Requirements for Seminar

- Applications
 - Chrome (website: c9.io)
- GradQuant Resources
 - http://gradquant.ucr.edu/workshop-resources/
- Audience
 - No programing experience.
 - Never used Python.

Python Fundamentals Part 1

Presented by GradQuant Steven Jacobs

Acknowledgement:

Original Slides by Preston Carman

Based on:

Introduction to Python and programming

Michael Ernst

UW CSE 190p

Summer 2012

Who should attend?

- No programing experience.
- Never used Python.

Objectives

- Introduce Python programing concepts.
- Review Python syntax.
- Review available development tools.
- Create a python script.

All of science is reducing to computational data manipulation

- Astronomy: High-resolution, high-frequency sky surveys (SDSS, LSST, PanSTARRS)
- Biology: lab automation, high-throughput sequencing,
- Oceanography: high-resolution models, cheap sensors, satellites

Example: Assessing treatment efficacy

	Α	В	С	D	E	F	G	Н		J
1	fu_2wk	fu_4wk	fu_8wk	fu_12wk	fu_16wk	fu_20wk	fu_24wk	total4type_fu	clinic_zip	pt_zip
2	1	3	4	7	9	9	9	12	98405	98405
3	2	4	6	7	8	8	8	8	98405	98403
4	0	G		C - II -		0	0 Zip	code of clinic	98405	98445
5	3	•		follow up		5	5	3	98405	98332
6	0	within 16 weeks after 0 0						0	00405	9 8405
7	2	; tre	atment (enrollmer	nt.	2	2	Zip code o	of patient	3402
8	1	2	5	6	8	10	10	14	98405	98418
9	1	1	2	2	2	2	2	2	98499	98406
10	0	0	1	2	2	2	2	6	98405	98404
11	0	0	0	0	0	0	0	0	98405	98402
12	1	1	2	2	4	4	4	4	98405	98405
13	1	Ougstion: Describe distance between the						98404	98404	
14	2	Question: Does the distance between the 98499 98498								
15	0	patient's home and clinic influence the number 98499 98445								
16	1	of follow ups, and therefore treatment efficacy?								
17	1	O_{j}	TOW UP	os, unu	unereju		rtment	ejjicacy:	98499	98498
18	1	3	3	3	3	3	3	3	98499	98499
19	1	1	4	5	7	7	7	7	98499	98371

Python program to assess treatment efficacy

```
# This program reads an Excel spreadsheet whose penultimate
# and antepenultimate columns are zip codes.
# It adds a new last column for the distance between those zip
# codes, and outputs in CSV (comma-separated values) format.
# Call the program with two numeric values: the first and last
# row to include.
# The output contains the column headers and those rows.
# Libraries to use
import random
import sys
 # library for working with Excel spreadsheets
import xlrd
import time
from gdapi import GoogleDirections
# No key needed if few queries
gd = GoogleDirections('dummy-Google-key')
wb = xlrd.open_workbook('mhip_zip_eScience_121611a.xls')
sheet = wb.sheet by index(0)
# User input: first row to process, first row not to process
first row = max(int(sys.argv[1]), 2)
row limit = min(int(sys.argv[2]+1), sheet.nrows)
def comma separated(lst):
 return ",".join([str(s) for s in lst])
```


```
headers = sheet.row values(0) + ["distance"]
print comma separated(headers)
for rownum in range(first row,row limit):
  row = sheet.row values(rownum)
  (zip1, zip2) = row[-3:-1]
  if zip1 and zip2:
 # Clean the data
 zip1 = str(int(zip1))
 zip2 = str(int(zip2))
 row[-3:-1] = [zip1, zip2]
 # Compute the distance via Google Maps
 try:
 distance = gd.query(zip1,zip2).distance
 except:
 print >> sys.stderr, "Error computing distance:", zip1,
zip2
 distance = ""
 # Print the row with the distance
 print comma_separated(row + [distance])
 # Avoid too many Google queries in rapid succession
 time.sleep(random.random()+0.5)
```

23 lines of code!

1. A variable contains a value

3. Different types act differently

2. Python performs operations

4. A program is a recipe

Don't panic!

- Ver Ver
- This workshop is for people who have never programmed
 - (If you have programmed, you don't belong here.)
- Ask questions!
 - This is the best way to learn

1. A variable contains a value

Types of values (4 basic types)

- Integers (int): -22, 0, 44
 - No decimal points
- Real numbers (float, for "floating point"): 2.718,
 3.1415
- Strings (str): "I love Python"
- Truth values (bool, for "Boolean"):
 True, False

George Boole

The Python Interpreter

• Interactive interface to Python % python

```
Python 2.5 (r25:51908, May 25 2007, 16:14:04)
[GCC 4.1.2 20061115 (prerelease) (SUSE Linux)] on linux2
Type "help", "copyright", "credits" or "license" for more information. >>>
```

Python interpreter evaluates inputs: >>> 3*(7+2)

Python prompts with '>>>'. To exit Python:

CTRL-D or type exit()

You type *expressions*. Python computes their *values*.

