

Internet of Things with Python

Hans-Petter Halvorsen


<https://www.halvorsen.blog>


Internet of Things with Python

Raspberry Pi and Python

Hans-Petter Halvorsen

2021

Raspberry Pi and Python

©Hans-Petter Halvorsen

October 14, 2021


Preface

Python is a popular programming language, and it is one of the most used programming languages today.

Python works on all the main platforms and operating systems used today, such as Windows, macOS, and Linux.

Python is a multi-purpose programming language, which can be used for simulation, creating web pages, communicating with database systems, etc.

My Blog/Web Site [1]:
<https://www.halvorsen.blog>

Here you find lots of technical resources about Technology, Programming, Software Engineering, Automation and Control, Industrial IT, etc.


Here you find my Web page with Python resources:

<https://www.halvorsen.blog/documents/programming/python/>

These resources are a supplement to this textbook. Here you can download the software, download code examples, etc.

This Textbook is written in \LaTeX using Overleaf.

\LaTeX is a document preparation system used for the communication and publication of scientific documents.

For more information about L^AT_EX:
<https://www.latex-project.org>

Overleaf is a web-bases L^AT_EXsystem, meaning you can write your L^AT_EXdocuments in your web browser, you co-work and share documents with others.

For more information about Overleaf:
<https://www.overleaf.com>

Python Books

You find other Python textbooks within different domains on my Python Web page:

<https://www.halvorsen.blog/documents/programming/python/>

Python Books:

- **Python Programming** - This is a textbook in Python Programming with lots of Practical Examples and Exercises. You will learn the necessary foundation for basic programming with focus on Python.
- **Python for Science and Engineering** - This is a textbook in Python Programming with lots of Examples, Exercises, and Practical Applications within Mathematics, Simulations, etc. The focus is on numerical calculations in mathematics and engineering. Necessary theory is presented in addition to many practical examples.
- **Python for Control Engineering** - This is a textbook in Python Programming with lots of Examples, Exercises, and Practical Applications within Mathematics, Simulations, Control Systems, DAQ, Database Systems, etc. The focus is on the use of Python within measurements, data collection (DAQ), control technology, both analysis of control systems (stability analysis, frequency response, ...) and implementation of control systems (PID, etc.). Required theory is presented in addition to many practical examples and exercises in Python.
- **Python for Software Development** - This is a textbook in Python Programming with lots of Examples, Exercises, and Practical Applications within Software Systems, Software Development, Software Engineering, Database Systems, Web Application Desktop Applications, GUI Applications, etc. The focus is on the use of Python for creating modern Software Systems. Required theory is presented in addition to many practical examples and exercises in Python.

Video Resources

In addition to the textbooks mentioned, lots of videos explaining and complements the different Python topics and examples within the textbook have been made. These are both available on my website and on YouTube.

Blog:

<https://www.halvorsen.blog>

Python Resources:

<https://www.halvorsen.blog/documents/programming/python/>

Python Programming Videos:

<https://www.youtube.com/playlist?list=PLdb-TcK6Aqj2lH1mtPqlOo-Yki5UPzp4>

Python for Science and Engineering Videos:

<https://www.youtube.com/playlist?list=PLdb-TcK6Aqj2hlH55Bn5oxFIvyoVbXxQS>

Python for Control Engineering Videos:

https://www.youtube.com/playlist?list=PLdb-TcK6Aqj1Kg6pV3zlrpUnPIRwG2_ox

Python for Software Development Videos:

https://www.youtube.com/playlist?list=PLdb-TcK6Aqj0E01L69fySfBSemVTCi_L

Raspberry Pi and Python:

<https://www.youtube.com/playlist?list=PLdb-TcK6Aqj3Sf5omYT-MLmxckclHi2i7>

YouTube Channel @Industrial IT and Automation

<https://www.youtube.com/IndustrialITTandAutomation>

Programming

The way we create software today has changed dramatically the last 30 years, from the childhood of personal computers in the early 80s to today's powerful devices such as Smartphones, Tablets and PCs.

