Python: Introduction for Absolute Beginners

Bob Dowling
University Computing Service

Scientific computing support email address: scientific-computing@ucs.cam.ac.uk

These course notes: www-uxsup.csx.cam.ac.uk/courses/PythonAB/

Course outline — 1

Introduction

Who uses Python? What is Python? Launching Python

Using Python like a calculator

Types of value
Numbers
Text
Truth and Falsehood
Python values

Course outline — 2

Using Python like a programming language

We will do lots with lists.

Variables if...then...else... while... loops Comments Lists for... loops **Functions Tuples** Modules

Course outline — 3

Interacting with the outside world

Built-in modules
The "sys" module
Reading input
Files

Storing data in programs

Dictionaries

What is Python used for?

Network services

Web applications

GUI applications

CLI applications

Scientific libraries

Instrument control

Embedded systems

/usr/bin/command-not-found

What is Python?

Compiled ----- Interpreted

Fortran, C, C++

Java, .NET **Python**

Perl Shell

What is Python?

Launching Python interactively — 1

Applications → Unix Shell → GNOME Terminal

Launching Python interactively — 2

Bold face means *you* type it.


```
>>> print(3) Instruct Python to print a 3

Python prints a 3

Sive Python a literal 5
```

Python evaluates and displays a 5


```
>>> print('Hello, world!')
Hello, world!

>>> 'Hello, world!'
'Hello, world!'
Quotes
```


Quitting Python interactively

Exercise

- 1. Launch a terminal window.
- 2. Launch Python.
- 3. Print out "Hello, world!"
- 4. Run these Python expressions (one per line):
 - (a) 42
 - (b) 26+18
 - (c) 26<18
 - (d) 26>18
- 5. Exit Python (but not the terminal window).

Writing Python scripts

Applications → Word and Text Processing → gedit

Launching Python scripts

Read / edit the script

gedit

Run the script

```
File Edit View Terminal Tabs Help gauss:~$ python hello.py Hello, world! gauss:~$

Terminal
```


Launching Python scripts

Unix prompt \$ python hello.py No three Hello, world! lines of blurb Straight back to the Unix prompt

Launching Python scripts

```
print(3)
 three.py
```

\$ python three.py

\$

Interactive vs. Scripting

Source of program?

Typed "live"

"Interactive"

Introductory blurb

Evaluations printed

Read from a file

"Batch" mode

No blurb

Only explicit output

Progress

What Python is

Who uses Python

How to run Python interactively

How to run a Python script

Exercise

- 1. Launch a terminal window.
- 2. Run hello.py as a script.
- 3. Edit hello.py. Change "Hello" to "Goodbye".
- 4. Run it again.

Types of values

Numbers

Whole numbers

Decimal numbers

Text

"Boolean"

True

False

Integers

Subtraction also behaves as you might expect it to.

- 2

Division rounds down.

Spaces around the "**"

allowed, but not within it.

125

Remainder uses a "%".

$$0 - 4 = 2 \times 2 + 0$$

$$2 - 5 = 1 \times 3 + 2$$

$$-5 = -2 \times 3 + 1$$

Always zero or positive


```
>>> 2 * 2
```

How far can integers go?

So far, so good...


```
>>> 65536 * 65536
```

4294967296L Long integer

>>> 4294967296 * 4294967296

18446744073709551616L

>>> 18446744073709551616 *

18446744073709551616

340282366920938463463374607431768211456L

No limit to size of Python's integers!

UCS

Progress

Whole numbers

...-2, -1, 0, 1, 2...

No support for fractions

Unlimited range of values

Mathematical operations

Maths: a+b a-b a×b a+b ab a mod b

Python: a+b a-b a*b a/b a**b

a%b

Exercise

In Python, calculate:

1.	12+4	2.	12+5
3.	12-4	4.	12-5
5.	12×4	6.	12×5
7.	12÷4	7.	12÷5
9.	12 ⁴	10.	12 ⁵

Which of these answers is "wrong"?

Floating point numbers

1.0 1 1/4 1.25 1 1/2 1.5

But...

1 1/3

1.3

1.33

1.333

1.3333

?

UCS

Powers of two.

0.1

1/10 is stored inaccurately.

0.30000000000000004

Floating point numbers are...

...printed in decimal

...stored in binary

17 significant figures

If you are relying on the 17th decimal place you are doing it wrong!

Same basic operations

7.0

3.0

1.0

10.0

25.0

>>> 4.0 * 4.0

16.0

>>> 16.0 * 16.0

256.0

>>> 256.0 * 256.0

65536.0

>>> 65536.0 * 65536.0

4294967296.0 ucs

How far can floating point numbers go?

So far, so good...

```
>>> 4294967296.0
1.8446744073709552e+19
 17 significant figures
1.8446744073709552×10<sup>19</sup> =
Approximate answer 18,446,744,073,709,552,000
4294967296 × 4294967296 =
Exact answer
 18,446,744,073,709,551,616
Difference
```

43

UCS

- >>> 4294967296.0 * 4294967296.0
- 1.8446744073709552e+19
- >>> 1.8446744073709552e+19 * 1.8446744073709552e+19
- 3.4028236692093846e+38
- >>> 3.4028236692093846e+38 * 3.4028236692093846e+38
- 1.157920892373162e+77
- >>> 1.157920892373162e+77 * 1.157920892373162e+77
- 1.3407807929942597e+154

"Overflow errors"

- >>> 1.3407807929942597e+154 * 1.3407807929942597e+154
- inf Floating point infinity

Floating point limits

Positive values:

4.94065645841e-324 < x < 8.98846567431e+307

Progress

Floating Point numbers

$$1.25 \times 10^5 \longrightarrow 1.25e5$$

Limited accuracy

Limited range of sizes

(but typically good enough)

Mathematical operations

$$a+b$$
 $a-b$ $a*b$ $a*b$ $a*b$ $a*b$

Exercise

In Python, calculate:

5.
$$25.0^{0.5}$$

7.
$$1.0 \times 10^{20} + 2.0 \times 10^{10}$$

$$2. 12.0-4.0$$

6.
$$5.0^{-1.0}$$

8.
$$1.5 \times 10^{20} + 1.0$$

Which of these answers is "wrong"?

Strings

"The cat sat on the mat."

"Lorem ipsum dolor sit amet, consectetuer adipiscing elit. D onec at purus sed magna aliquet dignissim. In rutrum libero non turpis. Fusce tempor, nulla sit amet pellentesque feugi at, nibh quam dapibus dui, sit amet ultrices enim odio nec i psum. Etiam luctus purus vehicula erat. Duis tortor lorem, c ommodo eu, sodales a, semper id, diam. Praesent ..."

Quotes

Why do we need quotes?

→ It's a number. ►Is it a command? Is it a string? 'print' It's a string It's a command print

ucs

Double quotes

```
>>> "Hello, world!"
Quotes: Hey,
this is text!
>>>
Single quotes
```


Mixed quotes

```
>>> print 'He said "Hello" to her.'
He said "Hello" to her.
```

>>> print "He said 'Hello' to her."

He said 'Hello' to her.

Joining strings together

```
>>> 'He said' + 'something.'
'He saidsomething.'
>>> 'He said ' + 'something.'
'He said something.'
```


Repeated text

```
>>> 'Bang! ' * 3
'Bang! Bang! Bang! '
>>> 3 * 'Bang! '
'Bang! Bang! '
```


Progress

Strings

Use quotes to identify (matching single or double)

Use print to output just the value

String operations

Exercise

Predict what interactive Python will print when you type the following expressions. Then check.

- 1. 'Hello, ' + "world!"
- 2. 'Hello!' * 3
- 3. "" * 1000000000
- 4. '4' + '2'

(That's two adjacent double quote signs.)

Line breaks

Problem: Suppose we want to create a string that spans several lines.

```
>>> print('Hello,
world!')
```


```
>>> print('Hello, **

SyntaxError: EOL while scanning string literal **end of line"
```

The line break character

Solution: Provide some other way to mark "line break goes here".

```
>>> print('Hello, \nworld!')
Hello,
world!
```

\n**──**new line

The line break character

Special characters

"Long" strings

What the string is vs. how the string prints

'Hello,\nworld!'

Hello, world!

It's not just quotes vs. no quotes!

Single or double quotes

```
>>> """Hello, 
world!"""
Three single quote signs
'Hello, \nworld!'
The same string
>>>
```


Long strings

'''Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Donec at purus sed magna aliquet dignissim. In rutrum libero non turpis. Fusce tempor, nulla sit amet pellentesque feugi at, nibh quam dapibus dui, sit amet ultrices enim odio nec ipsum. Etiam luctus purus vehicula erat. Duis tortor lorem, commodo eu, sodales a, semper id, diam.'''

Progress

Entering arbitrarily long strings

Dealing with line breaks

Triple quotes

Other "special" characters

 $n \t$

...

