Instructor: Nicolas Savva

February 18, 2015
A3 due this Friday 02/20 by 11:59PM
Python

An open source programming language conceived in the late 1980s. It is both compiled and interpreted (compilation step hidden).

Since Python is interpreted it is slower than C/C++ but is fast enough for most applications.
In Python we can do a variety of things

- Work with an interactive interpreter that makes it easy to experiment and try code
- Write object-oriented programming... but you do not need to use classes for everything like in java
- Work with built in modules for text processing and regular expressions
- Automatically convert variable types
- Work with scipy and numpy and do scientific computation like in matlab
But most of all...

Python is easy to read as white space is part of the syntax! Instead of enclosing blocks of code in brackets, we simply indent instead.

Python may be the easiest language to pick up and learn because although there may not be 10 ways (cough Perl) to do something, the way you expect to do it works.
- int: 3
- float: 2.5
- str: 'abc', "abc"
- list: [0,1,2], [0,1,'the']
- tuple: (0,1,2),(0,1,'the')
- dict: {'a': 1, 'Ohio': 'Columbus', 2: 'b'}

Strings and tuples cannot be changed once they are created.
The interactive interpreter

Let's go play with the interpreter. To start the basic interpreter type python. If you have ipython installed, type ipython to get python with syntax highlighting, word completion and more!
Bewareful with ints!

```plaintext
>> 1/2
0
>> 1./2
.5

Integer division truncates... :(  
```
"hello" + "world" "helloworld" # concatenation

"hello" * 3 "hellohellohello" # repetition

"hello"[0] "h" # indexing

"hello"[-1] "o" # (from end)

"hello"[1:4] "ello" # slicing

len("hello") 5 # size

"hello" < "jello" True # comparison

"e" in "hello" True # search
somelist = [1, "abc", "5", 2, [3,5,"wewt"]]
somelist[0]
1
somelist[2]
'5'
somelist[4][2]
wewt'
somelist[1:3]
["abc", '5'] ---- [a:b] starts at a and
goes up to b before b
somelist[:2]
[1,'abc']
del(somelist[2]) ---- remove an element
More on Lists

- list.reverse() - reverses a list
- list.append(obj) - appends obj to a list
- list.sort() - sort a list
- list.index(obj) - finds the first occurrence of a value in a list
- list.pop() - pop off last element
- help(list) - get documentation
- Everything is an object
Working with Dictionaries

- \(d = \{ 'a': 1, 'b': 2 \} \)
- \(d.keys() \) - returns list of keys
- \(d.values() \) - returns a list of values
- \(d.items() \) - returns a list of pairs of keys and values
- \(d.has_key(arg) \) - is arg a key in d?

\[
\begin{align*}
d &= \{ "duck" : 3 , "geese" : "are pretty" \} \\
d["duck"] &= 3 \\
d["duck"] &= "i like ducks"
\end{align*}
\]
On Punctuation

- parentheses (): defining tuples, calling functions, grouping expressions
 - \(t = ('a', 'b', 'c') \)
 - \(z = \text{func}(x, y) \)
 - \(z = 2.\times(x+3) + 4.\times(y-1.) \)

- square brackets []: indexing and slicing (lists, dictionaries, arrays)
 - \(\text{element} = \text{lst}[i] \)
 - \(\text{val} = \text{dct}['k'] \)
 - \(y = a[i,j] \) (numpy array)
 - \(\text{sublist} = \text{list}[i:j] \)

- curly braces {}: dictionary creation
 - \(\text{dct} = \{ 'a': 'apple', 'b': 'bear', 'c': 'cat' \} \)
On variables

- no need to declare
- need to assign
- not strongly typed
- the variable `_` in interactive mode stores the most recent output value (good for arithmetic)
- **everything** is a "variable" (functions, classes, modules)
When we do
\[x = y \]
we are making \(x \) reference the object \(y \) refers to. So

\[
\begin{align*}
a &= [1, 2, 3] \\
b &= a \\
a &= a.append(4) \\
print(b) \\
&= [1, 2, 3, 4]
\end{align*}
\]
We can get input from the user by using the input and raw_input functions:

```python
>>> x = input('enter a number:  
enter a number:  3+4
>>> x
7
>>> x,y = input('enter two number:  
enter two number:  3+4, 2*2
>>> x,y
(7,4)
>>> x,y= raw_input('enter two numbers:  
enter two numbers:  3+4, 2*2
>>> x,y
('3+4', '2*2')
```

input interprets then returns
raw_input returns the exact string typed
The print method prints to the screen. Data in quotes is printed exactly as typed, data not in quotes is interpreted first.

```python
>>> c = 4
>>> print 'a', 1+2, c, "c"
a 3 4 c
```
Python uses whitespace to mark blocks of code. A colon is placed at the end of lines when the next line needs to be indented:

```python
if x > 0:
 print 'x > 0'
 some other command

if x > 0 and y < 0:
 print 'a'
elif y < -10 or x < 5:
 if not z < 10:
 print 'b'
 else:
 print 'c'
else:
 print 'd'
```

The lack of brackets is oddly comforting...
Python has for and while loops:

```python
i = 0
while i < 10 and x > 0:
 x = input('enter a number')
 i = i+1
 total = total+x
print x, total

for i in [0 1 2 3 4]:
 print i
```
for loops can be run over lists, tuples and strings. To generate lists you can use

```python
range(start, end, increment)
```

```python
xrange(start, end, increment)
```

xrange has the advantage that it does not explicitly generate the list.
for loop examples

 for i in range(4):
 print i,

 (prints 0 1 2 3)

 for i in range(0,10,2):
 print i,

 (prints 0 2 4 6 8)

 for i in 'the quick':
 print i,

 (prints t h e q u i c k)
Working with files in python is similar to in Perl:

```python
infil = file('Frankenstein.htm', 'r')
```

So the format is `read(filename, mode)`
That is all well and good, but we want to write scripts:

```python
#!/usr/bin/python

for i in range(4):
 print i,

Of course this depends on where you have python installed.
Reading a file

- `filevar.read()` - reads the entire file
- `filevar.readline()` - reads one line (can use over and over)
- `filevar.readlines()` - reads entire file creating a list of lines
- `filevar.seek(offset, from what)` seek offset bytes from either beginning (0), current position (1) or end of file (2). If you don’t have a from what it seeks from the beginning of the file

```python
#! /usr/bin/python

infile=file('Text.txt','r')
for i in range(5):
 line = infile.readline()
 print line[:-1] # Remove Newlines

What happens if we just do print line?
To write we just use the mode 'w'.

```python
outfile = file('output.txt','w')
count=1
outfile.write('This is the first line of text\n')
count = count + 1
outfile.write('This is line number %d' % (count))
outfile.close()
```

Note: We can run python scripts from the interpreter by typing run script.py
#! /usr/bin/python

infile=file('Frankenstein.txt','r')
outfile=file('wewt.txt','w')

linelist=infile.readlines()

for i in range(1,len(linelist),10):
 outfile.write(linelist[i])

Writes to wewt.txt every 10th line of Frankenstein
Next Time