Artificial Intelligence Programming *Python*

Cindi

Department of Computer Science University of San Francisco

What is Python?

- Python is:
 - High-level
 - Interpreted
 - Object-oriented
 - Free, open-source
 - Dynamically typed
 - Has a large collection of utility libraries
 - garbage-collected
 - Mixable works nicely as a "glue" language
 - Easy to learn/use

Some Uses of Python

- Things that Python is good at:
 - System utilities
 - Python has hooks into standard OS-level services, such as files, processes, pipes, etc.
 - Pattern recognition
 - GUIs
 - Python has interfaces to Tk, Qt, and WxPython
 - Embedded integration
 - Python has hooks that allow it to call/be called by C and C++ code, and also COM interfaces.

Some Uses of Python

- Rapid Interactive Development
 - Like Lisp, Python makes it easy to quickly put together a working program.
- Scripting
 - Python has utilities for CGI, Database access, HTTP, Sockets, FTP, POP/SMTP, XML parsing, etc.

Invoking Python Programs

- There are four ways to run a Python program:
 - Interactively
 - From the command line
 - As a script
 - From another program

Python Implementations

- /usr/bin/python on all unix machines and on OS X
- IDLE and PythonWin on Windows
- MacPython on Macintosh
- Also for Amiga, PalmOS, BeOS, etc.
 - USF has a license for PyCharm, runs on most systems, see Canvas References
 - Eclipse has a Python plugin (PyDev)
- We'll be using Python 2.7 in class.

Python Program Structure

- Programs consist of modules
 - A module corresponds to a source file.
- Modules contain blocks of statements
- Statements create and process objects.

Basic Python

- Python has a nice set of built-in data types
 - Numbers
 - Strings
 - Lists
 - Sets
 - Dictionaries
 - Files
- Using built-in types makes your code easier to write/maintain, more portable, and more efficient.

Numbers

- Numbers work like we'd expect.
- There are integers, equivalent to longs in C. (1, -31311, 4000)
- There are long integers, which are of unlimited size (31111L, 12345l)
- There are floats, equivalent to doubles in C or Java. 1.23, 3.1e+5
- There are Octal and Hexadecimal representations as in C. (0155, 0x3af5)
- There are complex numbers, as in Lisp, Matlab, etc. (3.0+4j)

Mathematical Operators

- Python has all the usual mathematical operators
 - +,=,*,/, %
 - **•** <<, >>
 - ** or pow for exponentiation
 - abs, rand, |, &
- This makes Python a very handy desk calculator.
- Operations are coerced to the most specific type.
 - \bullet 3 + (4.0 / 2) = ?
 - Common error: since variables do not have declared types, be careful of rounding: 3 /2 = ?

- One of Python's strong suits is its ability to work with strings.
- Strings are denoted with double quotes, as in C, or single quotes
 - s1 + s2 concatenation
 - s1 * 3 repetition
 - s1[i] indexing, s1[i:j] slicing
 - s1[-1] last character
 - "a % parrot" % "dead" formatting
 - for char in s1 iteration

Access individual elements using subscripts:

```
>>> x = "Hello There"
>>> x[3]
```

Note: not a char, but a string of len 1

Access substrings using slices:

```
>>> x[3:5]
```

Negative indices in slices count from the end of the string:

```
>>> x = "Hello There"
>>> x[0:-3]
'Hello The'
```

Think of the indices as pointing between characters:

```
+---+--+---+
| S | p | a | m | ! |
+---+--+
0 1 2 3 4 5
-5 -4 -3 -2 -1
```

```
+---+--+---+
| S | p | a | m | ! |
+---+--+
0 1 2 3 4 5
-5 -4 -3 -2 -1
```

What should this return?

```
>>> x = "Hello There"
>>> x[-5:-1]
```

- Strings are immutable sequences to change them, we need to make a copy.
 - Can't do: s1[3] = 'c'
 - Must do: s2 = s1[0:2] + 'c' + s1[3:]
- As in Java, making lots of copies can be very inefficient. If you need to do lots of concatenation, use join instead.
- We'll return to efficiency issues throughout the semester.