- 5
- 3+4
- 44/2
- 2**3 (what is a **?)
- 3*4+5*6
 - If precedence is unclear, use parentheses
- (72 32) / 9.0 * 5

Important: Integers vs Floats

- An operation on Integers will return an Integer
- An operation on Floats will return a Float
- What will each of these return?
- 12 / 4
- 13 / 4
- 13.0 / 4.0
- 13 / 4.0
- Modulo operator (for Integers)
- 13 % 4
- 12 % 4

Expressions

expression: A data value or set of operations to compute a value.

Examples: 1 + 4 * 3 42

Arithmetic operators we will use:

+ - * / addition, subtraction/negation, multiplication, division modulus, a.k.a. remainder

** exponentiation

precedence: Order in which operations are computed.

* / % ** have a higher precedence than + 1 + 3 * 4 is 13

Parentheses can be used to force a certain order of evaluation.

(1 + 3) * 4 is 16

An expression is evaluated from the inside out

How many expressions are in this Python code?

Assignment

- Now we have expressions that return values
- How do we store these values?
 - Variables
- Assignment Operator
 - X = 5
 - NOT an equality!
 - In Python, equality is represented as ==

Variables hold values

To assign a variable, use "variableName = expression"

```
pi = 3.14
pi
Lost = 4815162342
Lost
22 = x  # Error! Why?
```

Not all variable names are permitted

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_2 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
```

Changing existing variables ("re-binding" or "re-assigning")

```
x = 2 - 1
x
y = x
y
x = 5
x
```


Changing existing variables ("re-binding" or "re-assigning")

```
x = 2 - 1
  X
  x = 5
  X
• "=" in an assignment is not a promise of eternal
  equality
```

 Evaluating an expression gives a new (copy of a) number, rather than changing an existing one

How an assignment is executed

- 1. Evaluate the right-hand side to a value
- 2. Store that value in the variable

State of the computer:

x: 2 y: 3 z: 6 Printed output:

233536

To visualize a program's execution:

http://people.csail.mit.edu/pgbovine/python/tutor.html

2. Python performs operations

Arithmetic Operations (Already seen)

```
22 * 10
22 / 10
22.0 / 10
3 ** 2
(5 + 6) * (4 - 3)
x = 3
y = x + 2
z = x + y
What about this?
z = 2
z - 5
```

More operations: Conditionals (return true/false)

```
22 > 4
 Operator examples: not, and, or, <, >=, ==, !=
22 < 4
22 == 4
x = 100
 # Assignment, not conditional!
x == 200
x == 100
22 = 4
 # Error!
x >= 5
not True
not (x >= 200)
3<4 and 7<6
4<3 or 5<6
temp = 72
is liquid = temp > 32 and temp < 212
```

More operations: strings

```
A string represents text
Can use single or double quotes
 'Python'
 myName = "Steven"
 11 //
Operations:
• Length:
 len (myName)
Concatenation:
 "Michael" + 'Ernst' #What will this do?

 More advanced: Containment/searching:

 'ph' in myName #What do these return?
 "v" in myName
```

Mathematical Operations

Python has useful commands for performing calculations.

Command name	Description
abs (value)	absolute value
ceil(value)	rounds up
cos (value)	cosine, in radians
floor(value)	rounds down
log (value)	logarithm, base e
log10 (value)	logarithm, base 10
max(value1, value2)	larger of two values
min(value1, value2)	smaller of two values
round(value)	nearest whole number
sin(value)	sine, in radians
sqrt(value)	square root

Constant	Description
е	2.7182818
pi	3.1415926

To use many of these commands, you must write the following at the top of your Python program:

from math import *

3. Different types act differently

Operations behave differently on different types

```
3.0 + 4.0

3 + 4.0

"3" + "4"

3 + "4" # Error

3 + True # What will this do?
```

Moral: Python *sometimes* tells you when you do something that does not make sense.

Operations behave differently on different types

```
15.0 / 4.0
15 / 4
15.0 / 4
15 / 4.0
Type conversion:
  float(15)
  int(15.0)
  int(15.5)
  int("15")
  str(15.5)
  float(15) / 4
  int(x)
```

4. A program is a recipe

CORNBREAD

Colvin Run Mill Corn Bread

1 cup cornmeal

1 cup flour

½ teaspoon salt

4 teaspoons baking powder

3 tablespoons sugar

1 egg

1 cup milk

1/4 cup shortening (soft) or vegetable oil

Mix together the dry ingredients. Beat together the egg, milk and shortening/oil. Add the liquids to the dry ingredients. Mix quickly by hand. Pour into greased 8x8 or 9x9 baking pan. Bake at 425 degrees for 20-25 minutes.

What is a program?

- A program is a sequence of instructions
- The computer executes one after the other, as if they had been typed to the interpreter
- Saving as a program is better than re-typing from scratch