Exercise

Predict the results of the following instructions. Then check.

- print('Goodbye, world!')
- 2. print('Goodbye,\nworld!')
- 3. print('Goodbye,\tworld!')

2 minutes

Comparisons

Are two values the same?

Is one bigger than the other?

Is "bigger" even meaningful?

Comparisons

False

Only two values possible

Equality comparison

Useful comparisons

True

False

All numerical comparisons

Python

$$x == y$$

$$x != y$$

$$\chi < y$$

$$\chi$$
 <= γ

$$\chi > \gamma$$

$$\chi >= y$$

Mathematics

$$x = y$$

$$x \neq y$$

$$X \leq y$$

$$X \geq y$$

Comparing strings

```
>>> 'cat' < 'mat'
True
>>> 'bad' < 'bud' Alphabetic order...
True
>>> 'cat' < 'cathode'
```

True

Comparing strings

```
>>> 'Cat' < 'cat'
True
>>> 'Fat' < 'cat'
True
```


ABCDEFGHIJKLMNOPQRSTUVWXYZ... abcdefghijklmnopqrstuvwxyz

Progress

Six comparisons:

Numbers: numerical order

Strings: alphabetical order

ABCDEFGHIJKLMNOPQRSTUVWXYZ... abcdefghijklmnopqrstuvwxyz

Exercise

Predict whether Python will print True or False when you type the following expressions. Then check.

- 1. 100 < 100
- 2. 3*45 <= 34*5
- 3. 'One' < 'Zero'
- $4. \quad 1 < 2.0$
- 5. 0 < 1/10
- 6. 0.0 < 1.0/10.0

Truth and Falsehood

True and False

"Boolean" values

Same status as numbers, strings, etc.

Whole number

Boolean

Combining booleans

Combining booleans

Combining booleans

Negating booleans

Not equal to...

```
>>> 1 == 2
```

False

True

True

Progress

"Booleans"

True

False

Combination

and

or

Negation

not

Exercise

Predict whether Python will print True or False when you type the following expressions. Then check.

- 1. 1 > 2 or 2 > 1
- 2. 1 > 2 or not 2 > 1
- 3. not True
- 4. 1 > 2 or True

Ambiguity?

Standard interpretation

Division before addition

$$12 + 8 / 4$$

Initial expression

Do division first

Do addition second

14

Precedence

Division before addition An order of execution "Order of precedence"

Precedence

not and or

Arithmetic

Comparison

Logical

Parentheses

Avoid confusion!

18/3*3

"Check the precedence rules"

18/(3*3)

"Ah, yes!"

Exercise

Predict what Python will print when you type the following expressions. Then check.

- 1. 12/3*4
- 2. 3 > 4 and 1 > 2 or 2 > 1

Three more iterations, please.

So far ...

...using Python as a *calculator*.

Now ...

...use Python as a *computer*.

How Python stores values

How Python stores values

42

int 42

4.2×10¹

float 4.2 ×10 1

'Forty two'

str Forty two

True

UCS

Variables

Attaching a name to a value.

>>> 40 + 2

An expression

42

The expression's value

>>> answer = 42

Attaching the name answer to the value 42.

>>> answer

The name given

42

The attached value returned

Variables

Equals signs

Comparison: "are these equal?"

Assignment: "attach the name on the left to the value on the right"

Order of activity

Example — 1

```
>>> answer = 42
>>> answer
42
>>>
```


Example — 2

```
>>> answer = 44 - 2 Calculated value
>>> answer
```


42

>>>

Example — 3

```
>>> answer = 42
 answer
 = answer
 answer
 answer
>>>
40
>>>
UCS
```

"Old" value

Reattaching the name to a different value.

"New" value

Example — 3 in detail


```
answer = answer - 2 R.H.S. processed 1<sup>st</sup>
```

```
answer = 42 - 2 Old value used in R.H.S.
```


answer = 40 R.H.S. evaluated

answer = 40 L.H.S. processed 2nd

answer = 40 L.H.S. name attached to value

UCS

```
upper = 2.0
 lower = 1.0
 middle = (upper + lower)/2.0
 middle**2 > 2.0
 True
 False
 lower = middle
upper = middle
 print(middle)
```

Homework: √3 by bisection

Three iterations, please.

```
Start with
 upper = 3.0
 lower = 1.0
```

```
Test with
 middle**2 > 3.0
```

Print middle at the end of each stage: print(middle)

Still not a computer program!


```
if ... then ... else ...
 upper = 2.0
 lower = 1.0
 middle = (upper + lower)/2.0
 middle**2 > 2.0
 True
 False
 lower = middle
upper = middle
 print(middle)
UCS
```

if ... then ... else ...

```
middle**2 > 2.0
 upper = middle
then
else
 lower = middle
```


UCS

Example script: middle1.py

```
lower = 1.0
upper = 2.0
middle = (lower+upper)/2.0
if middle**2 > 2.0:
 print('Moving upper')
 upper = middle
else:
 print('Moving lower')
 lower = middle
print(lower)
print(upper)
```

Example script: before

```
lower = 1.0
upper = 2.0
middle = (lower+upper)/2.0
if middle**2 > 2.0:
 print('Moving upper')
 upper = middle
else:
 print('Moving lower')
 lower = middle
print(lower)
print(upper)
```

Set-up prior to the test.

Example script: if...

```
keyword: "if"
lower - 1.0
upper = 2.0
 condition
middle = (lower+upper)/2.0
 middle**2 > 2.0:
 colon
 print('Moving upper')
 upper = middle
else:
 print('Moving lower')
 lower = middle
print(lower)
print(upper)
```

Example script: then...

```
lower = 1.0
upper = 2.0
middle = (lower+upper)/2.0
 middle**2 > 2.0:
 print('Moving upper')
 upper = middle
else:
 print('Moving lower')
 lower = middle
print(lower)
print(upper)
```

Four spaces' indentation

The "True" instructions

Example script: else...

```
lower = 1.0
upper = 2.0
 keyword: "else"
middle - (lower+upper)/2.0
 colon
if
 middle^{++}2 > 2.0:
 print('Moving upper')
 Four spaces'
 upper = middle
 indentation
else:
 The "False"
 print('Moving lower')
 lower = middle
 instructions
print(lower)
print(upper)
```

Example script: after

```
lower = 1.0
upper = 2.0
middle = (lower+upper)/2.0
if middle**2 > 2.0:
 print('Moving upper')
 upper = middle
else:
 print('Moving lower')
 lower = middle
print(lower)
print(upper)
```

Not indented

Run regardless of the test result.

Example script: running it

```
lower = 1.0
upper = 2.0
middle = (lower+upper)/2.0
if middle**2 > 2.0:
 print('Moving upper')
 upper = middle
else:
 print('Moving lower')
 lower = middle
print(lower)
print(upper)
```

Unix prompt

\$ python middle1.py

Moving upper

1.0

1.5

\$

Progress

Run a test

Do something if it succeeds.

Do something else if it fails.

Colon...Indentation

```
if test :
 something
else :
 something else
```


Exercise

Four short Python scripts:

ifthenelse1.py

ifthenelse2.py

ifthenelse3.py

ifthenelse4.py

1. Read the file.

2. Predict what it will do.

3. Run it.


```
upper = 2.0
 lower = 1.0
looping
 middle = (upper + lower)/2.0
 middle**2 > 2.0
 True
 False
 upper = middle
 lower = middle
 print(middle)
UCS
```

Repeating ourselves

Repeating ourselves

Looping for ever?

Keep going while...

...then stop.

while vs. until

Repeat until...

Repeat while...

number == 0

number != 0

upper - lower < target</pre>

upper - lower >= target

condition

not condition

Example script

```
number = 1
limit = 1000
while number < limit :
 print(number)
 number = number * 2
print('Finished!')
```

doubler1.py

Example script: before

```
number = 1
limit = 1000
while number < limit :
 print(number)
 number = number * 2
print('Finished!')
```

Set-up prior to the loop.

doubler1.py

Example script: while...

```
keyword: "while"
number = 1
limit = 1000
 condition
 colon
while number < limit :</pre>
 print(number)
 number = number * 2
print('Finished!')
 doubler1.py
```


Example script: loop body

```
number = 1
limit = 1000
 Four spaces'
while number < limit
 indentation
 print(number)
 loop body
 number = number * 2
print('Finished!')
 doubler1.py
```

UCS

Example script: after

```
number = 1
limit = 1000
while number < limit
 print(number)
 number = number * 2
print('Finished!')
```

doubler1.py

Not indented

Run after the looping is finished.

Example script: running it

512

Finished!

```
number = 1
limit = 1000
while number < limit :
 print(number)
 number = number * 2
print('Finished!')
```

```
> python doubler1.py
16
32
64
128
256
```

UCS

Progress

Run a test

Do something if it succeeds.

