Python Seminar

- Needed Applications
 - Chrome (website: c9.io)
- GradQuant Resources
 - http://gradquant.ucr.edu/workshop-resources/
- Audience
 - No programing experience.
 - Beginning Python.

This is part 2 of 3 Python seminars.

Data Manipulation with Python Part 2

Presented by GradQuant

Objectives

Part 1

- Variables (int, float)
- Math (+, -, *, /, %, **)
- Conditional Expressions
- Saved Programs

Part 2

- Strings (input, manipulation, and formatting)
- Lists
- Control Flow (Loops and Branches)

Strings

- The most common use of personal computers is word processing.
- Text is represented in programs by the string data type.
- A string is a sequence of characters enclosed within quotation marks (") or apostrophes (').

-

```
>>> str1="Hello"
>>> str2='spam'
>>> print(str1, str2)
Hello spam
>>> type(str1)
<class 'str'>
>>> type(str2)
<class 'str'>
```

4

The String Data Type

Getting a string as input

```
>>> firstName = raw_input("Please enter your name: ")
Please enter your name: John
>>> print("Hello", firstName)
Hello John
```


- We can access the individual characters in a string through *indexing*.
- The positions in a string are numbered from the left, starting with 0.
- The general form is <string>[<expr>], where the value of expr determines which character is selected from the string.

The

```
H
 B
 b
 e
 0
 0
 5
 4
 6
 8
 3
>>> greet = "Hello Bob"
>>> greet[0]
'H'
>>> print(greet[0], greet[2], greet[4])
HIO
>>> x = 8
>>> print(greet[x - 2])
В
```


- In a string of *n* characters, the last character is at position *n-1* since we start counting with 0.
- We can index from the right side using negative indexes.

```
>>> greet[-1]
'b'
>>> greet[-3]
'B'
```


- Indexing returns a string containing a single character from a larger string.
- We can also access a contiguous sequence of characters, called a substring, through a process called slicing.

- Slicing: <string>[<start>:<end>]
- start and end should both be ints
- The slice contains the substring beginning at position start and runs up to **but doesn't include** the position end.


```
 H
 e
 I
 I
 o
 B
 o
 b

 0
 1
 2
 3
 4
 5
 6
 7
 8
```

```
>>> greet[0:3]
```

'Hel'

>>> greet[5:9]

' Bob'

>>> greet[:5]

'Hello'

>>> greet[5:]

' Bob'

>>> greet[:]

'Hello Bob'

- If either expression is missing, then the start or the end of the string are used.
- Can we put two strings together into a longer string?
- Concatenation "glues" two strings together (+)
- Repetition builds up a string by multiple concatenations of a string with itself (*)

The function len will return the length of a string.

```
>>> "spam" + "eggs"
'spameggs'
>>> "Spam" + "And" + "Eggs"
'SpamAndEggs'
>>> 3 * "spam"
'spamspamspam'
>>> "spam" * 5
'spamspamspamspamspam'
>>> (3 * "spam") + ("eggs" * 5)
'spamspamspamspameggseggseggseggseggs'
```

Operator	Meaning
+	Concatenation
*	Repetition
<string>[]</string>	Indexing
<string>[:]</string>	Slicing
len(<string>)</string>	Length
for <var> in <string></string></var>	Iteration through characters

Other String Methods

- There are a number of other string methods. Try them all!
 - s.capitalize() Copy of s with only the first character capitalized
 - s.title() Copy of s; first character of each word capitalized
 - s.center(width) Center s in a field of given width

Other String Operations

- s.count(sub) Count the number of occurrences of sub in s
- s.find(sub) Find the first position where sub occurs in s
- s.join(list) Concatenate list of strings into one large string using s as separator.
- s.ljust(width) Like center, but s is leftjustified

Other String Operations

- s.lower() Copy of s in all lowercase letters
- s.lstrip() Copy of s with leading whitespace removed
- s.replace(oldsub, newsub) Replace occurrences of oldsub in s with newsub
- s.rfind(sub) Like find, but returns the right-most position
- s.rjust(width) Like center, but s is rightjustified

Other String Operations

- s.rstrip() Copy of s with trailing whitespace removed
- s.split() Split s into a list of substrings
- s.upper() Copy of s; all characters converted to uppercase

String formatting is an easy way to get beautiful output!

