A Quick Tour of Python

Amey Karkare
Dept. of CSE
IIT Kanpur

Tuples

A tuple consists of a number of values separated by commas

```
>>> t = 'intro to python', 'amey karkare', 101
>>> t[0]
'intro to python'
>>> t[2]
101
>>> t
('intro to python', 'amey karkare', 101)
>>> type(t)
<type 'tuple'>
```

Empty and Singleton Tuples

```
>>> empty = ()
>>> singleton = 1, # Note the comma at the end
```

Nested Tuples

Tuples can be nested

```
>>> course = 'Python', 'Amey', 101
>>> student = 'Prasanna', 34, course
>>> student
('Prasanna', 34, ('Python', 'Amey', 101))
```

- Note that course tuple is copied into student.
 - Changing course does not affect student

```
>>> course = 'Stats', 'Adam', 102
>>> student
('Prasanna', 34, ('Python', 'Amey', 101))
```

Length of a Tuple

len function gives the length of a tuple

```
>>> course = 'Python', 'Amey', 101
>>> student = 'Prasanna', 34, course
>>> empty = ()
>>>  singleton = 1,
>>> len (empty)
>>> len(singleton)
>>> len (course)
>>> len(student)
```

More Operations on Tuples

Tuples can be concatenated, repeated, indexed and sliced

```
>>> course1
('Python', 'Amey', 101)
>>> course2
('Stats', 'Adams', 102)
>>> course1 + course2
('Python', 'Amey', 101, 'Stats', 'Adams', 102)
>>> (course1 + course2)[3]
'Stats'
>>> (course1 + course2)[2:7]
(101, 'Stats', 'Adams', 102)
>>> 2*course1
('Python', 'Amey', 101, 'Python', 'Amey', 101)
 Jan-24
 Programming
```

Unpacking Sequences

- Strings and Tuples are examples of sequences
 - Indexing, slicing, concatenation, repetition operations applicable on sequences
- Sequence Unpacking operation can be applied to sequences to get the components
 - Multiple assignment statement
 - LHS and RHS must have equal length

Unpacking Sequences

```
>>> student
('Prasanna', 34, ('Python', 'Amey', 101))
>>> name, roll, regdcourse=student
>>> name
'Prasanna'
>>> roll
34
>>> regdcourse
('Python', 'Amey', 101)
>>> x1, x2, x3, x4 = 'amey'
>>> print (x1, x2, x3, x4)
a m e y
```

/

Jan-24

Lists

- Ordered sequence of values
- Written as a sequence of comma-separated values between square brackets
- Values can be of different types
 - usually the items all have the same type

```
>>> lst = [1,2,3,4,5]
>>> lst
[1, 2, 3, 4, 5]
>>> type(lst)
<type 'list'>
```

Lists

- List is also a sequence type
 - Sequence operations are applicable

```
>>> fib = [1,1,2,3,5,8,13,21,34,55]
>>> len(fib)
10
>>> fib[3] # Indexing
3
>>> fib[3:] # Slicing
[3, 5, 8, 13, 21, 34, 55]
```

Lists

- List is also a sequence type
 - Sequence operations are applicable

```
>>> [0] + fib # Concatenation
[0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55]
>>> 3 * [1, 1, 2] # Repetition
[1, 1, 2, 1, 1, 2, 1, 1, 2]
>>> x,y,z = [1,1,2] #Unpacking
>>> print (x, y, z)
1 1 2
```

More Operations on Lists

L.append(x)

- L.pop()
- L.extend(seq)
- L.index(x)

L.insert(i, x)

L.count(x)

L.remove(x)

• L.sort()

L.pop(i)

L.reverse()

x is any value, seq is a sequence value (list, string, tuple, ...), i is an integer value

Mutable and Immutable Types

- Tuples and List types look very similar
- However, there is one major difference: Lists are mutable
 - Contents of a list can be modified
- Tuples and Strings are immutable
 - Contents can not be modified

Summary of Sequences

Operation	Meaning
seq[i]	i-th element of the sequence
len(seq)	Length of the sequence
seq1 + seq2	Concatenate the two sequences
num*seq seq*num	Repeat seq num times
seq[start:end]	slice starting from start , and ending at end-1
e in seq	True if e is present is seq, False otherwise
e not in seq	True if e is not present is seq, False otherwise
for e in seq	Iterate over all elements in seq (e is bound to one element per iteration)

Sequence types include String, Tuple and List. Lists are mutable, Tuple and Strings immutable.