Finish if it fails.

Go back to the test.

while test : something

Exercise

Four short Python scripts:

while1.py

while2.py

while3.py

while4.py

1. Read the file.

2. Predict what it will do.

3. Run it.

n.b. [Ctrl]+[C] will kill a script that won't stop on its own.

5 minutes

```
upper = 2.0
lower = 1.0
```

```
while...
 middle = (upper + lower)/2.0
 middle**2 > 2.0
then... True
 False
else...
upper = middle
 lower = middle
 print(middle)
```

Combining while... and if...

if...then...else... inside while...

Each if...then...else... improves the approximation

How many if...then...else... repeats should we do?

What's the while... test?

Writing the while... test

Each if...then...else... improves the approximation

How much do we want it improved?

How small do we want the interval?

upper - lower

Writing the while... test

What is the interval?

upper - lower

How small do we want the interval?

1.0e-15

Keep going while the interval is too big:

while upper - lower > 1.0e-15:


```
approximation
lower = 1.0
upper = 2.0
 is too coarse
 - lower > 1.0e-15
while
 upper
 middle = (upper+lower)/2.0
 Single indentation
 if...then...else...
```

print(middle)

ucs

150

No indentation

```
lower = 1.0
upper = 2.0
while upper - lower > 1.0e-15:
 middle = (upper+lower)/2.0
 if middle **2 > 2.0:
 print('Moving upper')
 upper = middle
 else:
 print('Moving lower')
 lower = middle
```

Double indentation

Double indentation

print(middle)
ucs

Running the script

```
lower = 1.0
upper = 2.0
while upper - lower > 1.0e-15:
 middle = (upper+lower)/2.0
 if middle**2 > 2.0 :
 print('Moving upper')
 upper = middle
 else:
 print('Moving lower')
 lower = middle
print(middle)
```

> python root2.py

Moving upper Moving lower Moving lower Moving upper

...

Moving upper
Moving upper
Moving lower
Moving lower
1.41421356237

Indentation

c.f. "legalese" §5(b)(ii)

Other languages...

{...}

IF...END IF

if...fi, do...done

UCS

MATRICULATION, RESIDENCE, DISCIPLINE, ETC.

SEPTEMVIRI

L. Except as provided by Statute U, V_c 3, members of the Court of the Septemviri shall be appointed

is follows:

(a) the Chairman shall be appreciated in the Michaelmas Term to serve for four years from 1 firms.

following his or her appointment.

(b) an each year three Septemviri shall be appointed in the Michaelmas Term to serve for two year.

from 1 January following their appointed by the Registrary, shall act as Clerk of the Septembin.

2. The Registrary, or a deputy appointed by the Registrary shall act as Clerk of the Septembin. The Registrary, or a deputy appointed by
 The Registrary, or a deputy appointed by

 Any person who wishes to instraine an appear to the Septemviri a notice in writing setting out the many.
 Ye or Statute U. V shall send to the Clerk of the Septemviri a notice in writing setting out the many. VI or Statute U. V shall send to the Clark of the sepect of the whole or in respect of any specified paner of appeal and stating whether the appeal is in respect of the whole or in respect of any specified paner. of appeal and stating whether the appeal is in respect on any specified paragraph and stating whether the appeal and stating any tinding of fact, decream, or scattering the second of appeal not specified in the emitted, except with the leave of the Septemviri, to rely on any grounds of appeal not specified in the

writes of appeal.

4. When an appeal to the Septemviri is instituted, the Chairman of the Septemviri shall appears. 4. When an appear to me separate of the appeal. The Chairman shall have power of the date, time, and place for the former a hearing so arranged at any time before the commencement of the hearing, and to appoint a different date, time, and place.

5. The parties to an appeal shall be:

(a) the appearant.
(b) (i) in the case of an appeal against a decision of a competent authority under Statute U, II the (a) the appellant:

(ii) in the case of an appeal against a decision of the University Tribunal or any other University court, or of a Medical Board, or an appeal arising from proceedings before such a body the University Advocate or other person who was responsible for presenting the case to the

(iii) in the case of an appeal against a disciplinary decision of any other University authority the authority concerned;

(iv) in the case of an appeal against any dismissal of a University officer otherwise than a pursuance of Statute U, II, III, or IV, the competent authority concerned;

(c) any other person added as a party by the Septemviri or by the Chairman of the Septemviri either on application or otherwise.

6. When a hearing has been arranged, the Clerk shall send to each party

(a) a notice of the hearing which shall contain information and guidance concerning attendance at the hearing, the bringing of documents, representation by another person, and the calling of

(b) a copy of the notice provided by the appellant under Regulation 3.

7. Any party to an appeal shall be entitled to be represented by another person, whether such person is legally qualified or not, in connection with and at the hearing of the appeal.

8. An appeal shall not be determined without an oral hearing at which the appellant and his orbit representative, if any, are entitled to be present.

9. The Septemviri may sit either in public or to consecut at the discretion of the Chairman, provided that if the appellant so requests they shall normally sit in camera. The Septemviri shall have power, if they think it appropriate in the circumstances, to hear appeals by two or more purties at the same hearing.

10. The Septemviri shall have power to proceed with a hearing in the absence of any of the person entitled to be present and, notwithstanding the provisions of Regulation 8, the Chairman shall have power to exclude any person from a hearing if in the opinion of the Chairman such exclusion a necessary for the maintenance of order.

11. Each party to a hearing before the Septemviri shall be entitled to make a statement and to address the Septemvini; but witnesses may not be called save with the consent of the Septemvin. Leave to adduce fresh evidence, or to recall witnesses examined at first instance, shall be given only if the

Septemviri are satisfied that it is necessary or expedient in the interests of justice. 12. Subject to the provisions of Statute B, VI and Statute U, V, and of these Ordinances the September shall have power to regulate their own procedure. The Chairman may set time-limits for each stage of the proceedings, and any meeting of the Septemviri may be postponed or adjourned #

3. If after due

The Council shall

PROCEDU 1. The follows

Bolop and Cl. accordance with

3. Where ther remove the wade Torontalion and the last

4. A medical or townson enfron the M

Indentation: level 1

```
upper = 2.0
while upper - lower > 1.0e-15
 middle = (upper+lower)/2.0
 if middle **2 > 2.0:
 print('Moving upper')
 upper = middle
 else:
 print('Moving lower')
 lower = middle
```

Colon starts the block

Indentation marks the extent of the block.

Unindented line End of block

UCS

print(middle)

lower = 1.0

Indentation: level 2

```
lower = 1.0
upper = 2.0
while upper - lower > 1.0e-15:
 middle = (upper+lower)/2.0
 if middle**2 > 2.0:
 print('Moving upper')
 Colon...indentation
 upper = middle
 "else" unindented
 else :
 print('Moving lower')
 Colon...indentation
 lower = middle
print(middle)
```

UCS

Arbitrary nesting

Not just two levels deep

As deep as you want

Any combination

if... inside while...

while... inside if...

if... inside if...

while... inside while...

e.g. if... inside if...

```
if number % 2 == 0:
 if number % 3 == 0:
 print('Number divisible by six')
 else:
 print('Number divisible by two but not three')
else:
 if number % 3 == 0:
 print('Number divisible by three but not two')
 else:
 print('Number indivisible by two or three')
```

number = 20

Progress

colon...indentation

Indented blocks

Nested constructs

Levels of indentation

Exercise

collatz.py Write a script from scratch:

- 1. Start with number set to 7.
- 2. Repeat until number is 1.
- 3. Each loop:
- 3a. If number is even, change it to number/2.
- 3b. If number is odd, change it to 3*number+1.
- 3c. Print number.

Comments

Reading Python syntax

```
middle = (upper + lower)/2.0
```

"What does the code do?"

Calculate the mid-point.

"Why does the code do that?"

Need to know the square of the mid-point's value to compare it with 2.0 whose root we're after.

Comments

#

The "hash" character. a.k.a. "sharp"

"pound"

"number"

Lines starting with "#" are ignored

Partial lines too.

Comments — explanation

```
# Set the initial bounds of the interval. Then
# refine it by a factor of two each iteration by
# looking at the square of the value of the
# interval's mid-point.
# Terminate when the interval is 1.0e-15 wide.
lower = 1.0 # Initial bounds.
upper = 2.0
while upper - lower < 1.0e-15:
```


Comments — authorship

```
# (c) Bob Dowling, 2010
# Released under the FSF GPL v3
# Set the initial bounds of the interval. Then
# refine it by a factor of two each iteration by
# looking at the square of the value of the
# interval's mid-point.
# Terminate when the interval is 1.0e-15 wide.
lower = 1.0 # Initial bounds.
upper = 2.0
```


Comments — source control

```
# (c) Bob Dowling, 2010
# Released under the FSF GPL v3
# $Id: root2.py, v 1.1 2010/05/20 10:43:43 rjd4 $
# Set the initial bounds of the interval. Then
# refine it by a factor of two each iteration by
# looking at the square of the value of the
# interval's mid-point.
# Terminate when the interval is 1.0e-15 wide.
```


Comments — logging

```
# (c) Bob Dowling, 2010
# Released under the FSF GPL v3
# $Id: root2.py, v 1.2 2010/05/20 10:46:46 rjd4 $
# $Log: root2.py, v $
# Revision 1.2 2010/05/20 10:46:46 rjd4
# Removed intermediate print lines.
#
# Set the initial bounds of the interval. Then
# refine it by a factor of two each iteration by
#
```


Comments

Reading someone Writing code for else's code.