```
x = input('Provide a value for x:')
y = input ('Provide a value for y:')
z = x + y
print "x = ", x
print "y = ", y
print "The sum of", x, "and", y, "is", z
```

Programming basics

- code or source code: The sequence of instructions in a program.
- syntax: The set of legal structures and commands that can be used in a particular programming language.
- output: The messages printed to the user by a program.
- console: The place where the user interacts with the program

 Some source code editors pop up the console as an external window, and others contain their own console window.

Compiling and interpreting

Many languages require you to compile (translate) your program into a form that the machine understands.

Python is instead directly interpreted into machine instructions.

1. A variable contains a value

3. Different types act differently

2. Python performs operations

4. A program is a recipe

Half-time!

Running Programs on UNIX

% python filename.py

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.

This is a comment

Import statement

- import allows a Python script to access additional modules
- Modules
 - sys: stdin, stderr, argv
 - os: system, path
 - string: split
 - re: match compile
 - math: exp, sin, sqrt, pow

Software

Online Development

- Cloud 9 (online editor)
 - http://c9.io
 - http://bit.ly/1KIJcEU

Local Development

- Python
 - http://www.python.org
- PyCharm (editor)
 - http://www.jetbrains.com/pycharm/
- Features
 - Free versions
 - Multiplatform

Exercise 1:

```
#get inputs from the user
x = input('Provide a value for x:')
y = input ('Provide a value for y:')
#calculate output
z = x + y
#print results to the user
print x = x, x
print y = y, y
print "The sum of", x, "and", y, "is", z
```

Exercise 2: Fahrenheit to Celsius:

```
How could we take as input from the user a
Fahrenheit temperature, and then convert it to
Celsius?
Mathematical Equation for Celsius:
(F - 32) \times 5/9
Think about:
Input and output
Integers vs Floats
```

Exercise 2:

```
#get inputs from the user
F = input('Provide the temperature in
Fahrenheit:')
#calculate output
#make sure you maintain floats!
\#try C = (F-32) * 5 / 9
C = (F - 32) * 5.0 / 9.0
#print results to the user
print "The temperature in Celsius is", C
```

Exercise 3 (If Statement):

```
"if" provides a means of checking whether some condition is met.
Tabs are used to show what should run if the condition is met
if (5 < 6):
 print "five is less than six"
if (x == "banana"):
 print "x is banana"
if (y \le z):
 print "y is less than or equal to z"
 print "therefore I cannot choose the wine in front of me"
```

Exercise 3 (If Statement):

Have the user input a number. If this number is greater than 1000, output a message "Wow that is a big number!"

Exercise 3 (If Statement):

```
#get inputs from the user
x = input('Provide a value:')
#print results to the user
if (x > 1000):
 print "Wow that is a big number!"
*ALTERNATIVELY:
if (1000 < x):
 print "Wow that is a big number!"
```

```
else if provides a means to check alternate conditions:
Consider this code:
if (x < 5):
 print "x is pretty small"
if (x < 10):
 print "x is average"
if (x < 15):
 print "x is large"
if (x >= 15):
 print "x is huge"
```

```
else if provides a means to check alternate conditions:
Consider this code:
if (x < 5):
 print "x is pretty small"
elif (x < 10):
 print "x is average"
elif (x < 15):
 print "x is large"
else:
 print "x is huge"
```

```
Let's make a text-based adventure!

First line should be this:

x = raw_input('You are trapped with five dragons.(A)run (B)fight (C)make friends:')

You should output a unique message based on whether the user types A, B, or C

How do you handle when a user types something else?
```

```
#get inputs from the user
x = raw input('You are trapped with five dragons.(A)run (B)fight (C)make friends:')
#print results to the user
if (x == "A"):
 print "You cannot escape. You die!"
elif (x == "B"):
 print "You cannot win. You die!"
elif (x == "C"):
 print "They do not want to be friends. You die!"
elif (x == "cheat"):
 print "You found the way to cheat. You win!"
else:
 print "Invalid choice. You die"
```

Moving Forward...

There are many more tools available in Python that we can't cover here.

If you want to move forward, the next things to look at would be:

While loops
Incrementing variables
For loops
Reading/Writing files

Python Editors

- Eclipse with PyDev
 - http://pydev.org/
- Sublime Text
 - http://www.sublimetext.com/
- PyCharm
 - http://www.jetbrains.com/pycharm/
- Why use a python editor
 - Syntax Highlighting
 - Error Detection
 - Auto-completion

Which Python?

Python 2.7

- Current version on Cloud 9, so we'll use it
- Last commonly used release before version 3
- Implements some of the new features in version 3, but fully backwards compatible

Python 3

- Released a few years ago
- Many changes (including incompatible changes)
- More existing third party software is compatible with Python 2 than Python 3 right now

Resources

- Python's website
 - http://www.python.org/
- Python Tutorial Codecademy
 - http://www.codecademy.com/tracks/python
- GradQuant Resources
 - http://gradquant.ucr.edu/workshop-resources/
- Google
 - Search for "python ..."
- Stack Overflow website
 - http://stackoverflow.com/

GradQuant

- One-on-one Consultations
 - Make appointment on the website
 - http://gradquant.ucr.edu
- More Seminars on Programming
 - Data Manipulation with Python
 - Advanced Python (Offered this quarter)
 - Intro to SQL (Offered this quarter)
 - Advanced Java (Offered next quarter)
 - http://gradquant.ucr.edu/workshop-resources/

Remember to fill out the seminar survey. Thank you!