INTRODUCTION TO PYTHON

ECRF Tutorial

Stuart Lacy 7th July 2015

LEARNING OUTCOMES

- Understand why Python is becoming a popular language for Scientific Research
- · Know how to run basic Python scripts
- Understand basic Python syntax, data structures and control flow
- · Be aware of how Python can be used in a similar fashion to Matlab

TABLE OF CONTENTS

Overview

Setting up Python

Data structures and Functions

Replacing Matlab with Python

Object-Oriented Programming in Python

· Commonly used in research software

- · Commonly used in research software
- · 'Beautiful' language "code is read more than it is written"

- · Commonly used in research software
- · 'Beautiful' language "code is read more than it is written"
- · Very concise, can write programs much quicker than in other languages

- · Commonly used in research software
- · 'Beautiful' language "code is read more than it is written"
- · Very concise, can write programs much quicker than in other languages
- · Used in a large range of areas, not just research software

- · Commonly used in research software
- · 'Beautiful' language "code is read more than it is written"
- · Very concise, can write programs much quicker than in other languages
- · Used in a large range of areas, not just research software
- · Batteries included standard library

- · Commonly used in research software
- · 'Beautiful' language "code is read more than it is written"
- · Very concise, can write programs much quicker than in other languages
- · Used in a large range of areas, not just research software
- · Batteries included standard library
- · Cross-platform

- · Commonly used in research software
- · 'Beautiful' language "code is read more than it is written"
- Very concise, can write programs much quicker than in other languages
- · Used in a large range of areas, not just research software
- · Batteries included standard library
- · Cross-platform
- Free (speech and money)

- · Commonly used in research software
- · 'Beautiful' language "code is read more than it is written"
- Very concise, can write programs much quicker than in other languages
- · Used in a large range of areas, not just research software
- · Batteries included standard library
- · Cross-platform
- Free (speech and money)
- · Large community of users

Figure: Taken from https://xkcd.com/353/

5

POPULARITY

Jun 2015	Jun 2014	Change	Programming Language	Ratings	Change
1	2	^	Java	17.822%	+1.71%
2	1	•	С	16.788%	+0.60%
3	4	^	C++	7.756%	+1.33%
4	5	^	C#	5.056%	+1.11%
5	3	•	Objective-C	4.339%	-6.60%
6	8	^	Python	3.999%	+1.29%
7	10	^	Visual Basic .NET	3.168%	+1.25%
8	7	•	PHP	2.868%	+0.02%
9	9		JavaScript	2.295%	+0.30%
10	17	*	Delphi/Object Pascal	1.869%	+1.04%

Figure: Taken from

http://www.tiobe.com/index.php/content/paperinfo/tpci/index.html

READABLE CODE

- · Advantages:
 - Dynamic typing = No types cluttering up screen (int, String etc...)
 - · No semi-colons
 - · Significant whitespace forces you to write clean code
- · Disadvantages:
 - · Dynamically typed means you lack compile time checking
 - Also means it can't be compiled ahead of time so it's run in an interpreter = slow

APPLICATION AREAS

- · Research software
- · Web development
- · Rapid prototyping
- · Creating GUI front ends
- · Glue code
- · Utility scripts
- · Quick scripts

PYTHON 2 VS PYTHON 3

- Two versions of Python in current use, Python 2 and Python 3
- Python 3 first came out 7 years ago and last major version of Python 2 (2.7) came out 5 years ago
- · Yet there's still a considerable userbase still on 2.7
- The only reason some people are still on Python 2 is due to package compatibility
- · Use Python 3 (current version is 3.4)

INSTALLING PYTHON

- · Installed by default on most Linux operating systems (including Mac), or will be in official repositories
- Will probably have both Python2 and Python3, check which version you have by running python -V
- On Windows download from https://www.python.org/downloads/

INSTALLING PACKAGES

- There is a package manager called Pip that installs new packages for you (ships with 3.X, not 2.X)
- · pip install <package>
- · don't run pip with sudo
- · If using an IDE can install through that as well

- Comes with a Read-Evaluate-Print-Loop (REPL) (separate executable on Windows)
- · Useful for checking algorithms, or small functions
- · Use as a calculator

RUNNING SCRIPTS

- Python files (known as modules) are saved with .py file extension
- · No limit to what's saved in a module, can have as many classes and functions as you want
- To run manually just execute python file.py from command line
- · NB: In Windows you'll need to set Path before doing this

EDITOR CHOICE

- For quick scripts I personally use a text editor and run it manually
- · Useful IDEs include:
 - · PyCharm My favourite, has full student licence
 - · PyDev Eclipse plugin
 - · Spyder Matlab style IDE, focuses on scientific computing
- · IDLE Comes with Python on Windows. Rubbish.