Change Counter

Please enter the count of each coin type.

Quarters: 6 Dimes: 0 Nickels: 0 Pennies: 0

The total value of your change is 1.5

Shouldn't that be more like \$1.50??

• We can format our output by modifying the print statement as follows:

print("The total value of your change is \${0:0.2f}".format(total))

Now we get something like:

The total value of your change is \$1.50

Key is the string format method.

- <template-string>.format(<values>)
- {} within the template-string mark "slots" into which the values are inserted.
- Each slot has description that includes format specifier telling Python how the value for the slot should appear.

print("The total value of your change is \${0:0.2f}".format(total)

- The template contains a single slot with the description: 0:0.2f
- Form of description: <index>:<format-specifier>
- Index tells which parameter to insert into the slot. In this case, total.

- The formatting specifier has the form: <width>.<<pre>type>
- f means "fixed point" number
- <width> tells us how many spaces to use to display the value. 0 means to use as much space as necessary.
- precision> is the number of decimal places.

```
>>> "Hello {0} {1}, you may have won ${2}" .format("Mr.", "Smith", 10000)
'Hello Mr. Smith, you may have won $10000'
>>> 'This int, {0:5}, was placed in a field of width 5'.format(7)
'This int, 7, was placed in a field of width 5'
>>> 'This int, {0:10}, was placed in a field of witdh 10'.format(10)
'This int,
 10, was placed in a field of witdh 10'
>>> 'This float, {0:10.5}, has width 10 and precision 5.'.format(3.1415926)
'This float, 3.1416, has width 10 and precision 5.'
>>> 'This float, {0:10.5f}, is fixed at 5 decimal places.'.format(3.1415926)
'This float, 3.14159, has width 0 and precision 5.'
```


- If the width is wider than needed, numeric values are right-justified and strings are leftjustified, by default.
- You can also specify a justification before the width.

```
>>> "left justification: {0:<5}.format("Hi!")
'left justification: Hi! '
>>> "right justification: {0:>5}.format("Hi!")
'right justification: Hi!'
>>> "centered: {0:^5}".format("Hi!")
'centered: Hi! '
```

Lists

Ruth Anderson

CSE 140

University of Washington

What is a list?

A list is an ordered sequence of values

- What operations should a list support efficiently and conveniently?
 - Creation
 - Querying
 - Modification

List creation

$$c = [4, 'a', a]$$

List querying

- Extracting part of the list:
 - Single element: mylist[index]
 - Sublist ("slicing"): mylist[startidx : endidx]
- Find/lookup in a list
 - -elt in mylist
 - Evaluates to a boolean value
 - mylist.index(x)
 - Return the int index in the list of the first item whose value is x. It is an error if there is no such item.
 - list.count(x)
 - Return the number of times x appears in the list.

List mutation

- Insertion
- Removal
- Replacement
- Rearrangement

List insertion

- myist.append(x)
 - Extend the list by inserting x at the end
- mylist.extend(L)
 - Extend the list by appending all the items in the argument list
- mylist.insert(i, x)
 - Insert an item before the a given position.
 - a.insert(0, x) inserts at the front of the list
 - a.insert(len(a), x) is equivalent to a.append(x)

List removal

- list.remove(x)
 - Remove the first item from the list whose value is x
 - It is an error if there is no such item
- list.pop([i])
 - Remove the item at the given position in the list, and return it.
 - If no index is specified, a.pop() removes and returns the last item in the list.

Notation from the Python Library Reference:
The square brackets around the parameter, "[i]",
means the argument is *optional*.
It does *not* mean you should type square brackets
at that position.

List replacement

- mylist[index] = newvalue
- mylist[start : end] = newsublist
 - Can change the length of the list
 - mylist[start : end] = [] removes multiple elements
 - a[len(a):] = L is equivalent to a.extend(L)

List rearrangement

- list.sort()
 - Sort the items of the list, in place.
 - "in place" means by modifying the original list, not by creating a new list.
- list.reverse()
 - Reverse the elements of the list, in place.