Reading *your own* code six months later.

Writing code you can come back to.

Exercise

1. Comment your script:

collatz.py

Author

Date

Purpose

Bob Dowling

2010-05-20

This script

illustrates ...

2. Then check it still works!

Lists

```
['Jan', 'Feb', 'Mar', 'Apr',
'May', 'Jun', 'Jul', 'Aug',
'Sep', 'Oct', 'Nov', 'Dec']
```

[2, 3, 5, 7, 11, 13, 17, 19]

[0.0, 1.5707963267948966, 3.1415926535897931]

Lists — getting it wrong

A script that prints the names of the chemical elements in atomic number order.

```
print('hydrogen')
print('helium')
print('lithium')
print('beryllium')
print('boron')
print('carbon')
print('nitrogen')
print('oxygen')
```

Repetition of "print"

Inflexible

...

Lists — getting it right

A script that prints the names of the chemical elements in atomic number order.

1. Create a list of the element names

2. Print each entry in the list

Creating a list

```
>>> [ 1, 2, 3 ]
Here's a list


[1, 2, 3]
Yes, that's a list
```

>>> numbers = [1, 2, 3] Attaching a name to a variable.

[1, 2, 3]

UCS

Anatomy of a list

Square brackets in Python

[...] Defining literal lists

```
e.g.
```

```
>>> primes = [2,3,5,7,11,13,17,19]
```


Order of elements

No "reordering"

Repetition

No "uniqueness"

```
>>> [ 1, 2, 3, 1, 2, 3 ]
[1, 2, 3, 1, 2, 3]
```

```
>>> [ 'a', 'b', 'b', 'c']
['a', 'b', 'c']
```


Concatenation — 1

```
"+" used to join lists.

>>> [ 1, 2, 3 ] + [ 4, 5, 6, 7 ]
[1, 2, 3, 4, 5, 6, 7]
```

```
>>> ['alpha','beta'] + ['gamma']
['alpha', 'beta', 'gamma']
```


Concatenation — 2

```
"3" appears
 twice
>>> [1, 2, 3] + [3, 4, 5, 6, 7]
[1, 2, 3, 3, 4, 5, 6, 7]
 "3" appears
 twice
```


Empty list

UCS

```
>>> []
>>> [2,3,5,7,11,13] + []
[2, 3, 5, 7, 11, 13]
>>> [] + []
```

Progress

Lists

[23, 29, 31, 37, 41]

Shown with square brackets

Elements separated by commas

Concatenation

[23, 29]+[31, 37, 41]

Empty list

[]

Exercise

Predict what these will create. Then check.

3.
$$[2, 3, 5, 7] + [7, 11, 13, 17, 19]$$

How long is the list?

How long is a string?

```
>>> len ('Hello, world!')

13
```


Recall:

Quotes say "this is a string".

They are not part of the string.

How long is a *number*?


```
Error message
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError:
object of type 'int' has no len()
```

ucs

>>> len(42)

Numbers don't have a "length". 83

Our first look at a function

Progress

Length of a list: Number of elements

Length of a string: Number of characters

Length function: len()

Exercise: lengths of strings

- 1. Predict what these Python snippets will return.
- 2. Then try them.
- (a) len('Goodbye, world!')
- (b) len('Goodbye, ' + 'world!')
- (c) len('Goodbye, ') + len('world!')

Exercise: lengths of lists

- 1. Predict what these Python snippets will return.
- 2. Then try them.
- (d) len(['Goodbye, world!'])
- (e) len(['Goodbye, '] + ['world!'])
- (f) len(['Goodbye, ']) + len(['world!'])

Picking elements from a list

```
>>> letters = ['a', 'b', 'c', 'd']
```


The first element in a list

Square brackets in Python

```
[...] Defining literal lists
```

numbers[N] Indexing into a list


```
e.g.
>>> primes = [2,3,5,7,11,13,17,19]
>>> primes[0]
```

2

"Element number 2"


```
>>> letters[2]
'c' The third element
```


191

Going off the end

```
>>> letters[4]
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
IndexError: list index out of range
```


letters[4]

Maximum index vs. length

>>> len(letters)

```
4 Maximum index is 3!
```


"Element number -1!"


```
>>> letters[-1]
'd'
The final element
```


194

Negative indices

```
>>> letters[-3]
'b'
```


Going off the end


```
>>> letters[-5]
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
IndexError: list index out of range
```


Valid range of indices

```
>>> len(letters)
```

4

UCS

Indexing into literal lists

```
>>> letters = ['a', 'b', 'c', 'd']
>>> letters[3] Index
'd'
```

Legal, but rarely useful:

Assigning list elements

```
The name attached to
>>> letters
 the list as a whole
['a', 'b', 'c', 'd']
 The name attached to
 one element of the list
 Assign a new value
>>> letters[2] = 'X' The new value
>>> letters
['a', 'b', 'X', 'd']
```

Progress

Index into a list

['x','y','z']

Square brackets for index

list[index]

Counting from zero

 $list[0] \longrightarrow 'x'$

Negative index

 $list[-1] \longrightarrow 'z'$

Assignment

list[1] = 'A'

Exercise

Predict the output from the following five commands. Then try them.

```
data = ['alpha','beta','gamma','delta']
data[1]
data[-2]
data[2] = 'gimmel'
data
```


Doing something with a list

Recall our challenge:

A script that prints the names of the chemical elements in atomic number order.

1. Create a list of the element names

2. Print each entry in the list

Each list element

Given a list Start with the first element of the list Do something with that element Are there any elements left? Move on to the next element

Each list element

The "for loop"

The "for loop"

```
for letter in ['a','b','c']:
 print('Have a letter:')
 print(letter)
print('Finished!')
```

for1.py

```
$ python for1.py
Have a letter:
a
Have a letter:
Have a letter:
Finished!
```


Progress

The "for..." loop

Processing each element of a list

```
for item in items : ...item...
```


Exercise

Complete the script elements1.py

Print out the name of every element.

"Slices" of a list

```
>>> abc = ['a','b','c','d','e','f','g']
>>> abc[1]
 Simple index
 Single element
>>> abc[1:5]
 Slice index
['b','c','d','e'] A new list "Slice"
```


Slice limits

Slice feature

Open-ended slices

```
>>> abc = ['a','b','c','d','e','f','g']
>>> abc[3:}
 Open ended at the end
['d','e','f','g']
 abc[3]
>>> abc[:5]
 Open ended at the start
['a','b','c','d','e']
 abc[4]
```

Open-ended slices

```
>>> abc = ['a','b','c','d','e','f','g']

>>> abc[:]
Open ended at both ends
['a','b','c','d','e','f','g']
```


Progress

Slices

```
data[m:n] \longrightarrow [ data[m], ... data[n-1] ]
data[m:n]
data[:n]
data[m:]
data[:]
```

UCS

Square brackets in Python

[...] Defining literal lists

numbers[N] Indexing into a list

numbers[M:N] Slices

Modifying lists — recap

```
>>> abc abc[2]
['a','b','c','d','e','f','g']
```


Modifying vs. replacing?

What's the difference? — 1a

What's the difference? — 1b

What's the difference? — 1c

What's the difference? — 1d


```
>>> xyz[1] = 'B'
```

```
Repeat for 
xyz[1] = 'B'
```


What's the difference? — 2a

What's the difference? — 2b

What's the difference? — 2c

What's the difference?

Modification: same list, different contents

Replacement: different list

?

Does it matter?