PYCHARM

SPYDER

IPYTHON NOTEBOOKS

- · Multimedia environments with code, output, text and plots all alongside one another
- · Very useful for scientific work
- · Also very handy for sharing work with colleagues
- · Can expand on ideas and explain implementation details in more depth than comments

IPYTHON NOTEBOOKS

A QUICK NOTE ON MAIN

- · You can see that unlike C or Java there is no main function
- · Instead it runs the script entirely
- Useful but also means that when we import the script run into problems (discuss later)

DATA STRUCTURES AND FUNCTIONS

PRIMITIVES

- · Basic ints, floats, strings, booleans
- · Variables are all references
- · Variables can be used to reference different types

```
a = 5  # int
a = "foo"  # Previously referenced an int
b = 5.0  # float
c = "hello"  # string
d = True  # boolean
```

ITERATION

- · Control flow in Python is denoted by whitespace.
- · Python replaces {}s from Java with indentation (4 spaces)
- · No parentheses around condition
- No end statement, just revert back to higher indentation level

```
0
i = 0
while i < 10:
 print(i)
 6
 i += 1
print("The last value is",i)
 8
 9
 The last value is 10
```

FOR LOOP

```
for i in range(10):
 print(i)
```

CONDITIONALS

- If and Else statements are implemented in a similar fashion
- Else-if statements take the syntax elif
- · Compound statements are formed with and, or

```
# Obtain a random number somehow
my_number = random_number()
if my_number > 1000:
 print("Number is greater than 1000!")
elif my_number < 10 and my_number % 2 == 0:
 print("Number is less than 10 and even")
else:
 print("Not interested in this number")</pre>
```

INTRODUCTION TO DATA STRUCTURES

- · One of the main advantages of Python is the extremely powerful data structures it has
- These come in the default namespace and don't need to be imported
- · Three main ones:
 - · Lists
 - · Tuples
 - Dictionaries

LISTS

- · The most common data structure
- · Heterogeneous dynamic array
- · Heterogeneous = multiple different types
- · Dynamic = non-fixed size
- · Create lists with []s
- · Use []s for indexing as well

```
foo = [1, "hello", 3.4] # Literal instantiation
foo.append(5) # Can add items
foo.remove("hello") # ... And remove them
foo[0] # Evaluates to 1
foo[-1] # Returns the last value in the list, 5
# Can check for membership with 'in'.
contains 1 = 1 in foo # Evaluates to True
[1, 3.4, 5]
```

ITERABLE DATA STRUCTURE

- Any object that overrides the iterable property allows for direct iteration over (think for each loops in Java)
- · This includes all Python data structures
- Remember the for loop example from before? range(x)
 is a function which returns a list

ITERABLE DATA STRUCTURE

- Any object that overrides the iterable property allows for direct iteration over (think for each loops in Java)
- · This includes all Python data structures
- Remember the for loop example from before? range(x)
 is a function which returns a list

```
foo = range(5) # [0, 1, 2, 3, 4]

# Therefore could have rewritten for loop
for i in foo:
 print(i)
```

Docs show full range of functions which work on lists https://docs.python.org/3/tutorial/datastructures.html

- A common operation is to iterate through adding items to a list
- This is so common that Python designers decided to add syntactical sugar to reduce typing - list comprehension
- · Can be used any time have iteration

```
# Creates a list of squared integers up to 10
foo = []
for i in range(10):
 foo.append(i**2)
```

```
# Creates a list of squared integers up to 10
foo = []
for i in range(10):
 foo.append(i**2)

# Exact same output as above
foo = [i**2 for i in range(10)]
```

```
# Creates a list of squared integers up to 10
foo = []
for i in range(10):
 foo.append(i**2)
# Exact same output as above
foo = [i**2 for i in range(10)]
# Can be used for any iterable object
# Creates a list of lines in a text file
# Python will automatically detect line breaks
myfile = open('testfile.txt', 'r')
lines = [line for line in myfile]
```

TUPLES

- · Heterogeneous fixed-size arrays
- · Uses less memory and bit quicker to access than lists
- Useful for data structures such as Java classes which just contain fields
- · Denoted by parentheses

```
foo = (1, "hello", 3.4)

# Can't add or remove items

# Iterable in the same fashion as lists
for item in foo:
 print(item)
```

DICTIONARIES

- · Hash map / associative array
- · Indexes items in a container by a hash (typically a string)
- Create with {}s in the form
 {<key1>: <value1>, <key2>: <value2>... }
- · Iterating returns the keys

```
# Dictionary instantiation
foo = {'cat': 'miaow', 'dog': 'woof'}
# Index with squared brackets
cat noise = foo['cat'] # 'miaow'
dog noise = foo['dog'] # 'woof'
# Add new values in the same way
foo['pig'] = 'oink'
# Prints dog, cat, pig
for item in foo:
 print(item)
```

