Thực hành Python

Nguyễn Mạnh Hiển hiennm@tlu.edu.vn

Cài đặt Python

Kiểm tra xem máy tính của bạn đã có Python chưa?

- Nếu đã có Python chuẩn, mở IDLE ra để thực hành.
- Nếu đã có Anaconda (= Python chuẩn + các thư viện bổ sung), mở Spyder ra để thực hành.
- Nếu máy tính của bạn chưa có Python:
 - 1. Tải xuống bộ cài Python chuẩn ở đây: https://www.python.org/downloads/
 - 2. Tiến hành cài đặt theo chỉ dẫn trên màn hình.
 - 3. Mở IDLE ra để thực hành.

Soạn thảo và chạy chương trình Python

- Cách 1: Gõ lệnh trực tiếp ở dấu nhắc lệnh rồi nhấn Enter để chạy.
- Cách 2:
 - Trong IDLE:
 - Chọn menu File → New File để mở cửa sổ soạn thảo.
 - Gõ vào chương trình rồi nhấn F5 để chạy.
 - Trong Spyder:
 - Đã có sẵn cửa sổ soạn thảo.
 - Gõ vào chương trình rồi nhấn F5 để chạy.
- Trong các slide hướng dẫn theo sau, phải thêm cặp ngoặc để sửa lệnh "print something" thành "print(something)".
 - Ta sẽ dùng Python 3 để thực hành, nhưng các slide đó đang dùng
 Python 2.

Python: A Simple Tutorial

The Basics

Our Code Sample in IDLE

Chú ý khi copy chương trình ở đây vào IDLE/Spyder thì phải gõ lại các dấu nháy kép và dấu trừ.

Enough to Understand the Code

- Assignment uses = and comparison uses ==.
- For numbers + */% are as expected.
 - Special use of + for string concatenation.
 - Special use of % for string formatting (as with printf in C)
- Logical operators are words (and, or, not) not symbols
- The basic printing command is print.
- The first assignment to a variable creates it.
 - Variable types don't need to be declared.
 - Python figures out the variable types on its own.

Chú ý trong Python 3 thì dấu "/" là chia thông thường. Muốn chia lấy phần nguyên thì dùng "//".

Basic Datatypes

Integers (default for numbers)

```
z = 5 / 2 # Answer is 2, integer division.
```

Floats

$$x = 3.456$$

- Strings
 - Can use "" or '' to specify.
 "abc" 'abc' (Same thing.)
 - Unmatched can occur within the string.
 "matt's"
 - Use triple double-quotes for multi-line strings or strings than contain both 'and "inside of them:

```
"""a 'b"c"""
```

Chú ý trong Python 3 thì dấu "/" là chia thông thường. Muốn chia lấy phần nguyên thì dùng "//".

Whitespace

Whitespace is meaningful in Python: especially indentation and placement of newlines.

- Use a newline to end a line of code.
 - Use \ when must go to next line prematurely.
- No braces { } to mark blocks of code in Python...
 Use consistent indentation instead.
 - The first line with less indentation is outside of the block.
 - The first line with more indentation starts a nested block
- Often a colon appears at the start of a new block.
 (E.g. for function and class definitions.)

Comments

- Start comments with # the rest of line is ignored.
- Can include a "documentation string" as the first line of any new function or class that you define.
- The development environment, debugger, and other tools use it: it's good style to include one.

```
def my_function(x, y):
 """This is the docstring. This
 function does blah blah blah."""
 # The code would go here...
```

Assignment

- Binding a variable in Python means setting a name to hold a reference to some object.
 - Assignment creates references, not copies
- Names in Python do not have an intrinsic type. Objects have types.
 - Python determines the type of the reference automatically based on the data object assigned to it.
- You create a name the first time it appears on the left side of an assignment expression:

$$x = 3$$

 A reference is deleted via garbage collection after any names bound to it have passed out of scope.

Accessing Non-Existent Names

 If you try to access a name before it's been properly created (by placing it on the left side of an assignment), you'll get an error.