How to evaluate a list expression

There are two new forms of expression:

- [a, b, c, d])
- list creation
- To evaluate:
 - evaluate each element to a value, from left to right
 - make a list of the values
- The elements can be arbitrary values, including lists
 - ["a", 3, 3.14*r*r, fahr_to_cent(-40), [3+4, 5*6]]

Same tokens "[]" with two distinct meanings

list indexing or dereferencing

Index expressio o evaluate:

- evaluate the list expression to a value
- evaluate the index expression to a value
- if the list value is not a list, execution terminates with an error
- if the element is not in range (not a valid index), execution terminates with an error
- the value is the given element of the list value (counting from zero)

List slicing

mylist[startindex : endindex] evaluates to a sublist of the original list

- mylist[index] evaluates to an element of the original list
- Arguments are like those to the range function
 - mylist[start : end : step]
 - start index is inclusive, end index is exclusive
 - All 3 indices are optional
- Can assign to a slice: mylist[s : e] = yourlist

List slicing examples

```
test list = ['e0', 'e1', 'e2', 'e3', 'e4', 'e5', 'e6']
 From e2 to the end of the list:
 test list[2:]
 From beginning up to (but not including) e5:
 test list[:5]
 Last element:
 test list[-1]
 Last four elements:
 test list[-4:]
 Everything except last three elements:
 test list[:-3]
 Reverse the list:
 test list[::-1]
 Get a copy of the whole list:
 test_list[:]
```


Control flow

Ruth Anderson
UW CSE 140
Winter 2014

Repeating yourself

Making decisions

Temperature conversion chart

Recall exercise from previous lecture

```
fahr = 30
cent = (fahr -32)/9.0*5
print fahr, cent
fahr = 40
cent = (fahr -32)/9.0*5
print fahr, cent
fahr = 50
cent = (fahr -32)/9.0*5
print fahr, cent
fahr = 60
cent = (fahr -32)/9.0*5
print fahr, cent
fahr = 70
cent = (fahr -32)/9.0*5
print fahr, cent
print "All done"
```

(<u>Ou</u>	tpı	<u>ut:</u>
3	30	-1.	11
4	40	4.4	14
Į	50	10	.0
(60	15	.56
-	70	21	.1:

All done

Temperature conversion chart

A better way to repeat yourself:

for loop

loop variable or iteration variable

Indentation

is significant

A list

Colon is required

Loop body is indented

for f in [30,40,50,60,70]:

print f, (f-32)/9.0*5

Execute the body

5 times:

- once with f = 30
- once with f = 40
- ...

print "All done"

Output:

30 -1.11

40 4.44

50 10.0

60 15.56

70 21.11

All done

How a loop is executed: Transformation approach

Idea: convert a **for** loop into something we know how to execute

- Evaluate the sequence expression
- Write an assignment to the loop variable, for each sequence element
- 3. Write a copy of the loop after each assignment
- 4. Execute the resulting statements

How a loop is executed: Direct approach

- 1. Evaluate the sequence expression
- 2. While there are sequence elements left:
 - a) Assign the loop variable to the next remaining sequence element
 - b) Execute the loop body

The body can be multiple statements

Execute whole body, then execute whole body again, etc.

```
for i in [3,4,5]:
 NOT:
 Output:
  print "Start body"
 Start body
 Start body
 loop body:
 3
 Start body
  print i
 3 statements
 Start body
  print i*i
 Start body
 4
 16
 Start body
 5
 25
```

Convention: often use i or j as loop variable if values are integers.

This is an exception to the rule that variable names should be descriptive.

Indentation is significant

- Every statement in the body must have exactly the same indentation
- That's how Python knows where the body ends

Compare the results of these loops:

```
for f in [30,40,50,60,70]:
 print f, (f-32)/9.0*5
print "All done"
```

for f in [30,40,50,60,70]:

print "All done"

print f, (f-32)/9.0*5

The body can be multiple statements

How many statements does this loop contain?

```
Output:
 for i in [0,1]:
 Outer 0
 print "Outer", i
 Inner 2
 Sum 2
 for j in [2,3]:
 Inner 3
 loop body:
 print " Inner", j
 Sum 3
"nested"
 3 statements
loop body:
 Outer 0
 print " Sum", i+j
2 statements
 Outer 1
 print "Outer", i
 Inner 2
 Sum 3
 Inner 3
```

Sum 4

Outer 1

What is the output?