COUNTING EXAMPLE

```
# A useful application is counting items
text = ("There", "are", "only", "ten", "types", "of" "people",
 "in", "the", "world", ",", "those", "that", "understand",
 "binary" "and" "those" "that" "don't")
counts = \{\}
for word in text:
 if word not in counts:
 counts[word] = 1
 else:
 counts[word] += 1
{'ten': 1, 'types': 1, 'people': 1, 'in': 1, 'the': 1, 'those': 2,
'binary': 1, 'world': 1, ',', 'only': 1, 'are': 1, "don't": 1,
'and': 1, 'understand': 1, 'of': 1, 'that': 2, 'There': 1}
```

FUNCTIONS OVERVIEW

- · Differences with Java functions:
 - · No notion of public/private
 - · Don't state argument type
 - · Don't state return type
 - · Function body defined by indentation rather than {}s
 - · def is the keyword which creates a function

```
def function_name(arg1, arg2):
 code here
 ...
 more code
 return value

new_value = function_name(val1, val2)
```

EXAMPLE FUNCTION

- · Will calculate mean of a list
- · Will use the inbuilt functions sum and len

KEYWORD ARGUMENTS

- · Specify arguments by name rather than position
- · Allows for optional arguments to set default values
- · Makes code self-documenting

KEYWORD ARGUMENTS

- · Specify arguments by name rather than position
- · Allows for optional arguments to set default values
- · Makes code self-documenting

```
# Here's how you define a function with keyword args
def run ea(population, data, generations=1000):
 for i in range(generations):
 outputs = run population(population)
 fitnesses = fitness function(outputs)
 population = breed(population, fitnesses)
 return population.winner
# Can omit keyword args in the call to use
# the default value
run ea(my pop, some data)
# Or pass in a value
run ea(my pop, some data, generations=5000)
```

IMPORTING MODULES

- Can reuse code we've already in other modules with import statements
- · Same syntax for using library code

m.some function()

· Have to be careful with top level functions!

```
import foo
foo.some_function()
# OR can use aliases for long module names
import somereallylongmodulename as m
```

MAIN FUNCTIONS

- Importing a Python module runs all code at the highest indent level
- · Can lead to unexpected behaviour
- Want to be able to control the entry point into the program using a main function like other languages
- · In Python this is achieved with the following

```
if __name__ == "__main__":
 # Code here will only be run when this module
 # is executed directly with
 # 'python modulename.py',
 # and *not* when imported
 do_stuff()
```

REPLACING MATLAB WITH PYTHON

DIFFERENCES FROM MATLAB

- Matlab is designed for Scientific Programming, Python is a general purpose programming language
- · Matlab comes with an IDE, Python is just the language
- · Python is fully cross-platform compatible
- Python has more sane syntax choices, such as indexing with square brackets and 0-based indices
- · String manipulation is far easier in Python than in Matlab
- · Python has a much better modular system

TURNING PYTHON INTO A MATLAB COMPETITOR

- The Python language is great for general programming uses but by itself it lacks little support for scientific programming
- · It needs:
 - Quick data structures (static arrays)
 - Vectorized operations
 - · Library of Scientific functions

TURNING PYTHON INTO A MATLAB COMPETITOR

- The Python language is great for general programming uses but by itself it lacks little support for scientific programming
- · It needs:
 - Quick data structures (static arrays)
 - Vectorized operations
 - · Library of Scientific functions
- The 3rd party libraries in the SciPy stack solve this!
- · Three packages which are often included together
 - · NumPy
 - · SciPy
 - Matplotlib

NUMPY

- Lists are dynamic sized and heterogeneous (memory and slow to access)
- · Tuples are heterogeneous (memory)
- · NumPy provides fixed size homogeneous C-style arrays
- And vectorized operations like Matlab (can vectorise your own code)

- Lists are dynamic sized and heterogeneous (memory and slow to access)
- · Tuples are heterogeneous (memory)
- · NumPy provides fixed size homogeneous C-style arrays
- And vectorized operations like Matlab (can vectorise your own code)

```
import numpy as np

# Creates an array of 60 values between 0 and 2*PI
x = np.linspace(0, 2*np.pi, 60)


# Calculates the corresponding sine values
y = np.sin(x)
```

SCIPY

- · Built on the top of NumPy
- · Complex numbers
- · Signal processing
- Polynomials
- · Integration
- Statistics
- Most functionality from all Matlab toolboxes (even paid ones) except Simulink
- · Look on website to see the full range of functionality