Lists

- Python has a flexible and powerful list structure.
- Lists are mutable sequences can be changed in place.
- Denoted with square brackets. I1 = [1,2,3,4]
- Can create nested sublists. I2 = [1,2, [3,4, [5], 6], 7]
 - I1 + I2 concatenation.
 - I1 * 4 repetition
 - I1[3:5], I1[:3], I1[5:] slices
 - append, extend, sort, reverse built in.
 - Range create a list of integers

Equality in Python

- Python is good at doing "what you want"
- "==" is value equality, not reference equality
- "is" is reference equality

Dictionaries

- A Dictionary is a Python hash table (or associative list)
- Unordered collections of arbitrary objects.
- d1 = {} new hashtable
- d2 = {'spam' : 2, 'eggs', 3}
- Can index by key: d2['spam']
- Keys can be any immutable object.
- Can have nested dictionaries
 - d3 = {'spam' : 1, 'other' :{'eggs' :2, 'spam' : 3}}
 - d3['other']['spam']

Dictionaries, cont'd

- Accessing and querying: has_key, keys(), values(), for k in keys()
- Typically, you'll insert/delete with:
 - d3['spam'] = 'delicious!'
 - del d3['spam']

Tuples

- Tuples are like immutable lists.
- Nice for dealing with enumerated types.
- Can be nested and indexed.
- \bullet t1 = (1,2,3), t2 = (1,2,(3,4,5))
- Can index, slice, length, just like lists.
 - t1[3], t1[1:2], t1[-2]
- Tuples are mostly useful when you want to have a list of a predetermined size/length.
- Also, constant-time access to elements. (fixed memory locations)
- Tuples are also very useful as keys for dictionaries.

Files

- Since it's a scripting language, Python has a lot of support for file I/O
- Operators are not too different from C.
- Outfile = open('fname', 'w') or infile = open('fname', 'r')
 - 'r' is default and can be left out
- S = infile.read() read the entire file into the string S.
- \bullet S = infile.read(N) read N lines into the string S.
- S = input.readline() read one line
- S = input.readlines() read the whole file into a list of strings.
 - Unless the file is really huge, it's fastest to read it all in at once with read() or readlines()

Files

- outfile.write(S) write the string S into the file.
- outfile.writelines(L) write the list of strings L into the file.
- outfile.close() (this is also done by the garbage collector)

Basic Python statements

- Python uses dynamic typing.
 - No need to pre-define variables.
- Variables are instantiated by assigning values to them
 - Referencing a variable before assignment is an error
- You can assign multiple variables simultaneously

```
spam = 4
eggs = 5
spam, eggs = eggs, spam
spam, eggs = 4,5
```

Python variables

- Variables must:
 - begin with a letter or underscore
 - contain any number (one or more) of letters, numbers, or underscores.
- No \$, @, #, etc.
- Case matters.
- Can't use reserved words as variables.

Printing

- We've already seen the basic print.
 - print "hello world"
- To use a formatting string, do:
 - print "hello %s" % "bob"
 - print "%s %s" % ("hello", "world")
- To suppress the linefeed, include a ,

Conditionals

The general format for an if statement is:

- Notice the colons after the conditionals.
- Compound statements consist of the colon, followed by an indented block.

Booleans

- False
 - False (built in, case sensitive!)
 - 0, 0.0 (rounding can cause problems)
 - () (empty tuple)
 - []- (empty list)
 - {} (empty dictionary)
 - "" (empty string)
- True
 - Anything else

Booleans

- a and b
- a or b
- not a

Syntax

- Indentation is used to delimit blocks
 - (If you are going to be editing your code on multiple machines with different editors, you may want to configure your editor to use spaces instead of tabs.)
 - Statements can cross multiple lines if:
 - They're within delimiters
 - You use a backslash

Iteration

- Python has the familiar while loop.
- One wrinkle: it has an optional else clause to execute if the test is false.
- Additional loop control
 - break
 - Exit the innermost loop without doing an else
 - continue
 - Return to the beginning of the loop
 - pass
 - Do nothing

For

- For is a generic iterator in Python.
- Lets you loop over any indexable data structure.
 - for item in [1,2,3,4,5]
 - for char in "This is a string"
 - for key in dictionary
- This provides a uniform (polymorphic) interface to a set of different data structures.