Two names for the same list


```
>>> xyz = ['x','y']
>>> abc = xyz
```


```
>>> abc[0] = 'A'
>>> abc[1] = 'B'
>>> xyz
['A', 'B']
```


Modification

Modification

Same starting point

```
>>> xyz = ['x','y']
>>> abc = xyz
```


```
>>> abc = ['A', 'B']
>>> xyz
['x', 'y']
```

Replacement

One last trick with slices

```
>>> abc = ['a','b','c','d','e','f']
 Length 6
>>> abc[2:4]
['c','d']
>>> abc[2:4] = ['x',y','z']
>>> abc
['a','b', 'x',y','z','e','f'] New length
```

Progress

Modifying lists

```
values[N] = new_value
```

Modification ≠ replacement

```
values[0] = 'alpha'
values[1] = 'beta'
values[2] = 'gamma'

values = ['alpha', 'beta', 'gamma']
```


Exercise

- 1. Predict what these will do.
- 2. Then run the commands.

```
>>> alpha = [0, 1, 2, 3, 4]
>>> beta = alpha
>>> gamma = alpha[:]
>>> delta = beta[:]
>>> beta[0] = 5
>>> alpha
>>> beta
>>> gamma
>>> delta
```


Appending to a list

```
>>> abc = ['x','y']
>>> abc
['x','y']
 Add one element to
>>> abc.append('z')
 the end of the list.
```

>>> **abc**['x','y','z']

UCS

List "methods"

Built-in functions: "methods"

Methods

"Object-oriented programming"

The append() method

```
>>> abc = ['x','y','z']
>>> abc.append('A')
>>> abc.append('B') One element at a time
>>> abc.append('C')
```

>>> abc
['x','y','z','A','B','C']
ucs

Beware!

ucs

```
>>> abc = ['x','y','z']
>>> abc.append(['A','B','C'])
 Appending
 a list
>>> abc
['x', 'y', 'z', ['A', 'B', 'C']]
 Get a list as
 the last item
```

"Mixed lists"


```
['x', 'y', 'z', ['A', 'B', 'C']]
```

['alpha', 5, 'beta', 4, 'gamma', 5]

The extend() method

```
>>> abc = ['x','y','z']
```

All in one go

>>> abc.extend(['A','B','C'])

Utterly unnecessary!

>>> abc

Avoiding extend()

```
>>> abc = ['x','y','z']
```

```
>>> abc = abc + ['A', 'B', 'C']
```

>>> abc

Changing the list "in place"

```
>>> abc.append('w')
 No value returned
>>> abc
 List itself is
['x','y','z','w']
 changed
>>> abc.extend(['A','B'])
 No value returned
>>> abc
['x','y','z','w','A','B'] List itself is
 changed
```

UCS

Another list method: sort()

```
>>> abc = ['z','x','y']
New method
>>> abc.sort()
No arguments
```

```
>>> abc
['x','y','z']
```

Any type of sortable element

```
>>> abc = [3, 1, 2]
>>> abc.sort()
>>> abc
[1, 2, 3]
>>> abc = [3.142, 1.0, 2.718]
>>> abc.sort()
>>> abc
[1.0, 2.718, 3.142]
```

Another list method: insert()

```
1 2
>>> abc = ['w', 'x', 'y', 'z']
>>> abc.insert(2, 'A')
>>> abc
['w','x','A','y','z']
ucs
```

Insert just before element number 2

Progress

List methods:

Change the list itself

Don't return any result

```
list.append(item)
list.extend([item_1, item_2, item_3])
list.sort()
list.insert(index, item)
```


Exercise

- 1. Predict what this will do.
- 2. Then run the commands.

```
data = []
data.append(8)
data.extend([6,3,9])
data.sort()
data.append(1)
data.insert(3,2)
data
```


Creating new lists

```
>>> numbers = [0,1,2,3,4,5,6,7,8,9]
>>> copy = []
>>> for number in numbers:
 copy.append(number)
 Simple
 copying
>>> copy
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```


Creating new lists

```
Boring!
```

```
>>> numbers = [0,1,2,3,4,5,6,7,8,9]
>>> squares = []
>>> for number in numbers:
... squares.append(number**2)
```

Changing the value

>>> squares

[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]

Lists of numbers

```
>>> numbers = range(0,10)
>>> numbers
[0,1,2,3,4,5,6,7,8,9]
```

c.f. numbers[0:5]

Creating new lists

Better!

```
>>> numbers = range(0,10)
>>> squares = []
>>> for number in numbers:
 squares.append(number**2)
>>> squares
[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
```


Lists of words

```
method
 string
>>> 'the cat sat on the mat'.split()
['the','cat','sat','on','the','mat']
>>> 'The cat sat on the mat.'.split()
['The','cat','sat','on','the','mat.']
 No special handling
 for punctuation.
```

Progress

Ways to build lists:

```
data[:] slices
```

for loops appending elements

```
range(m, n) function
```

split() string method

Exercise

Write a script from scratch: transform.py

- 1. Run a variable *n* from 0 to 10 inclusive.
- 2. Create a list with the corresponding values of $n^2 + n + 41$.
- 3. Print the list.

Brief diversion

Arrays as lists of lists

```
 0.0
 -1.0
 -4.0
 -1.0
 0.0

 1.0
 0.0
 -1.0
 0.0
 1.0

 4.0
 1.0
 0.0
 1.0
 4.0

 1.0
 0.0
 -1.0
 0.0
 1.0

 0.0
 -1.0
 -4.0
 -1.0
 0.0
```

Indexing from zero

```
 \begin{bmatrix} \begin{bmatrix} 0.0, -1.0, -4.0, -1.0, 0.0 \end{bmatrix}, \\ \begin{bmatrix} 1.0, 0.0, -1.0, 0.0, 1.0 \end{bmatrix}, \\ \begin{bmatrix} 4.0, 1.0, 0.0, 1.0, 4.0 \end{bmatrix}, \\ \begin{bmatrix} 1.0, 0.0, -1.0, 0.0, 1.0 \end{bmatrix}, \\ \begin{bmatrix} 0.0, -1.0, -4.0, -1.0, 0.0 \end{bmatrix} \end{bmatrix}
```

Referring to a row — easy

```
 0.0
 -1.0
 -4.0
 -1.0
 0.0

 1.0
 0.0
 -1.0
 0.0
 1.0

 4.0
 1.0
 0.0
 1.0
 4.0

 1.0
 0.0
 -1.0
 0.0
 1.0

 0.0
 -1.0
 -4.0
 -1.0
 0.0
```

```
[ [0.0, -1.0, -4.0, -1.0, 0.0] , [1.0, 0.0, -1.0, 0.0, 1.0] , [4.0, 1.0, 0.0, 1.0, 4.0] , [1.0, 0.0, -1.0, 0.0, 1.0] , [0.0, -1.0, -4.0, -1.0, 0.0] ]
```

257

Referring to a column

-1.0	-4.0	-1.0	0.0
0.0	-1.0	0.0	1.0
1.0	0.0	1.0	4.0
0.0	-1.0	0.0	1.0
-1.0		-1.0	0.0
	0.0 1.0 0.0	0.0 -1.0 1.0 0.0 0.0 -1.0	0.0-1.00.01.00.01.00.0-1.00.0

No Python construct!

Numerical Python?

Hold tight!

Later in this course, powerful support for:

"numpy"

numerical arrays

matrices

End of diversion

Files

Reading a file

1. Opening a file

2. Reading from the file

3. Closing the file

Opening a file

Reading from a file


```
>>> data= open('data.txt')
 the Python file object
 a dot
 a "method"
>>> data.readline()
'line one\n'
 first line of the file
 complete with "\n"
 data.readline()
 same command again
'line two\n'
 second line of file
```

>>> data = open('data.txt') data line one\n position: start of file line two\n line three\n line four\n

>>> data = open('data.txt')

>>> data.readline()

'line one\n'

position: after end of first line at start of second line line one\n line two\n line three\n line four\n

data


```
>>> data = open('data.txt')
 data
>>> data.readline()
'line one\n'
 line one\n
>>> data.readline()
 line two\n
'line two\n'
 line three\n
after end of second line
at start of third line
 line four\n
```


```
>>> data = open('data.txt')
>>> data.readline()
'line one\n'
>>> data.readline()
'line two\n'
>>> data.readlines()
['line three\n',
 'line four\n']
```


data

end of file


```
>>> data.readline()
'line two\n'
>>> data.readlines()
['line three\n',
 'line four\n']
 data.close()
 disconnect
```


Common trick

```
for line in data.readlines():
 stuff
```


for line in data: stuff

Python "magic": treat the file like a list and it will behave like a list

Simple example script

```
count = 0
data = open('data.txt')
for line in data:
 count = count + 1

data.close()
print(count)
1. Open the file
2. Read the file
One line at a time
3. Close the file
```


Progress

```
filename ——open()—readable file object
data = open('input.dat')
data.readline()
for line in data:
 ...line...
```


Exercise

UCS

Write a **script** treasure.py from scratch to do this:

```
Open the file treasure.txt.
Set three counters equal to zero:
  n lines, n words, n chars
Read the file line by line.
For each line:
  increase n lines by 1
  increase n chars by the length of the line
  split the line into a list of words
  increase n words by the length of the list
Close the file.
Print the three counters.
 15 minutes 275
```

Converting the type of input

Problem:

```
1.0
2.0
 ['1.0\n','2.0\n',
3.0
 '3.0\n', '4.0\n',
4.0
 '5.0\n', '6.0\n',
6.0
 '7.0\n', '8.0\n',
7.0
 '9.0\n', '10.0\n',
8.0
 '11.0\n']
9.0
10.0
 List of strings, not
11.0
 a list of numbers.
  numbers.dat
```


Type conversions

```
>>> float('1.0\n')
 String → Float
1.0
>>> str(1.0)
 Float → String
11.01
 No newline
>>> float(1)
 Int \rightarrow Float
1.0
>>> int(-1.5)
 Float → Int
 Rounding to zero
```

Type conversions to lists

```
>>> list('hello')
 String -> List
['h','e','l','l','o']
>>> data = open('data.txt')
>>> list(data)
 File → List
['line one\n', 'line two\n',
 'line three\n', 'line four\n']
```


UCS

Example script

```
sum = 0.0
data = open('numbers.dat')
for line in data:
 sum = sum + float(line)
data.close()
print sum
```


Writing to a file

Writing to a file

```
output = open('output.txt'
 Default
 Equivalent
 Open for
output = open('output.txt','r')
 reading
 Open for
output = open('output.txt','w')-
 writing
```

Opening a file for writing

'output.txt' open('output.txt','w') filesystem node **Empty** position in file Start of file

>>> output = open('output.txt','w')

file name open for writing


```
>>> output = open('output.txt','w')
>>> output.write('alpha\n')
 "Lump": need
 Method to Lump of
 not be a line.
 write a lump data
 of data
 Current
 position
 changed
```

```
>>> output = open('output.txt','w')
>>> output.write('alpha\n')
>>> output.write('bet')
 Lump
 of data to
 be written
```


```
>>> output = open('output.txt','w')
>>> output.write('alpha\n')
>>> output.write('bet')
>>> output.write('a\n')
 Remainder
 of the line
 beta\n.
```

```
>>> output = open('output.txt','w')
>>> output.write('alpha\n')
>>> output.write('bet')
>>> output.write('a\n')
>>> output.writelines(['gamma\n',
'delta\n'])
 Method to write
 a list of lumps
 _delta\n
```

```
>>> output = open('output.txt','w')
>>> output.write('alpha\n')
>>> output.write('a\n')
>>> output.writelines(['gamma\n',
'delta\n']
>>> output.close()
 written to disc
```


Python is done with this file.

Only on close() is it guaranteed that the data is on the disc!

>>> output.close()

Progress

```
filename → open() → writable file object
```

```
data = open('input.dat', 'w')
```

data.write(line) line must include \n

data.close() "flushes" to disc


```
output = open('output.txt', 'w')
output.write('Hello, world!\n')
output.close()
```


Example of a "filter"

Reads one file, writes another.

Example of a "filter"

```
input = open('input.dat', 'r')
 Setup
output = open('output.dat', 'w')
line_number = 0
for line in input:
 line_number = line_number + 1
 words = line.split()
 output.write('Line ')
 output.write(str(line_number))
 Ugly!
 output.write(' has ')
 output.write(str(len(words)))
 output.write(' words.\n')
input.close()
 Shutdown
output.close()
```

UCS

filter1.py

Exercise

Change treasure.py to do this:

```
Read treasure.txt and write treasure.out.
For each line write to the output:
  line number
  number of words on the line
  number of characters in the line
separated by TABs.
At the end output a summary line
  number of lines
  total number of words
  total number of characters
separated by TABs too.
```


Problem

```
results = []
 A snippet of
for n in range(0,11):
 code using n
 results.append(n**2 + n + 41)
 But what if n was
 already in use?
```


Solution in principle

```
results = []
 Want to isolate
for n in range(0,11):
 this bit of code.
 results.append(n**2 + n + 41)
 Keep it away from
 the external n.
```


Solution in principle

```
Pass in the value
 of the upper limit
results = []
for n in range(0,11):
results.append(n**2 + n + 41)
 Pass out the
 calculated
 list's value.
```


The *names* used inside never get out

UCS

Solution in practice output function input results = my_function(11) Need to be able to define our own functions!

Defining our function

Defining our function

```
Names are used
 only in the function
def my_function(limit):
 answer = []
 for n in range(0, limit):
 answer.append(n**2 + n + 41)
```

Defining our function

```
Pass back...
 ...this value
def my_function(limit):
 answer = []
 for n in range(0, limit):
 answer append (n**2 + n + 41)
 return answer
```

Using our function

```
def my_function(limit):
 answer = []
 for n in range(0, limit):
 answer.append(n**2 + n + 41)
 return answer
```

. . .

```
results = my_function(11)

"answer"

"limit"
```

Why use functions?

Reuse

If you use a function in lots of places and have to change it, you only have to edit it in one place.

Clarity

Clearly separated components are easier to read.

UCS

Reliability

Isolation of variables leads to fewer accidental clashes of variable names.

A "real" worked example

Write a function to take a list of floating point numbers and return the sum of the squares.

$$(a_i) \rightarrow \sum |a_i|^2$$


```
def norm2(values):
 sum = 0.0
 for value in values:
 sum = sum + value**2
 return sum
```


\$ python norm2.py

50.0 [3.0, 4.0, 5.0] 169.0 [12.0, 5.0]

A second worked example

Write a function to pull the minimum value from a list.

$$(a_i) \rightarrow min(a_i)$$


```
def minimum(a_list):
 a_{min} = a_{list}[0]
 for a in a_list:
 if a < a_min:
 a min = a
 return a min
```


When will this go wrong?

```
print minimum([2.0, 4.0, 1.0, 3.0])
1.0
$ python minimum.py
3.0
 [4.0, 3.0, 5.0]
 [12, 5]
```

A third worked example

Write a function to "dot product" two vectors.

$$(a_i,b_j) \rightarrow \sum a_k b_k$$


```
def dot(a_vec, b_vec):
 sum = 0.0
 for n in range(0,len(a_vec)):
 sum = sum + a_vec[n]*b_vec[n]
 return sum
```


When will this go wrong?

\$ python dot_product.py

11.0

115

Example 3 — version 2

```
def dot(a_vec, b_vec):
 if len(a_vec) != len(b_vec):
 print 'WARNING: lengths differ!'
 sum = 0.0
 for n in range(0,len(a_vec)):
 sum = sum + a vec[n]*b vec[n]
 return sum
```


A fourth worked example

Write a function to filter out the positive numbers from a list.

e.g.

$$[1, -2, 0, 5, -5, 3, 3, 6] \longrightarrow [1, 5, 3, 3, 6]$$


```
def positive(a_list):
 answer = []
 for a in a_list:
 if a > 0:
 answer.append(a)
 return answer
```


Progress

Functions!

Defining them

Using them

Exercise

Write a function list_max() which takes two lists of the same length and returns a third list which contains, item by item the larger item from each list.

$$list_max([1,5,7], [2,3,6]) \longrightarrow [2,5,7]$$

Hint: There is a built-in function max(x, y) which gives the maximum of two values.

How to return more than one value?

Write a function to pull the minimum *and* maximum values from a list.

Returning two values

```
def min_max(a_list):
 a_{min} = a_{list[0]}
 a_{max} = a_{list[0]}
 for a in a list:
 if a < a_min:
 a \min = a
 if a > a_max:
 a max = a
 Pair of
 return (a_min, a_max)
 values
```


Receiving two values

```
values = [1, 2, 3, 4, 5, 6, 7, 8, 9]

(minval, maxval) = min_max(values)

Pair of
print minval
print maxval
```


Pairs, triplets, ...

singles doubles triples quadruples quintuples

. . .

"tuples"

Tuples ≠ Lists

Lists Tuples

Concept of "next entry" All items at once

Same types Different types

Mutable Immutable

Tuple examples

Pair of measurements of a tree

(height, width) (7.2, 0.5)

(width, height) (0.5, 7.2)

Details about a person

(name, age, height) ('Bob', 45, 1.91)

(age, height, name) (45, 1.91, 'Bob')

Progress

Tuples

"not lists"

Multiple values bound together

Functions returning multiple values

Exercise

```
Copy the min_max() function.