Jan-24 Programming

Summary of Sequences

For details and many useful functions, refer to:

https://docs.python.org/3.2/tutorial/datastructures.html

Programming with Python

Sets and Dictionaries

Sets

- An unordered collection with no duplicate elements
- Supports
 - membership testing
 - eliminating duplicate entries
 - Set operations: union, intersection, difference, and symmetric difference.

Sets

```
>>> basket = ['apple', 'orange', 'apple', 'pear', 'o
range', 'banana']
>>> fruits = set_(basket)
>>> fruits
 { 'orange', 'pear', 'apple', 'banana'}
>>> type(fruits)
 set
 Create a set from
>>> 'apple' in fruits
 a sequence
True
>>> 'mango' in fruits
False
```

Set Operations

```
>>> A=set('acads')
>>> B=set('institute')
>>> A
 { 'a', 's', 'c', 'd' }
>>> B
 { 'e', 'i', 'n', 's', 'u', 't'}
>>> A - B # Set difference
  { 'a', 'c', 'd'}
>>> A | B # Set Union
 { 'a', 'c', 'e', 'd', 'i', 'n', 's', 'u', 't']}
>>> A & B # Set intersection
 { 's' }
>>> A ^ B # Symmetric Difference
set(['a', 'd', 'c', 'e', 't', 'i', 'u', 'n'])
```

Dictionaries

- Unordered set of key:value pairs,
- Keys have to be unique and immutable
- Key:value pairs enclosed inside curly braces
 {...}
- Empty dictionary is created by writing {}
- Dictionaries are mutable
 - add new key:value pairs,
 - change the pairing
 - delete a key (and associated value)

Operation	Meaning
len(d)	Number of key:value pairs in d
d.keys()	List containing the keys in d
d.values()	List containing the values in d
k in d	True if key k is in d
d[k]	Value associated with key k in d
d.get(k, v)	If k is present in d, then d[k] else v
d[k] = v	Map the value v to key k in d (replace d[k] if present)
del d[k]	Remove key k (and associated value) from d
for k in d	Iterate over the keys in d

Jan-24 Programming

```
>>> capital = { 'India': 'New Delhi', 'USA': 'Washingto
n DC', 'France':'Paris', 'Sri Lanka':'Colombo'}
>>> capital['India'] # Get an existing value
'New Delhi'
>>> capital['UK'] # Exception thrown for missing key
Traceback (most recent call last):
  File "<pyshell#130>", line 1, in <module>
 capital['UK'] # Exception thrown for missing key
KeyError: 'UK'
>>> capital.get('UK', 'Unknown') # Use of default
value with get
'Unknown'
>>> capital['UK']='London' # Add a new key:val pair
>>> capital['UK'] # Now it works
'London'
```

```
>>> capital.keys()
['Sri Lanka', 'India', 'UK', 'USA', 'France']
>>> capital.values()
['Colombo', 'New Delhi', 'London', 'Washington DC',
'Paris'l
>>> len(capital)
>>> 'USA' in capital
True
>>> 'Russia' in capital
False
>>> del capital['USA']
>>> capital
{'Sri Lanka': 'Colombo', 'India': 'New Delhi', 'UK':
'London', 'France': 'Paris'}
```

```
>>> capital['Sri Lanka'] = 'Sri Jayawardenepura Kott
e' # Wikipedia told me this!
>>> capital
{'Sri Lanka': 'Sri Jayawardenepura Kotte', 'India':
'New Delhi', 'UK': 'London', 'France': 'Paris'}
>>> countries = []
>>> for k in capital:
 countries.append(k)
# Remember: for ... in iterates over keys only
>>> countries.sort() # Sort values in a list
>>> countries
['France', 'India', 'Sri Lanka', 'UK']
```

Dictionary Construction

 The dict constructor: builds dictionaries directly from sequences of key-value pairs

```
>>> airports=dict([('Mumbai', 'BOM'), ('Delhi', 'Del
'),('Chennai', 'MAA'), ('Kolkata', 'CCU')])
>>> airports
{'Kolkata': 'CCU', 'Chennai': 'MAA', 'Delhi': 'Del',
'Mumbai': 'BOM'}
```

Programming with Python

File I/O

File I/O

- Files are persistent storage
- Allow data to be stored beyond program lifetime
- The basic operations on files are
 - open, close, read, write
- Python treat files as sequence of lines
 - sequence operations work for the data read from files

File I/O: open and close

open(filename, mode)

- While opening a file, you need to supply
 - The name of the file, including the path
 - The mode in which you want to open a file
 - Common modes are r (read), w (write), a (append)
- Mode is optional, defaults to r
- open(..) returns a file object
- close() on the file object closes the file
 - finishes any buffered operations