Efficiency of For

- Note: it's much faster to use the polymorphic operator than to access manually.
- Which is faster?

```
for item in list:
 print item

OR

for i in len(list):
 print list[i]

for item in dictionary:
 <do something with item>

OR

for item in dictionary.keys():
 <do something with item>
```

List comprehensions

An example of *functional programming*Lets you *map* a function onto a sequence
[f(x) for x in L]

```
>>> [x*x for x in range(1,10)]
[1, 4, 9, 16, 25, 36, 49, 64, 81]
>>> z = ["hello", "there"]
>>> [y.upper() for y in z]
['HELLO', 'THERE']
```

List comprehensions with Tests

[f(x) for x in L if test]

```
>>> [x for x in range(1,10) if x % 2 == 0]
[2, 4, 6, 8]
>>> phoneBook = {"brooks": "",
 "parr": "422-3435", "thompson": "422-4017",
 "wolber": "422-1234"}
>>> ["name: %s phone %" %(nm ph)
 for nm, ph in phoneBook.items()
 if not ph==""]
```

Handy for conditional processing of lines in files

```
>>> data = [line.strip() for line in open(fname)
 if len(line) > 0]
```

List Comprehensions

They are not only useful, they're more efficient than traditional for loops

Allows the interpreter to optimize

Write your loop "inside out"

```
##example: filter a list of words to only find
## those that have four letters
final = []
for word in wordlist:
 if len(word) == 4:
 final.append(word)
```

Building the List comprehension

What result (list item) do we want to produce?

Building the List comprehension

What result do we want to produce?

- The word
- [word ...]

What are we iterating over?

Building the List comprehension

What result do we want to produce?

The word

What are we iterating over?

- wordlist
- [word for word in wordlist...]

In what conditions do we want to produce the word?

Building the List comprehension

What result do we want to produce?

The word

What are we iterating over?

wordlist

In what conditions do we want to produce the word?

- when it has 4 letters
- [word for word in wordlist if len(word) == 4]

Functions

def is used to define a function

- Params are all pass-by-value (like C/Java)
- "return <val>" returns a value, and is optional
- Functions maintain local scope
- Names are resolved locally, then globally, then built-in

Functions

- Multiple values can be returned in a tuple.
- We can also provide default arguments.
- Functions can be called with keywords for the args
 - myfunc(spam=1, eggs=2)
- *args can be used to catch arbitrary argument lists and store them in a tuple.
- **args can be used to catch arbitrary argument lists and store them in a dictionary.

Function comments

Comment an be accessed with help(functionname)

Functions as Objects

In Python, functions are first-class objects

- Can be assigned to variables, passed as args, evaluated
- Allows us to create higher-order functions

```
def cube(x): return x * x * x
def my_map(list, fn):
 retVal = []
 for item in list:
 retVal.append(fn(item))
 return retVal
```

Basic Python advice

- "batteries included"
- Let the language do the work for you
 - e.g.: "if x in [1,2,3,4]" rather than an explicit loop
 - this is both faster and more readable
- Use a Python-aware editor/IDE
- Take advantage of the built-in modules whenever possible.
- Use the interpreter to help test your code
- All built-in modules are readable
 - Looking at these can give insights into how they work, as well as how to write good Python code.