Extend it to return a triplet:

(minimum, mean, maximum)
```


Tuples and string substitution

"Hello, my name is Bob and I'm 46 years old."

Simple string substitution

```
Substitution marker

Substitution operator

Substitution operator

'Bob'

'My name is Bob.'
```

%s Substitute a string.

Simple integer substitution

```
>>> 'I am %d years old.' % 46
'I am 46 years old.'
```

%d Substitute an integer.

Tuple substitution

'My name is Bob and\nI am 46 years old.'

Lists of tuples

```
data = [
 ('Bob', 46),
 ('Joe', 9),
 List of tuples
 ('Methuselah', 969)
 Tuple of
 variable
 names
for (person, age) in data:
 print '%s %d' % (person, age)
```


Problem: ugly output

Columns should align

Columns of numbers should be right aligned

Bob 46 Joe 9 Methuselah 969

Solution: formatting

UCS

Solution: formatting

Columnar output

```
data = [
 ('Bob', 46),
 ('Joe', 9),
 ('Methuselah', 969)
]
```

```
for (person, age) in data:
print '%-10s %3d' % (person, age)

Properly formatted
```

UCS

Floats

```
'%f' % 3.141592653589 → '3.141593'
'%.4f' % 3.141592653589 → '3.1416'
'%.4f' % 3.1 → '3.1000'
```


Progress

Formatting operator '%s %d' % ('Bob', 46)

Formatting markers %s %d %f

Formatting modifiers %-4s

Exercise

Complete the script format1.py to generate this output:

Alfred	46	1.90
Bess	24	1.75
Craig	9	1.50
Diana	100	1.66
↑	↑	↑
1	9	15

Reusing our functions

Want to use the same function in many scripts

Copy?

Have to copy any changes.

Single instance?

Have to *import* the set of functions.


```
def min_max(a_list):
 return (a_min,a_max)
vals = [1, 2, 3, 4, 5]
(x, y) = \min_{max(vals)}
print(x, y)
 five.pv
```


```
vals = [1, 2, 3, 4, 5]
(x, y) = \min_{max(vals)}
print(x, y)
 five_p
```

```
def min_max(a_list):
 ...
 return (a_min,a_max)
```

utils.py

Move the definition of the function to a separate file.

```
import utils
vals = [1, 2, 3, 4, 5]
(x, y) = \min_{max(vals)}
print(x, y)
 five.pv
```

```
def min_max(a_list):
...
return (a_min,a_max)
```

utils.py

Identify the file with the functions in it.

```
import utils
vals = [1, 2, 3, 4, 5]
(x, y) = utils.min_max(vals)
print(x, y)
 five.pv
```


```
def min_max(a_list):
 ...
 return (a_min,a_max)
```

utils.py

Indicate that the function comes from that import.

A library of our functions

"Module"

System modules

os operating system access

subprocess support for child processes

sys general system functions

math standard mathematical functions

numpy numerical arrays and more

scipy maths, science, engineering

csv read/write comma separated values

re regular expressions

UCS

Using a system module

>>> import math

>>> math.sqrt(2.0)

1.4142135623730951

Keep track of the module with the function.

>>>

Don't do this

>>> from math import sqrt

>>> sqrt(2.0)

1.4142135623730951

>>>

Really don't do this

>>> from math import *

>>> sqrt(2.0)

1.4142135623730951

>>>

Do do this

```
>>> import math
>>> help(math)
Help on module math:
NAME
  math
DESCRIPTION
  This module is always available. It
  provides access to the mathematical
  functions defined by the C standard.
```

UCS

Progress

"Modules"

System modules

Personal modules

```
import module
module.function(...)
```


Exercise

Edit your utils.py file.

- 2. Write a function print_list() that prints all the elements of a list, one per line.
- 3. Edit the elements2.py script to use this new function.

Interacting with the system

>>> import sys

Standard input and output

open(..., 'w') file

sys.stdout

import sys

for line in sys.stdin:

sys.stdout.write(line)

Import module

No need to open() sys.stdin or sys.stdout. The module has done it for you at import.

import sys
for line in sys.stdin:

Standard input

sys.stdout.write(line)

Treat a file like a list ——— Acts like a list of lines

```
import sys
for line in sys.stdin:
 sys.stdout.write(line)
 An open file
 The file's
 write()
 method
ucs
```

Standard output


```
import sys
for line in sys.stdin:
 sys.stdout.write(line)
```

Lines in... lines out

```
$ python copy.py < in.txt > out.txt
```


Line-by-line actions

Line-by-line rewriting

```
import sys

for input in sys.stdin:
 output = function(input)
 sys.stdout.write(output)
```

\$ python process.py < in.txt > out.txt
Process

Line-by-line filtering

```
import sys
for input in sys.stdin:
 if test(input):
 sys.stdout.write(input)
```

```
$ python filter.py < in.txt > out.txt

Filter
```


Progress

sys module

sys.stdin

sys.stdout

Standard input

Standard output

"Filter" scripts

process line-by-line

only output on certain input lines

Exercise

Write a script that reads from standard input.

If should generate two lines of output:

Number of lines: MMM

Number of blank lines: NNN

Hint: len(line.split()) == 0 for blank lines.

The command line

We are putting parameters in our scripts.

```
...

number = 1.25
...
```


We want to put them on the command line.

\$ python script.py 1.25

Reading the command line

```
import sys
print(sys.argv)
```


Command line strings

```
import sys

number = sys.argv[1]
number = number + 1.0

print(number)
```

```
Traceback (most recent call last):
 File "thing.py", line 3, in <module>
 number = number + 1.0
TypeError:
cannot concatenate 'str' and 'float' objects
```

Using the command line

```
import sys

number = float(sys.argv[1])
number = number + 1.0

print(number)
```

Enough arguments?

Valid as floats?

Better tools for the command line

argparse module

Very powerful parsing Experienced scripters

General principles

- 1. Read in the command line
- 2. Convert to values of the right types
- 3. Feed those values into calculating functions
- 4. Output the calculated results

Worked example

Write a script to print points

$$(x, y)$$
 $y=x^r$ $x \in [0,1]$, uniformly spaced

Two command line arguments:

```
r (float) powerN (integer) number of points
```


General approach

- 1a. Write a function that parses the command line for a float and an integer.
- 1b. Write a script that tests that function.
- 2a. Write a function that takes (r, N) as (float, integer) and does the work.
- 2b. Write a script that tests that function.
- 3. Combine the two functions.

1a. Write a function that parses the command line for a float and an integer.

```
import sys
def parse_args():
  pow = float(sys.argv[1])
  num = int(sys.argv[2])
  return (pow, num)
```

UCS

1b. Write a script that tests that function.

```
import sys
def parse_args():
(r, N) = parse\_args()
print 'Power: %f' % r
print 'Points: %d' % N
```

1b. Write a script that tests that function.

\$ python curve.py 0.5 5

Power: 0.500000

Points: 5

2a. Write a function that takes (r, N) as (float, integer) and does the work.

```
def power_curve(pow, num_points):
  for index in range(0, num_points):
 x = float(index)/float(num_points-1)
 y = x^*pow
 print '%f %f' % (x, y)
```

2b. Write a script that tests that function.

```
def power_curve(pow, num_points):
power_curve(0.5, 5)
```

UCS

2b. Write a script that tests that function.

```
$ python curve.py
```

- 0.00000000.0000000
- $0.250000 \ 0.500000$
- 0.500000 0.707107
- 0.750000 0.866025
- 1.000000 1.000000

3. Combine the two functions.

```
import sys
def parse_args():
  pow = float(sys.argv[1])
  num = int(sys.argv[2])
  return (pow, num)
def power_curve(pow, num_points):
  for index in range(0, num_points):
 x = float(index)/float(num_points-1)
 y = x^*pow
 print '%f %f' % (x, y)
(power, number) = parse_args()
power_curve(power, number)
```

Progress

Parsing the command line

sys.argv

Convert from strings to useful types

int() float()

Exercise

Write a script that takes a command line of numbers and prints their minimum and maximum.

Hint: You have already written a min_max function. Reuse it.

Back to our own module

```
>>> help(utils)
Help on module utils:
NAME
 utils
FTIF
 /home/rjd4/utils.py
FUNCTIONS
 min_max(numbers)
```

>>> import utils

We want to do better than this.

Function help

```
>>> import utils
>>> help(utils.min_max)
Help on function min_max in module utils:
min_max(numbers)
```

Annotating a function

```
def min_max(numbers):
 minimum = numbers[0]
 maximum = numbers[0]
 for number in numbers:
 if number < minimum:
 minimum = number
 if number > maximum:
 maximum = number
 return (minimum, maximum)
```

Our current file

A "documentation string"

```
def min_max(numbers):
 """This functions takes a list
 of numbers and returns a pair
 of their minimum and maximum.
 11 11 11
 minimum = numbers[0]
 maximum = numbers[0]
 for number in numbers:
 if number < minimum:</pre>
 minimum = number
  if number > maximum:
 maximum = number
 return (minimum, maximum)
```

A string before the body of the function.

Annotated function

```
>>> import utils
>>> help(utils.min_max)
Help on function min_max in module utils:
```

```
min_max(numbers)
```

This functions takes a list of numbers and returns a pair of their minimum and maximum.

Annotating a module

```
"""A personal utility module
full of all the pythonic goodness
I have ever written.
def min_max(numbers):
 """This functions takes a list
 of numbers and returns a pair
 of their minimum and maximum.
 minimum = numbers[0]
 maximum = numbers[0]
 for number in numbers:
```

A string before any active part of the module.

Annotated module

```
>>> import utils
>>> help(utils)
Help on module utils:
NAME
 utils
FTIF
 /home/rjd4/utils.pv
DESCRIPTION
 A personal utility module
```

I have ever written.

full of all the pythonic goodness

UC

Progress

Annotations

...of functions

...of modules

"Doc strings"

help()

Exercise

Annotate your utils.py and the functions in it.

3 minutes

Simple data processing

Comma Separated Values

input data

```
A101, Joe, 45, 1.90, 100
G042, Fred, 34, 1.80, 92
H003, Bess, 56, 1.75, 80
```

```
1.0,2.0,3.0,4.0
2.0,4.0,8.0,16.0
3.0,8.0,24.0,64.0
```

Quick and dirty .csv — 1

CSV: "comma separated values"

More likely to have come from sys.stdin

```
>>> line = '1.0, 2.0, 3.0, 4.0\n'
```

```
>>> line.split(',')-
```

Split on commas rather than spaces.