File I/O: Example

Jan-24 Programming

File I/O: read, write and append

- Reading from an open file returns the contents of the file
 - as sequence of lines in the program
- Writing to a file
 - IMPORTANT: If opened with mode 'w', clears the existing contents of the file
 - Use append mode ('a') to preserve the contents
 - Writing happens at the end

File I/O: Examples

```
>>> players = open('tennis players', 'w')
>>> players.write('Roger Federar\n')
>>> players.write('Rafael Nadal\n')
>>> players.write('Andy Murray\n')
>>> players.write('Novak Djokovic\n')
>>> players.write('Leander Paes\n')
>>> players.close() # done with writing
>>> countries = open('tennis countries', 'w')
>>> countries.write('Switzerland\n')
>>> countries.write('Spain\n')
>>> countries.write('Britain\n')
>>> countries.write('Serbia\n')
>>> countries.write('India\n')
>>> countries.close() # done with writing
```

File I/O: Examples

```
>>> print (players)
<closed file 'tennis players', mode 'w' at 0x</pre>
031A48B8>
>>> print (countries)
<closed file 'tennis countries', mode 'w' at</pre>
0x031A49C0>
>>> n = open('tennis players', 'r')
>>> c = open('tennis countries', 'r')
>>> n
<open file 'tennis players', mode 'r' at 0x03</pre>
1A4910>
>>> C
<open file 'tennis countries', mode 'r' at 0x</pre>
031A4A70>
```

```
>>> pn = n.read() # read all players
>>> pn
'Roger Federar\nRafael Nadal\nAndy Murray\nNo
vak Djokovic\nLeander Paes\n'
>>> print (pn)
Roger Federar
Rafael Nadal
Andy Murray
Novak Djokovic
Leander Paes
 Note empty line due to '\n'
>>>
>>> n.close()
```

Jan-24 Programming

File I/O: Examples

```
>>> n = open('tennis players', 'r')
>>> c = open('tennis countries', 'r')
>>> pn, pc = [], []
 Note the use of for ... in
>>> for 1 in n:
 for sequence
 pn.append(l[:-1]) # ignores
>>> n.close()
>>> for 1 in c:
 pc.append(1[:-1])
>>> c.close()
>>> print (pn, '\n', pc)
['Roger Federar', 'Rafael Nadal', 'Andy Murra
y', 'Novak Djokovic', 'Leander Paes']
['Switzerland', 'Spain', 'Britain', 'Serbia',
'India
```

File I/O: Examples

```
>>> name country = []
>>> for i in range(len(pn)):
 name country.append((pn[i], pc[i]))
>>> print (name country )
[('Roger Federar', 'Switzerland'), ('Rafael N
adal', 'Spain'), ('Andy Murray', 'Britain'),
('Novak Djokovic', 'Serbia'), ('Leander Paes'
, 'India')]
>>> n2c = dict(name country)
>>> print(n2c)
{ 'Roger Federar': 'Switzerland', 'Andy Murray
': 'Britain', 'Leander Paes': 'India', 'Novak
Djokovic': 'Serbia', 'Rafael Nadal': 'Spain'}
>>> print(n2c['Leander Paes'])
India
```

Programming using Python

Modules and Packages

Amey Karkare Dept. of CSE IIT Kanpur

Modules

- As program gets longer, need to organize them for easier access and easier maintenance.
- Reuse same functions across programs without copying its definition into each program.
- Python allows putting definitions in a file
 - use them in a script or in an interactive instance of the interpreter
- Such a file is called a module
 - definitions from a module can be imported into other modules or into the main module

36

Jan-24

Modules

- A module is a file containing Python definitions and statements.
- The file name is the module name with the suffix .py appended.
- Within a module, the module's name is available in the global variable __name__.

Modules Example

```
fib.py - C:\
```

```
fib.py - C:\Users\karkare\Google Drive\IITK\Courses\2016Python\Programs\fib.py (2.7.12)

File Edit Format Run Options Window Help
```

```
# Module for fibonacci numbers
```

```
def fib_rec(n):
 '''recursive fibonacci'''
 if (n <= 1):
 return n
 else:
 return fib rec(n-1) + fib rec(n-2)</pre>
```

Modules Example

```
def fib rec(n):
 ""recursive fibonacci""
 if (n <= 1):
 return n
 else:
 return fib rec(n-1) + fib rec(n-2)
def fib iter(n):
 ""iterative fibonacci""
 cur, nxt = 0, 1
 for k in range(n):
 cur, nxt = nxt, cur+nxt
 return cur
def fib upto(n):
 '''given n, return list of fibonacci
 numbers <= n'''
 cur, nxt = 0, 1
 lst = []
 while (cur < n):
 lst.append(cur)
 cur, nxt = nxt, cur+nxt
 return 1st
```

```
>>> import fib
>>> fib.fib_upto(5)
[0, 1, 1, 2, 3]
>>> fib.fib_rec(10)
55
>>> fib.fib_iter(20)
6765
>>> fib.__name__
'fib'
```