Multiple Assignment

You can also assign to multiple names at the same time.

```
>>> x, y = 2, 3
>>> x
2
>>> y
3
```

Naming Rules

Names are case sensitive and cannot start with a number.
 They can contain letters, numbers, and underscores.

```
bob Bob bob 2 bob BoB
```

There are some reserved words:

```
and, assert, break, class, continue, def, del, elif, else, except, exec, finally, for, from, global, if, import, in, is, lambda, not, or, pass, print, raise, return, try, while
```

Sequence types: Tuples, Lists, and Strings

Sequence Types

- 1. Tuple
 - A simple *immutable* ordered sequence of items
 - Items can be of mixed types, including collection types
- 2. Strings
 - Immutable
 - Conceptually very much like a tuple
- 3. List
 - Mutable ordered sequence of items of mixed types

Similar Syntax

- All three sequence types (tuples, strings, and lists) share much of the same syntax and functionality.
- Key difference:
 - Tuples and strings are immutable
 - Lists are mutable
- The operations shown in this section can be applied to all sequence types
 - most examples will just show the operation performed on one

Sequence Types 1

Tuples are defined using parentheses (and commas).

```
>>> tu = (23, 'abc', 4.56, (2,3), 'def')
```

Lists are defined using square brackets (and commas).

```
>>> li = ["abc", 34, 4.34, 23]
```

• Strings are defined using quotes (", ', or """).

```
>>> st = "Hello World"
>>> st = 'Hello World'
>>> st = """This is a multi-line
string that uses triple quotes."""
```

Sequence Types 2

- We can access individual members of a tuple, list, or string using square bracket "array" notation.
- Note that all are 0 based...

```
>>> tu = (23, 'abc', 4.56, (2,3), 'def')
>>> tu[1]  # Second item in the tuple.
 'abc'

>>> li = ["abc", 34, 4.34, 23]
>>> li[1]  # Second item in the list.
34

>>> st = "Hello World"
>>> st[1]  # Second character in string.
 'e'
```

Positive and negative indices

>>>
$$t = (23, 'abc', 4.56, (2,3), 'def')$$

Positive index: count from the left, starting with 0.

Negative lookup: count from right, starting with -1.

Slicing: Return Copy of a Subset 1

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
```

Return a copy of the container with a subset of the original members. Start copying at the first index, and stop copying before the second index.

```
>>> t[1:4]
('abc', 4.56, (2,3))
```

You can also use negative indices when slicing.

```
>>> t[1:-1]
('abc', 4.56, (2,3))
```

Slicing: Return Copy of a Subset 2

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
```

Omit the first index to make a copy starting from the beginning of the container.

```
>>> t[:2]
(23, 'abc')
```

Omit the second index to make a copy starting at the first index and going to the end of the container.

```
>>> t[2:]
(4.56, (2,3), 'def')
```

Copying the Whole Sequence

To make a *copy* of an entire sequence, you can use [:].

```
>>> t[:]
(23, 'abc', 4.56, (2,3), 'def')
```

Note the difference between these two lines for mutable sequences:

The 'in' Operator

Boolean test whether a value is inside a container:

```
>>> t = [1, 2, 4, 5]
>>> 3 in t
False
>>> 4 in t
True
>>> 4 not in t
False
```

For strings, tests for substrings

```
>>> a = 'abcde'
>>> 'c' in a
True
>>> 'cd' in a
True
>>> 'ac' in a
False
```

 Be careful: the in keyword is also used in the syntax of for loops and list comprehensions.

The + Operator

• The + operator produces a *new* tuple, list, or string whose value is the concatenation of its arguments.

The * Operator

• The * operator produces a *new* tuple, list, or string that "repeats" the original content.

```
>>> (1, 2, 3) * 3
(1, 2, 3, 1, 2, 3, 1, 2, 3)
>>> [1, 2, 3] * 3
[1, 2, 3, 1, 2, 3, 1, 2, 3]
>>> "Hello" * 3
'HelloHelloHello'
```

Mutability: Tuples vs. Lists

Tuples: Immutable

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
>>> t[2] = 3.14

Traceback (most recent call last):
 File "<pyshell#75>", line 1, in -toplevel-
 tu[2] = 3.14

TypeError: object doesn't support item assignment
```

You can't change a tuple.

You can make a fresh tuple and assign its reference to a previously used name.