```
['1.0', ' 2.0', ' 3.0', ' 4.0\n']
```

UCS

Note the leading and trailing white space.

Quick and dirty .csv — 2

```
>>> line = '1.0, 2.0, 3.0, 4.0\n'
>>> strings = line.split(',')
>>> numbers = []
>>> for string in strings:
 numbers.append(float(string))
>>> numbers
[1.0, 2.0, 3.0, 4.0]
```

UCS

Quick and dirty .csv — 3

Why "quick and dirty"?

Can't cope with common cases:

Quotes '"1.0", "2.0", "3.0", "4.0"'

Commas 'A,B\,C,D'

Dedicated module: csv

Proper .csv

Dedicated module: csv

```
import csv
import sys

input = csv.reader(sys.stdin)
output = csv.writer(sys.stdout)

for [id, name, age, height, weight] in input:
 output.writerow([id, name, float(height)*100])
```


Much more in the "Python: Further Topics" course

Processing data

Storing data in the program

id	name	age	height	weight
A101	Joe	45	1.90	100
G042	Fred	34	1.80	92
H003	Bess	56	1.75	80

Simpler case

Storing data in the program

```
id name
A101 Joe
G042 Fred
H003 Bess
```

. . .

? id \rightarrow name ?

Not the same as a list...

```
index name

0 Joe
1 Fred names[1] = 'Fred'
2 Bess
```


['Joe', 'Fred', 'Bess', ...]

...but similar: a "dictionary"

```
id name
A101 Joe
G042 Fred names['G042'] = 'Fred'
H003 Bess
...
{'A101':'Joe', 'G042':'Fred', 'H003':'Bess', ...}
```


Dictionaries

Generalized look up

Building a dictionary

Building a dictionary — 2

```
Empty dictionary
data = \{\}
 Square brackets
 Key
data [ 'A101' ] = 'Joe'
 Value
data['G042'] = 'Fred'
 A101 →
 Joe
data[ 'H003' ] = 'Bess'
 G042 → Fred
 H003 → Bess
```


Example — 1

```
>>> data = {'A101':'Joe', 'F042':'Fred'}
>>> data
{'F042': 'Fred', 'A101': 'Joe'}
Order is not
```


preserved!

Example — 2

```
>>> data['A101']
'Joe'
>>> data['A101'] = 'James'
>>> data
{'F042': 'Fred', 'A101': 'James'}
```

UCS

Square brackets in Python

[...]

Defining literal lists

numbers[N]

Indexing into a list

numbers[*M:N*]

Slices

values[key]

Looking up in a dictionary

Example — 3

```
>>> data['X123'] = 'Bob'
>>> data['X123']
'Bob'
>>> data
{'F042': 'Fred', 'X123': 'Bob',
'A101': 'James'}
 UCS
```

Progress

Dictionaries

Exercise

Write a script that:

- 1. Creates an empty dictionary, "elements".
- 2. Adds an entry 'H' → 'Hydrogen'.
- 3. Adds an entry 'He' → 'Helium'.
- 4. Adds an entry 'Li' → 'Lithium'.
- 5. Prints out the value for key 'He'.
- 6. Tries to print out the value for key 'Be'.

Reading a file to populate a dictionary


```
data = open('elements.txt')
 Open file
symbol_to_name = {}
 Empty dictionary
 Read data
for line in data:
 [symbol, name] = line.split()
 symbol_to_name[symbol] = name
 Populate dictionary
data.close()
 Close file
```

UCS

Now ready to use the dictionary

Reading a file to populate a dictionary

A101 Joe F042 Fred X123 Bob K876 Alice J000 Maureen A012 Stephen X120 Peter K567 Anthony F041 Sally

names.txt

key_to_name


```
data = open('names.txt')
key_to_name = {}
for line in data:
 [key, person] = line.split()
 key_to_name[key] = person
data.close()
```

```
symbol_to_name = {}

data = open('elements.txt')

for line in data:
 [symbol, name] = line.split()
 symbol_to_name[symbol] = name

data.close()
```


```
symbol_to_name = {}

data = open('elements.txt') Input

for line in data:
 [symbol, name] = line.split()
 symbol_to_name[symbol] = name

data.close()
```


```
def filename_to_dict(filename)
 symbol_to_name = {}
 data = open(filename)
 Input
 for line in data:
 [symbol, name] = line.split()
 symbol_to_name[symbol] = name
 data.close()
```


```
def filename_to_dict(filename):
 symbol_to_name <del>= {}</del>
 data = open(filename)
 Output
 for line in data:
 [symbol, name] = line.split()
 symbol_to_name[symbol] = name
 data.close()
```


```
def filename_to_dict(filename):
 x_{to_y} = \{\}
 data = open(filename)
 Output
 for line in data:
 [x, y] = line.split()
 data.close()
```


```
def filename_to_dict(filename):
 x_{to_y} = \{\}
 data = open(filename)
 Output
 for line in data:
 [x, y] = line.split()
 data.close()
 return(x_to_y
```


Exercise

- 1. Write filename_to_dict() in your utils module.
- 2. Write a script that does this:
 - a. Loads the file elements.txt as a dictionary (This maps 'Li' \rightarrow 'lithium' for example.)
 - b. Reads each line of inputs.txt (This is a list of chemical symbols.)
 - c. For each line, prints out the element name

Keys in a dictionary?

```
total_weight = 0
for symbol in symbol_to_name :
 name = symbol_to_name[symbol]
 print '%s\t%s' % (symbol, name)

"Treat it like a list"
```


"Treat it like a list"

"Treat it like a list and it behaves like a (useful) list."

File → List of lines

String → List of letters

Dictionary → **List of keys**

"Treat it like a list"

```
for item in list:
blah blah
...item...
blah blah
```

for key in dictionary:
 blah blah
 ...dictionary[key]...
 blah blah

Missing key?

```
>>> data = {'a':'alpha', 'b':'beta'}
>>> data['g']
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
KeyError:
 Dictionary equivalent of
 "index out of range"
```


"Treat it like a list"

```
if item in list:
 blah blah
 ...item...
 blah blah
```

```
if key in dictionary:
 blah blah
 ...dictionary[key]...
 blah blah
```


Convert to a list

```
keys = list(data)
print(keys)
```


Progress

```
Keys in a dictionary
"Treat it like a list"
list(dictionary) \longrightarrow [keys]
for key in dictionary:
if key in dictionary:
```


Exercise

Write a function invert() in your utils module.

```
symbol_to_name
```

```
name_to_symbol = invert(symbol_to_name)
```

```
name_to_symbol
```


One last example

Word counting

Given a text, what words appear and how often?

Word counting algorithm

Run through file line-by-line

Run through line word-by-word

Clean up word

Is word in dictionary?

If not: add word as key with value 0

Increment the counter for that word

Output words alphabetically


```
# Set up import sys

count = {}

data = open(sys.argv[1])

Need sys for sys.argv

Empty dictionary

Filename on command line
```


```
for line in data:
 Lines
 for word in line.split():
 Words
 clean_word = cleanup(word)
 We need
 to write this
 function.
```


"Placeholder"

Insert at *start* of script

```
def cleanup(word_in):
 word_out = word_in.lower()
 return word_out
```


```
clean_word = cleanup(word)
```

Two levels indented

```
if not clean_word in count :
 count[clean_word] = 0
```

Create new entry in dictionary?

```
count[clean_word] = count[clean_word] + 1
```

Increment count for word

UCS

```
count[clean_word] = count[...
```

data.close()

Be tidy!

words = list(count)

All the words

words.sort()

Alphabetical order


```
words.sort()
```

Alphabetical order

```
for word in words:
```

```
print('%s\t%d' % (word,count[word]))
```


Run it!

\$ python counter.py treasure.txt

What changes would you make to the script?

And we're done!

Python types

Python control structures

Python functions

Python modules

and now you are ready to do things with Python!

More Python