Within a module, the module's name is available as the value of the global variable

_name___

Importing Specific Functions

To import specific functions from a module

```
>>> from fib import fib_upto
>>> fib_upto(6)
[0, 1, 1, 2, 3, 5]
>>> fib_iter(1)

Traceback (most recent call last):
  File "<pyshell#16>", line 1, in <module>
 fib_iter(1)

NameError: name 'fib_iter' is not defined
```

- This brings only the imported functions in the current symbol table
 - No need of modulename. (absence of fib. in the example)

Importing ALL Functions

 To import all functions from a module, in the current symbol table

```
>>> from fib import *
>>> fib_upto(6)
[0, 1, 1, 2, 3, 5]
>>> fib_iter(8)
21
```

• This imports all names except those beginning with an underscore ().

main in Modules

 When you run a module on the command line with python fib.py <arguments>

the code in the module will be executed, just as if you imported it, but with the __name__ set to "__main__".

By adding this code at the end of your module

```
if __name__ == "__main__":
 ... # Some code here
```

you can make the file usable as a script as well as an importable module

Jan-24 Programming

main in Modules

```
if __name__ == "__main__":
 import sys
 print (fib_iter(int(sys.argv[1])))
```

 This code parses the command line only if the module is executed as the "main" file:

```
$ python fib.py 10
55
```

• If the module is imported, the code is not run:

```
>>> import fib
```

>>>

Package

- A Python package is a collection of Python modules.
- Another level of organization.
- Packages are a way of structuring Python's module namespace by using dotted module names.
 - The module name A.B designates a submodule named B in a package named A.
 - The use of dotted module names saves the authors of multi-module packages like NumPy or Pillow from having to worry about each other's module names.

A sound Package

```
sound/
 Top-level package
 init__.py
 Initialize the sound package
 formats/
 Subpackage for file format conversions
 init .py
 wavread.py
 wavwrite.py
 aiffread.py
 aiffwrite.py
 auread.py
 auwrite.py
 effects/
 Subpackage for sound effects
 init .py
 echo.py
 surround.py
 reverse.py
 filters/
 Subpackage for filters
 init .py
 equalizer.py
 vocoder.py
 karaoke.py
 https://docs.python.org/3/tutorial/modules.html
```

A sound Package

```
Top-level package
sound/
 init
 Initialize the sound package
 .py
 Subpackage for file format conversions
 101 macs
 init
 .py
 Wavicuu.py
 wavwrite.py
 What are these files
 aiffread.py
 aiffwrite.py
 with funny names?
 auread.py
 auwrite.py
 effects/
 Subpackage for sound effects
 init
 .py
 ecmorp,
 surround.py
 reverse.py
 filters
 Subpackage for filters
 init
 vq.
 equalizer . py
 vocoder.py
 karaoke.py
 https://docs.python.org/3/tutorial/modules.html
 . . .
```

init.py___

- The ___init___.py files are required to make Python treat directories containing the file as packages.
- This prevents directories with a common name, such as string, unintentionally hiding valid modules that occur later on the module search path.
- __init___.py can just be an empty file
- It can also execute initialization code for the package

Importing Modules from Packages

```
sound/
 Top-level package
 Initialize the sound package
 init .py
 formats/
 Subpackage for file format conversions
 init .py
 wavread.py
 wavwrite.py
 aiffread.py
 aiffwrite.py
 auread.py
 auwrite.py
 effects/
 Subpackage for sound effects
 init .py
 echo.py
 surround.py
 reverse.py
 filters/
 Subpackage for filters
 init .py
 equalizer.py
 vocoder.py
 karaoke.py
 https://docs.python.org/3/tutorial/modules.ht
```

Importing Modules from Packages import sound.effects.echo

- Loads the submodule sound.effects.echo
- It must be referenced with its full name:

```
sound.effects.echo.echofilter(
 input, output,
 delay=0.7, atten=4
)
```

Importing Modules from Packages

from sound.effects import echo

- This also loads the submodule echo
- Makes it available without package prefix
- It can be used as:

```
echo.echofilter(
 input, output,
 delay=0.7, atten=4
)
```

Importing Modules from Packages

from sound.effects.echo import echofilter

• This loads the submodule echo, but this makes its function echofilter() directly available.

```
echofilter(input, output, delay=0.7, atten=4)
```

Popular Packages

- pandas, numpy, scipy, matplotlib, ...
- Provide a lot of useful functions