Understand loops through the transformation approach

Key idea:

- 1. Assign each sequence element to the loop variable
- 2. Duplicate the body

Fix this loop

```
# Goal: print 1, 2, 3, ..., 48, 49, 50
for tens_digit in [0, 1, 2, 3, 4]:
  for ones_digit in [1, 2, 3, 4, 5, 6, 7, 8, 9]:
 print tens_digit * 10 + ones_digit
```

What does it actually print?

How can we change it to correct its output?

Moral: Watch out for *edge conditions* (beginning or end of loop)

Some Fixes

```
for tens digit in [0, 1, 2, 3, 4]:
  for ones digit in [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]:
 print tens digit * 10 + ones digit + 1
for tens digit in [0, 1, 2, 3, 4]:
  for ones digit in [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]:
 print tens digit * 10 + ones digit
for ones digit in [1, 2, 3, 4, 5, 6, 7, 8, 9]:
 print ones digit
for tens digit in [1, 2, 3, 4]:
  for ones digit in [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]:
 print tens digit * 10 + ones digit
print 50
```

Test your understanding of loops

```
Output:
Puzzle 1:
 for i in [0,1]:
 0
 print i
 print i
Puzzle 2:
 (no output)
 for i in []:
 print i
 Reusing loop variable
Puzzle 3:
 (don't do this!)
 Outer 0
 for i in [0,1]:
 Inner 2
 Inner 3
 print "Outer"
 Outer 3
 for i in [2,3]:
 outer
 Outer 1
 print " Inner",
 inner
 loop
 Inner 2
 loop
 body
 print "Outer", i
 Inner 3
 body
 Outer 3
 52
```

The range function

A typical for loop does not use an explicit list:

```
for i in range (5): The list [0.1,2,3,4]
... body ...

Upper limit (exclusive)

range (5) = [0,1,2,3,4]
range (1, 5) = [1,2,3,4]
range (1, 10, 2) = [1,3,5,7,9]
```

Decomposing a list computation

- To compute a value for a list:
 - Compute a partial result for all but the last element
 - Combine the partial result with the last element

Example: sum of a list:

```
[3, 1, 4, 1, 5, 9, 2, 6, 5]
```

```
List z

List c

List b

List a
```

```
sum(List a) = sum(List b) + 5
sum(List b) = sum(List c) + 6
...
sum(List y) = sum(List z) + 3
sum(empty list) = 0
```

How to process a list: One element at a time

A common pattern when processing a list:

```
result = initial_value
for element in list:
 result = updated result
use result
```

```
# Sum of a list
result = 0
for element in mylist:
  result = result + element
print result
```

- initial_value is a correct result for an empty list
- As each element is processed, result is a correct result for a prefix of the list
- When all elements have been processed, result
 is a correct result for the whole list

Some Loops

```
# Sum of a list of values, what values?
result = 0
for element in range (5):
  result = result + element
print "The sum is: " + str(result)
# Sum of a list of values, what values?
result = 0
for element in range (5,1,-1):
  result = result + element
print "The sum is:", result
# Sum of a list of values, what values?
result = 0
for element in range (0,8,2):
  result = result + element
print "The sum is:", result
# Sum of a list of values, what values?
result = 0
size = 5
for element in range(size):
  result = result + element
print "When size = " + str(size) + " result is " + str(result)
```

Some More Loops

```
for size in [1, 2, 3, 4]:
 result = 0
 for element in range(size):
 result = result + element
 print "size=" + str(size) + " result=" + str(result)
print " We are done!"
```

What happens if we move **result** = 0 to be the first line of the program instead?

Examples of list processing

result = initial_value for element in *list*: Product of a list: result = updated result result = 1for element in mylist: result = result * element Maximum of a list: The first element of the result = mylist[0] list (counting from zero) for element in mylist: result = max(result, element) • Approximate the value 3 by 1 + 2/3 + 4/9 + 8/27 + 16/81 + ... $= (2/3)^0 + (2/3)^1 + (2/3)^2 + (2/3)^3 + ... + (2/3)^{10}$ result = 0for element in range (11):

result = result + (2.0/3.0)**element

Making decisions

How do we compute absolute value?

$$abs(5) = 5$$

$$abs(0) = 0$$

$$abs(-22) = 22$$

Absolute value solution

If the value is negative, negate it.