```
>>> t = (23, 'abc', 3.14, (2,3), 'def')
```

Lists: Mutable

```
>>> li = ['abc', 23, 4.34, 23]

>>> li[1] = 45

>>> li

['abc', 45, 4.34, 23]
```

- We can change lists in place.
- Name *li* still points to the same memory reference when we're done.
- The mutability of lists means that they aren't as fast as tuples.

Operations on Lists Only 1

```
>>> li = [1, 11, 3, 4, 5]
>>> li.append('a') # Our first exposure to method syntax
>>> li
[1, 11, 3, 4, 5, 'a']
>>> li.insert(2, 'i')
>>>li
[1, 11, 'i', 3, 4, 5, 'a']
```

The extend method vs the + operator.

- + creates a fresh list (with a new memory reference)
- extend operates on list li in place.

```
>>> li.extend([9, 8, 7])
>>>li
[1, 2, 'i', 3, 4, 5, 'a', 9, 8, 7]
```

Confusing:

- Extend takes a list as an argument.
- Append takes a singleton as an argument.

```
>>> li.append([10, 11, 12])
>>> li
[1, 2, 'i', 3, 4, 5, 'a', 9, 8, 7, [10, 11, 12]]
```

Operations on Lists Only 3

```
>>> li = ['a', 'b', 'c', 'b']
>>> li.index('b')  # index of first occurrence
1
>>> li.count('b')  # number of occurrences
2
>>> li.remove('b')  # remove first occurrence
>>> li
 ['a', 'c', 'b']
```

Operations on Lists Only 4

```
>>> li = [5, 2, 6, 8]
>>> li.reverse()  # reverse the list *in place*
>>> li
 [8, 6, 2, 5]
>>> li.sort()  # sort the list *in place*
>>> li
 [2, 5, 6, 8]
>>> li.sort(some_function)
 # sort in place using user-defined comparison
```

Tuples vs. Lists

- Lists slower but more powerful than tuples.
 - Lists can be modified, and they have lots of handy operations we can perform on them.
 - Tuples are immutable and have fewer features.
- To convert between tuples and lists use the list() and tuple() functions:

```
li = list(tu)
tu = tuple(li)
```

Dictionaries: A *Mapping* type

- Dictionaries store a mapping between a set of keys and a set of values.
 - Keys can be any immutable type.
 - Values can be any type
 - A single dictionary can store values of different types
- You can define, modify, view, lookup, and delete the key-value pairs in the dictionary.

Creating and accessing dictionaries

```
>>> d = { 'user': 'bozo', 'pswd':1234}

>>> d['user']
  'bozo'

>>> d['pswd']
1234

>>> d['bozo']

Traceback (innermost last):
  File '<interactive input>' line 1, in ?
KeyError: bozo
```

Updating Dictionaries

```
>>> d = { 'user': 'bozo', 'pswd':1234}

>>> d['user'] = 'clown'

>>> d

{ 'user': 'clown', 'pswd':1234}
```

- Keys must be unique.
- Assigning to an existing key replaces its value.

```
>>> d['id'] = 45
>>> d
{'user': 'clown', 'id':45, 'pswd':1234}
```

- Dictionaries are unordered
 - New entry might appear anywhere in the output.
- (Dictionaries work by hashing)

Removing dictionary entries

```
>>> d = {'user': 'bozo', 'p':1234, 'i':34}

>>> del d['user']  # Remove one.

>>> d
{'p':1234, 'i':34}

>>> d.clear()  # Remove all.

>>> d
{}
```

Useful Accessor Methods

Functions in Python

Defining Functions

Function definition begins with "def." Function name and its arguments.

The indentation matters...

First line with less

indentation is considered to be outside of the function definition.

The keyword 'return' indicates the value to be sent back to the caller.

No header file or declaration of types of function or arguments.

Calling a Function

The syntax for a function call is:

- Parameters in Python are "Call by Assignment."
 - Sometimes acts like "call by reference" and sometimes like "call by value" in C++.
 - —Mutable datatypes: Call by reference.
 - —Immutable datatypes: Call by value.

Functions without returns

- All functions in Python have a return value
 - even if no *return* line inside the code.
- Functions without a return return the special value None.
 - None is a special constant in the language.
 - None is used like NULL, void, or nil in other languages.
 - None is also logically equivalent to False.
 - The interpreter doesn't print None

Logical Expressions

True and False

- True and False are constants in Python.
- Other values equivalent to True and False:
 - False: zero, None, empty container or object
 - *True*: non-zero numbers, non-empty objects
- Comparison operators: ==, !=, <, <=, etc.
 - X and Y have same value: X == Y
 - Compare with X is Y:
 - —X and Y are two variables that refer to the identical same object.

Boolean Logic Expressions

You can also combine Boolean expressions.

• true if a is true and b is true: a and b

• true if a is true or b is true: a or b

• *true* if a is false: not a

 Use parentheses as needed to disambiguate complex Boolean expressions.

Special Properties of and and or

- Actually and and or don't return True or False.
- They return the value of one of their sub-expressions (which may be a non-Boolean value).
- X and Y and Z
 - If all are true, returns value of Z.
 - Otherwise, returns value of first false sub-expression.
- X or Y or Z
 - If all are false, returns value of Z.
 - Otherwise, returns value of first true sub-expression.
- And and or use lazy evaluation, so no further expressions are evaluated

The "and-or" Trick

A trick to implement a simple conditional