MATPLOTLIB

- · Easy to use plotting interface
- · Mimics Matlab
- · Images taken from www.matplotlib.org where documentation is also kept

MATPLOTLIB

- · Easy to use plotting interface
- · Mimics Matlab
- · Images taken from www.matplotlib.org where documentation is also kept

MATPLOTLIB

- · Easy to use plotting interface
- · Mimics Matlab
- · Images taken from www.matplotlib.org where documentation is also kept

SCI-KIT LEARN

- · Machine learning in Python
- · Classification and regression
- · Covers feature selection and resampling as well
- · Model examples:
 - · SVMs
 - Decision trees
 - · Neural networks
 - · Ensembles

PANDAS

- · Data analysis package very useful
- · Introduces the data frame data structure from R
- Access columns by name, summary measures easily available
- · Plays well with the rest of the SciPy stack

```
mutation rate run
 accuracy
 0.04
0
 0.93
 0.04
 0.92
 0.04
 0.91
 0.08
 0.94
 0.08
 0.93
5
 0.08
 0.92
 0.12
 0.90
 0.12 2
 0.89
 0.12
 0.88
 import pandas as pd
 import numpy as np
 # Can access columns by name
 data = pd.read_csv('dummy_data.csv')
 grouped = data.groupby('mutation rate')
 summaries = grouped['accuracy'].agg([np.mean, np.std])
 std
 mean
mutation rate
0.04
 0.92 0.01
0.08
 0.93 0.01
0.12
 0.89 0.01
```

SPEEDING UP CODE

- · If Numpy wasn't sufficient or applicable there are a few other options
- · Cython (www.cython.org)
 - · Compiles to C
 - Can run straight away (after compiling) or can get far better speed ups by adding types

SPEEDING UP CODE

- If Numpy wasn't sufficient or applicable there are a few other options
- · Cython (www.cython.org)
 - · Compiles to C
 - Can run straight away (after compiling) or can get far better speed ups by adding types
- PyPy (www.pypy.org)
 - · JIT compiler for Python
 - · My tool of choice for speeding up code
 - Don't need to do anything special, just install it and run pypy foo.py rather than python foo.py
 - It can run every standard library but not necessarily third party ones, particularly those that have a lot written in C
 - · I.e. No PyPy + Numpy combo...yet

OBJECT-ORIENTED PROGRAMMING IN PYTHON

- · Duck typing
- If it looks like a duck and quacks like a duck, it's probably a duck
- · I.e. as it's statically typed we can pass any object into a function, as long as it can run the method require it's fine
- · Less verbose code, but not checked at compile time

```
class Foo:
 # Constructor is a special method
 def init (self, x):
 self.x = x
 self._y = x * 20 #
class Bar(Foo): # Declare superclass after the name
 pass # Pass is used to provide an empty class or method body
my foo = Foo(5)
print(my foo.x) # Attributes are always public
# Nothing is preventing me from accessing this private attribute
# although I should be aware that I'm not using the code as
# intended
print(my foo. y)
```

- Instance methods must explicitly call self as the first argument
- Referring to an instance attribute must be prepended with self
- All attributes and methods are public and cannot be made private
- The convention is to prepend 'private' attributes and methods with an underscore, so that the programmer is aware that the particular object should only be accessed within that class
- Some built-in methods are pre and post pended with two underscores, indicating that you are overriding a special method

DIFFERENCES FROM JAVA

- · Not obliged to use OO
- · No interfaces
- · Multiple inheritance
- · Classes are first order objects, can pass them around

ERROR HANDLING

- · Extremely similar to Java, but different keywords
- Exceptions get raised up the call stack, don't need to keep explicitly try to catch the error at every level
- try-and-except and throwing errors

```
try:
 my_num = int(input("Please enter a number: "))
# If the user enters a string the cast will fail
except ValueError:
 print("That wasn't a valid number!")
```

STANDARD LIBRARIES

- · sys, os, and shutil: Allow interactions with the file system, the operating system and run external programs in a shell.
- · collections: Additional useful data structures
- argparse: Easily parse arguments to make a fully functional command line program
- · sqlite3: Access basic SQL databases.
- · urllib: Access websites from within your programs.

OTHER REFERENCES

- · General Python support:
 - · Official Python Tutorial
 - · Learn Python the Hard Way Teaches general programming concepts as well as Python
 - · Dive into Python Written for experienced programmers
- · Scientific libraries support:
 - · numpy.org/
 - docs.scipy.org/doc/scipy-0.15.1/reference/
 - · matplotlib.org
 - · scikit-learn.org/stable/
 - · pandas.pydata.org/

Thanks for listening!