Otherwise, use the original value.

```
val = -10

# calculate absolute value of val
if val < 0:
 result = - val
else:
 result = val

print result</pre>
```

Another approach that does the same thing without using result:

```
val = -10

if val < 0:
 print - val
else:
 print val</pre>
```

In this example, result will always be assigned a value.

Absolute value solution

As with loops, a <u>sequence of statements</u> could be used in place of a single statement:

```
val = -10
# calculate absolute value of val
if val < 0:
 result = - val
 print "val is negative!"
 print "I had to do extra work!"
else:
 result = val
 print "val is positive"
print result
```

Absolute value solution

What happens here?

```
val = 5
# calculate absolute value of val
if val < 0:
 result = - val
 print "val is negative!"
else:
 for i in range(val):
 print "val is positive!"
 result = val
print result
```

Another if

It is **not required that anything happens**...

```
val = -10

if val < 0:
 print "negative value!"</pre>
```

What happens when val = 5?

The if body can be any statements

```
# height is in km
 # height is in km
 if height > 500:
 if height > 100:
 Execution gets here only
then
 print "space"
 if "height > 100" is false
clause
 ellipnenghtspa50:
 else:
 if height > 50:
 Execution is the remark property in the control of 
 if "height > 100" is false
elifphenightme
AND "height > 50" is true
elpeint "stratosphere"
 print "mesosphere"
 else:
else
 if height > 20:
 else:height > 20:
clause
 print "stratosphere"
 prpntnttropoaphephere"
 else:
 else:
 print "troposphere"
 print "troposphere"
 troposphere
 stratospher
 mesosphere
 space
```

50

60

70

80

30

40

10

64 above

earth

100


```
# height is in km
 if height > 100:
 Execution gets here only
then
 print "space"
 if "height <= 100" is true
clause
 else:
 if height > 50:
 Execution gets here only
 if "height <= 100" is true
 print "mesosphere"
 AND "height > 50" is true
 else:
else
 if height > 20:
clause
 print "stratosphere"
 else:
 print "troposphere"
```


```
# height is in km
if height > 100:
 print "space"
else:
  if height > 50:
 print "mesosphere"
  else:
 if height > 20:
 print "stratosphere"
 else:
 print "troposphere"
```


```
if height > 50:
  if height > 100:
 print "space"
  else:
 print "mesosphere"
else:
  if height > 20:
 print "stratosphere"
  else:
 print "troposphere"
```


```
if height > 100:
 print "space"
elif height > 50:
 print "mesosphere"
elif height > 20:
 print "stratosphere"
else:
 print "troposphere"
```


ONE of the print statements is guaranteed to execute: whichever condition it encounters **first** that is true

Order Matters


```
# version 3
 # broken version 3
if height > 100:
 if height > 20:
  print "space"
 print "stratosphere"
elif height > 50:
 elif height > 50:
  print "mesosphere"
 print "mesosphere"
elif height > 20:
 elif height > 100:
  print "stratosphere"
 print "space"
else:
 else:
 print "troposphere"
 print "troposphere"
```

Try height = 72 on both versions, what happens?


```
# incomplete version 3
if height > 100:
 print "space"
elif height > 50:
 print "mesosphere"
elif height > 20:
 print "stratosphere"
```

In this case it is possible that nothing is printed at all, when?

What Happens here?

```
# height is in km
if height > 100:
 print "space"
if height > 50:
 print "mesosphere"
if height > 20:
 print "stratosphere"
else:
 print "troposphere"
```


The then clause or the else clause is executed

```
speed = 54
limit = 55
if speed <= limit:
 print "Good job!"
else:
 print "You owe $", speed/fine</pre>
```

What if we change speed to 64?

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/
 - http://bit.ly/1KIJcEU (slides)
 - http://bit.ly/1Ew4FzZ (code examples)
- Google
 - Search for "python ..."
- Stack Overflow website
 - http://stackoverflow.com/

Next Python Seminar

- More data types
 - Sets
 - Dictionaries
- Files
 - Read and write to files.
- Functions
 - Reuse code

GradQuant

- One-on-one Consultations
 - Make appointment on the website
 - http://gradquant.ucr.edu
- Python Seminars
 - Python Fundamentals (Part 1)
 - Data Manipulation with Python (Part 2)
 - Advanced Python (Part 3)

Remember to fill out the seminar survey. Thank you!