```
result = test and expr1 or expr2
```

- When test is *True*, result is assigned expr1.
- When test is False, result is assigned expr2.
- Works almost like (test ? expr1 : expr2) expression of C++.
- But if the value of expr1 is ever False, the trick doesn't work.
- Avoid (hard to debug), but you may see it in the code.
- Made unnecessary by conditional expressions in Python 2.5 (see next slide)

Conditional Expressions: New in Python 2.5

- x = true value if condition else false value
- Uses lazy evaluation:
 - First, condition is evaluated
 - If True, true value is evaluated and returned
 - If False, false_value is evaluated and returned
- Suggested use:
- x = (true_value if condition else false_value)

Control of Flow

Control of Flow

- There are several Python expressions that control the flow of a program. All of them make use of Boolean conditional tests.
 - *if* Statements
 - while Loops
 - assert Statements

if Statements

```
if x == 3:
 print "X equals 3."
elif x == 2:
 print "X equals 2."
else:
 print "X equals something else."
print "This is outside the 'if'."
```

Be careful! The keyword *if* is also used in the syntax of filtered *list comprehensions*.

Note:

- Use of indentation for blocks
- Colon (:) after boolean expression

while Loops

```
x = 3
while x < 10:
 x = x + 1
 print "Still in the loop."
print "Outside of the loop."</pre>
```

break and continue

- You can use the keyword break inside a loop to leave the while loop entirely.
- You can use the keyword continue inside a loop to stop processing the current iteration of the loop and to immediately go on to the next one.

assert

- An assert statement will check to make sure that something is true during the course of a program.
 - If the condition if false, the program stops.

```
assert(number_of_players < 5)</pre>
```

Generating Lists using "List Comprehensions"

List Comprehensions

- A powerful feature of the Python language.
 - Generate a new list by applying a function to every member of an original list.
 - Python programmers use list comprehensions extensively.
 You'll see many of them in real code.
- The syntax of a list comprehension is somewhat tricky.
 - Syntax suggests that of a for-loop, an in operation, or an if statement
 - —all three of these keywords ('for', 'in', and 'if') are also used in the syntax of forms of list comprehensions.

Using List Comprehensions 1

```
>>> li = [3, 6, 2, 7]
>>> [elem*2 for elem in li]
[6, 12, 4, 14]
```

Note: Non-standard colors on next several slides to help clarify the list comprehension syntax.

[expression for name in list]

- Where <u>expression</u> is some calculation or operation acting upon the variable <u>name</u>.
- For each member of the <u>list</u>, the list comprehension
 - 1. sets <u>name</u> equal to that member,
 - 2. calculates a new value using expression,
- It then collects these new values into a list which is the return value of the list comprehension.

Using List Comprehensions 2

[expression for name in list]

- If <u>list</u> contains elements of different types, then <u>expression</u> must operate correctly on the types of all of <u>list</u> members.
- If the elements of <u>list</u> are other containers, then the <u>name</u> can consist of a container of names that match the type and "shape" of the <u>list</u> members.