Modules

- Each .py file is a "module"
- Can load "module.py" with "import module"
- Needs to be in PYTHONPATH env variable (or current dir)
- Other types of import
 - from <module> import <symbol>
 - from <module> import *

Module Gotchas

- When you import, code in file is executed
 - "def"'s generate functions
- Use of .py files
 - scripts: run from cmd line
 - modules: imported by other programs
- __name__ will have the value __main__ iff file is being used as a script

```
if __name__ == "__main__":
 <main program of script here>
```

Commonly used Python Modules

Some modules you'll use in this class:

- sys (mostly for argv)
- urllib and urllib2
- re (regular expressions are your friend)
- pickle/cPickle (serialize objects)
- time, datetime
- heapq (heap implementation of a priority queue)

Classes and Objects in Python

- Python has much of the same support for object-oriented programming as other languages, such as Java or C++.
- A few wrinkles:
 - multiple inheritance
 - no public/private
 - operator overloading

Python Classes

Classes are defined with the 'class' keyword:

```
class Person:
```

This defines a class with no parent class.

init

- ___ init___ is the first method called when an object is created.
 - Technically, it's not a constructor, but close enough
- Takes at least one argument: self
- This is a pointer to the object

Example

```
class Person:
 def __init__(self, n):
 self.name = n
```

- This defines the person class. Persons have one instance variable, referred to as name.
- Must be scoped with the 'self' keyword.
- No distinction between declaration and assignment
- Common error: defining variables outside of a method.
 This creates a class variable

More on init

Like all methods, init can used named arguments. This is how to implement multiple constructors.

```
class Person:
 def __init__(self, n=''bob'', height=72):
 self.name = n
 self.height=height
```

- This could be invoked with:
 - p = Person()
 - p = Person("mary", 66)
 - p = Person(height=76)
 - p = Person(n="joe")
 - p = Person("joe")

Methods

- Defined with def
- Inside the scope of the class definition.
- self is first argument in declaration
 - Not provided when calling the method the Python interpreter fills this in.
- Can use default and keyword arguments

Example

```
class Person:
 def __init__(self, n=''bob'', height=72):
 self.name = n
 self.height=height

def heightInCm(self):
 return self.height * 2.54

def saluation(self, greeting):
 print greeting + ' ' + self.name
```

- Invoked as:
 - p.heightInCm()
 - p.salutation("hello")

Class variables

Declared outside the scope of a method Referenced with the class name + var name Useful for constants, counters, mutex/semaphores, etc. Also for places where you don't want to create an object

- string.letters
- string.lowercase
- **_**

Overloading operators

- Python classes have a variety of built-in operators that can be overloaded to produce specific behavior.
- These methods all begin and end with ____
- This is a way of providing polymorphism
 - __repr__ controls how an object is printed.
 - __lt__, __gt__, __le__, __gt__, __cmp__ : comparison operators
 - __add__, __sub__, __mul__, __div__ : arithmetic operators

Example

```
class Person :
 def __init__(self, n=''bob'', height=72):
 self.name = n
 self.height=height

def __repr__(self):
 return 'my name is: ' + self.name
## assume we'll sort by height
 def __lt__(self, other):
 return self.height < other.height

• We can now do:</pre>
```

- p1 = Person('bob', 72)
- p2 = Person('joe', 70)
- if p1 < p2: ...

Overloading

- Overloading is sometimes a controversial subject
- Some language designers dislike them because they can be misued.
- Python takes the approach that you can have enough rope to hang yourself with.
- Be sensible don't overload + to mean something unusual, for example.

Inheritance

- Like (almost) all OO languages, Python supports inheritance.
- Include the name of the parent class in parentheses.
- To call a parent class' method, use the name of the parent class.

Example

```
class Pet:
 def __init__(self, name="polly", species="parrot"):
 self.name = name
 self.species = species
 ...

class Cat(Pet):
 def __init(self, name, eats_parrots):
 Pet.__init__(self, name, "cat")
 self.eats_parrots = eats_parrots
```

Multiple Inheritance

- Python also supports multiple inheritance
- List multiple classes in declaration
- Names are resolved from left to right

Example

```
## professors teach classes
class Professor(Person): ...

## staff are administrators
class Staff(Person): ...

### but some staff also teach classes

class TeachingStaff(Professor, Staff): ...
```

Reminders

- Always need to use self to refer to member variables
- All variables are public
 - can use __spam to indicate private variables
- Classes can tell you what methods they implement with dir()
- this is called introspection (reflection in Java)
- Other introspection examples: type and obj.__doc__