
s.title()	title case
· · · · · ·	index of first occurrence, throw exception if substring not found
s.count('me')	count occurrences
s[1:10]	slice, just like list slice
s.replace("men","people")	replace substring.

Slicing in String

```
>>> "Hello nerd"[3:]

'lo Nerd'

>>> "Hello nerd"[1:10:2]

'el ed'
```

•

strip leading/trailing whitespace

```
string.strip()
Remove leading and trailing white space (tab, new line, etc)
  >>> padded = " stuff
  >>> unpadded = padded.strip()
  >>> unpadded
 'stuff'
  >>> padded
 stuff '
 # strings are immutable
```

String format functions

```
Left justify to given length.
>>> "Hello".ljust(8)
"Hello
 Right justify.
>>> "Hello".rjust(8)
 Hello"
 Center, of course.
>>> "Hello".center(8)
  Hello
 Format using template.
>>> u = "Bird"
>>> "Hello {0}".format(u)
'Hello Bird'
```

Set

An unordered collection, without duplicates (like Java). Syntax is like dictionary, but no ":" between key-value.

```
>>> aset = { 'a', 'b', 'c' }
>>> aset
{'a', 'c', 'b'}
>>> aset.add('c") # no effect, 'c' already in set
>>> aset
{'a', 'c', 'b'}
```

Set Methods

```
remove cat. No error if not in set.
set.discard('cat')
 remove cat. Error if not in set.
set.remove('cat')
 doesn't change set1.
set3 = set1.union(set2)
set4 =
 doesn't change set1.
set1.intersection(set2)
set2.issubset( set1 )
set2.issuperset( set1 )
set1.difference( set2 )
 element in set1 not set2
set1.symmetric difference(s xor
et2)
 remove everything
set1.clear( )
```

4

Test for element in Set

item in set

```
>>> aset = { 'a', 'b', 'c' }
>>> 'a' in aset
True
>>> 'A' in aset
False
```


Dictionary: mapping key to value

A mapping of keys to values

Associate a key with a value

Each key must be unique

Using Dictionaries

```
Syntax: dict = {key1: value1, key2: value2, ...}
```

```
>>> dict = {'a': 1, 'b': 2}
>>> dict
{ 'a': 1, 'b': 2}
>>> dict['a']
>>> dict['b']
2
>>> dict[3] = 'three'
>>> dict
{ 'a': 1, 'b': 2, 3: 'three'}
```

Dictionary Methods


```
dict = {'a': 1, 'b':2,
 Example
'c':30}
 list of keys
dict.keys()
['a', 'b', 'c']
 list of values
dict.values( )
[1, 2, 30]
 Test for key in dictionary
dict.has_key('d')
False
```

4

Modules

A file containing Python definitions and statements

- Modules can be "imported"
- Module file name must end in .py
- Used to divide code between files

•

import Statement

import <module name>

- module name is the file name without .py extension
- You must use the module name to call functions

```
>>> import math
>>> dir(math)
['__doc__', '__name__', 'acos', 'asin', 'atan',
'atan2', 'ceil', 'cos', 'cosh', 'e', 'exp', 'fabs',
'floor', 'fmod', 'frexp', ...]
>>> math.e
2.71828182846
>>> math.sqrt(2.3)
1.51657508881
```

import specific names

from <module> import <name>

- Import a specific name from a module into global namespace
- Module name is not required to access imported name(s)

```
>>> from math import sqrt
>>> sqrt(16)
4
>>> dir(math)
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 NameError: name 'math' is not defined
```

import all names from module

```
from <module> import *
```

Import everything into global namespace

```
>>> dir()
['_builtins_', '_doc_', '_name_']
>>> from time import *
>>> dir()
[' builtins ', ' doc ', ' name ',
'accept2dyear', 'altzone', 'asctime', 'clock',
'ctime', 'daylight', 'gmtime', 'localtime', 'mktime',
'sleep', 'strftime', 'time', ... ]
>>> time()
1054004638.75
```

Python Standard Libraries

System-specific parameters and functionstime Time access and conversions

thread Multiple threads of control

re Regular expression operations

email Email and MIME handling

httplib HTTP protocol client

tkinter GUI package based on TCL/Tk (in Python 2.x this is named Tkinter)

Urllib Open an Arbitrary URL.

See http://docs.python.org/library/index.html

Applications Of Python