```
>>> li = [('a', 1), ('b', 2), ('c', 7)]
>>> [ n * 3 for (x, n) in li]
[3, 6, 21]
```

Using List Comprehensions 3

```
[ expression for name in list ]
```

<u>expression</u> can also contain user-defined functions.

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

>>> oplist = [(6, 3), (1, 7), (5, 5)]
>>> [subtract(y, x) for (x, y) in oplist]
[-3, 6, 0]
```

Filtered List Comprehension 1

[expression for name in list if filter]

- <u>Filter</u> determines whether <u>expression</u> is performed on each member of the list.
- For each element of <u>list</u>, checks if it satisfies the <u>filter</u> condition.
- If it returns *False* for the <u>filter condition</u>, it is omitted from the <u>list</u> before the list comprehension is evaluated.

Filtered List Comprehension 2

[expression for name in list if filter]

```
>>> li = [3, 6, 2, 7, 1, 9]
>>> [elem * 2 for elem in li if elem > 4]
[12, 14, 18]
```


- Only 6, 7, and 9 satisfy the filter condition.
- So, only 12, 14, and 18 are produced.

Nested List Comprehensions

• Since list comprehensions take a list as input and produce a list as output, they are easily nested:

- The inner comprehension produces: [4, 3, 5, 2].
- So, the outer one produces: [8, 6, 10, 4].

For Loops

For Loops 1

Note: Nonstandard colors on these slides.

 A for-loop steps through each of the items in a list, tuple, string, or any other type of object which is "iterable"

```
for <item> in <collection>:
 <statements>
```

- If <collection> is a list or a tuple, then the loop steps through each element of the sequence.
- If <collection> is a string, then the loop steps through each character of the string.

```
for someChar in "Hello World":
 print someChar
```

For Loops 2

```
for <item> in <collection>:
 <statements>
```

- <item> can be more complex than a single variable name.
 - When the elements of <collection> are themselves sequences,
 then <item> can match the structure of the elements.
 - This multiple assignment can make it easier to access the individual parts of each element.

```
for (x, y) in [(a,1), (b,2), (c,3), (d,4)]:
 print x
```


For loops and the range() function

- Since a variable often ranges over some sequence of numbers, the range() function returns a list of numbers from 0 up to but not including the number we pass to it.
- range(5) returns [0,1,2,3,4]
- So we could say:

```
for x in range(5): print x
```

• (There are more complex forms of *range()* that provide richer functionality...)

String Operations

String Operations

 A number of methods for the string class perform useful formatting operations:

```
>>> "hello".upper()
'HELLO'
```

- Check the Python documentation for many other handy string operations.
- Helpful hint: use <string>.strip() to strip off final newlines from lines read from files

String Formatting Operator: %

- The operator % allows strings to be built out of many data items in a "fill in the blanks" fashion.
 - Allows control of how the final string output will appear.
 - For example, we could force a number to display with a specific number of digits after the decimal point.
- Very similar to the sprintf command of C.

```
>>> x = "abc"
>>> y = 34
>>> "%s xyz %d" % (x, y)
'abc xyz 34'
```

- The tuple following the % operator is used to fill in the blanks in the original string marked with %s or %d.
 - Check Python documentation for whether to use %s, %d, or some other formatting code inside the string.

Printing with Python

- You can print a string to the screen using "print."
- Using the % string operator in combination with the print command, we can format our output text.

```
>>> print "%s xyz %d" % ("abc", 34)
abc xyz 34
```

"Print" automatically adds a newline to the end of the string. If you include a list of strings, it will concatenate them with a space between them.

```
>>> print "abc" abc
```

```
>>> print "abc", "def" abc def
```

 Useful trick: >>> print "abc", doesn't add newline just a single space

String Conversions

String to List to String

Join turns a list of strings into one string.

```
<separator_string>.join( <some_list> )
```

```
>>> ";".join( ["abc", "def", "ghi"] )

"abc;def;ghi"
```

Split turns one string into a list of strings.

```
<some_string>.split( <separator_string> )
```

```
>>> "abc;def;ghi".split( ";" )
["abc", "def", "ghi"]
```

Note the inversion in the syntax

Note: Non-standard colors on this slide to help clarify the string syntax.

Convert Anything to a String

- The built-in str() function can convert an instance of <u>any</u> data type into a string.
 - You can define how this function behaves for user-created data types. You can also redefine the behavior of this function for many types.

```
>>> "Hello " + str(2)
"Hello 2"
```

Importing and Modules

Importing and Modules

- Use classes & functions defined in another file.
- A Python module is a file with the same name (plus the .py extension)
- Like Java import, C++ include.
- Three formats of the command:

```
import somefile
from somefile import *
from somefile import className
```

What's the difference?

What gets imported from the file and what name refers to it after it has been imported.

import ...

```
import somefile
```

- Everything in somefile.py gets imported.
- To refer to something in the file, append the text "somefile." to the front of its name:

```
somefile.className.method("abc")
somefile.myFunction(34)
```

from ... import *

```
from somefile import *
```

- Everything in somefile.py gets imported
- To refer to anything in the module, just use its name. Everything in the module is now in the current namespace.
- Caveat! Using this import command can easily overwrite the definition of an existing function or variable!

```
className.method("abc")
myFunction(34)
```

from ... import ...

from somefile import className

- Only the item className in somefile.py gets imported.
- After importing className, you can just use it without a module prefix. It's brought into the current namespace.
- Caveat! This will overwrite the definition of this particular name if it is already defined in the current namespace!

```
className.method("abc") ← This got imported by this command.

myFunction(34) ← This one didn't.
```

Object Oriented Programming in Python: Defining Classes

It's all objects...

- Everything in Python is really an object.
 - We've seen hints of this already...

```
"hello".upper()
list3.append('a')
dict2.keys()
```

- These look like Java or C++ method calls.
- New object classes can easily be defined in addition to these built-in data-types.
- In fact, programming in Python is typically done in an object oriented fashion.

Defining a Class

- A class is a special data type which defines how to build a certain kind of object.
 - The class also stores some data items that are shared by all the instances of this class.
 - Instances are objects that are created which follow the definition given inside of the class.
- Python doesn't use separate class interface definitions as in some languages. You just define the class and then use it.

Methods in Classes

- Define a method in a class by including function definitions within the scope of the class block.
 - There must be a special first argument self in <u>all</u> method definitions which gets bound to the calling instance
 - There is usually a special method called __init__ in most classes
 - We'll talk about both later...

A simple class definition: student

```
class student:
 """A class representing a student."""
 def __init__(self,n,a):
 self.full_name = n
 self.age = a
 def get_age(self):
 return self.age
```

Creating and Deleting Instances

Instantiating Objects

- There is no "new" keyword as in Java.
- Merely use the class name with () notation and assign the result to a variable.
- __init__ serves as a constructor for the class.
 Usually does some initialization work.
- The arguments passed to the class name are given to its init () method.
 - So, the __init__ method for student is passed "Bob" and 21 here and the new class instance is bound to b:

Constructor: ___init___

- An __init__ method can take any number of arguments.
 - Like other functions or methods, the arguments can be defined with default values, making them optional to the caller.
- However, the first argument self in the definition of __init__ is special...

Self

- The first argument of every method is a reference to the current instance of the class.
 - By convention, we name this argument self.
- In __init__, self refers to the object currently being created; so, in other class methods, it refers to the instance whose method was called.
 - Similar to the keyword this in Java or C++.
 - But Python uses self more often than Java uses this.

Self

- Although you must specify self explicitly when <u>defining</u> the method, you don't include it when <u>calling</u> the method.
- Python passes it for you automatically.

Defining a method:

(this code inside a class definition.)

```
def set_age(self, num):
 self.age = num
```

Calling a method:

```
>>> x.set_age(23)
```

Deleting instances: No Need to "free"

- When you are done with an object, you don't have to delete or free it explicitly.
 - Python has automatic garbage collection.
 - Python will automatically detect when all of the references to a piece of memory have gone out of scope. Automatically frees that memory.
 - Generally works well, few memory leaks.
 - There's also no "destructor" method for classes.

Access to Attributes and Methods

Definition of student

```
class student:
 """A class representing a student."""
 def __init__(self,n,a):
 self.full_name = n
 self.age = a
 def get_age(self):
 return self.age
```

Traditional Syntax for Access

```
>>> f = student ("Bob Smith", 23)
>>> f.full_name  # Access an attribute.
"Bob Smith"
>>> f.get_age()  # Access a method.
23
```

File Processing with Python

This is a good way to play with the error handing capabilities of Python. Try accessing files without permissions or with non-existent names, etc.

You'll get plenty of errors to look at and play with!

```
fileptr = open('filename')
somestring = fileptr.read()
for line in fileptr:
 print line
fileptr.close()
```