The Internet has also changed the way we use devices and software. We still have traditional desktop applications, but Web Sites, Web Applications and so-called Apps for Smartphones, etc. are dominating the software market today.

We need to find and learn Programming Languages that are suitable for the New Age of Programming.

We have today several thousand different Programming Languages today. I guess you will need to learn more than one Programming Language to survive in today's software market.

You find lots of Programming Resources here:
<https://www.halvorsen.blog/documents/programming/>

Software Engineering

Software Engineering is the discipline for creating software applications. A systematic approach to the design, development, testing, and maintenance of software.

The main parts or phases in the Software Engineering process are:

- Planning
- Requirements Analysis
- Design
- Implementation
- Testing
- Deployment and Maintenance

You find lots of Software Engineering Resources here:
https://www.halvorsen.blog/documents/programming/software_engineering/

Python Programming

Hans-Petter Halvorsen


<https://www.halvorsen.blog>

Python for Science and Engineering

Hans-Petter Halvorsen


<https://www.halvorsen.blog>

Python for Control Engineering

Hans-Petter Halvorsen


<https://www.halvorsen.blog>

Python for Software Development

Hans-Petter Halvorsen


<https://www.halvorsen.blog>

Contents

I	Raspberry Pi	10
1	Raspberry Pi	11
1.1	Raspberry Pi vs Arduino	12
1.2	Getting Started with Raspberry Pi	13
1.3	Raspberry Pi OS	13
1.4	The Terminal	14
1.5	Tools	14
1.6	Python Programming	14
1.7	GPIO	14
1.7.1	LED	14
1.7.2	GPIO Features	15
1.8	Additional Resources	15
II	Getting Started with Python	20
2	Introduction	21
2.1	The New Age of Programming	21
2.2	MATLAB	25
3	What is Python?	27
3.1	Introduction to Python	27
3.1.1	Interpreted vs. Compiled	28
3.2	Python Packages	29
3.2.1	Python Packages for Science and Numerical Computations	30
3.3	Anaconda	30
3.4	Python Editors	31
3.4.1	Python IDLE	31
3.4.2	Visual Studio Code	32
3.4.3	Spyder	32
3.4.4	Visual Studio	32
3.4.5	PyCharm	32
3.4.6	Wing Python IDE	33
3.4.7	Jupyter Notebook	33
3.5	Resources	33
3.6	Installing Python	33
3.6.1	Python Windows 10 Store App	34
3.6.2	Installing Anaconda	34

3.6.3	Installing Visual Studio Code	34
4	Start using Python	36
4.1	Python IDE	36
4.2	My first Python program	36
4.3	Python Shell	37
4.4	Running Python from the Console	37
4.4.1	Opening the Console on macOS	38
4.4.2	Opening the Console on Windows	39
4.4.3	Add Python to Path	39
4.5	Scripting Mode	41
4.5.1	Run Python Scripts from the Python IDLE	41
4.5.2	Run Python Scripts from the Console (Terminal) macOS	42
4.5.3	Run Python Scripts from the Command Prompt in Win-	43
4.5.4	Run Python Scripts from Spyder	43
5	Basic Python Programming	46
5.1	Basic Python Program	46
5.1.1	Get Help	46
5.2	Variables	46
5.2.1	Numbers	48
5.2.2	Strings	49
5.2.3	String Input	50
5.3	Built-in Functions	50
5.4	Python Standard Library	51
5.5	Using Python Libraries, Packages and Modules	52
5.5.1	Python Packages	54
5.6	Plotting in Python	54
5.6.1	Subplots	57
5.6.2	Exercises	59
III	Python Programming	60
6	Python Programming	61
6.1	If ... Else	61
6.2	Arrays	62
6.3	For Loops	64
6.3.1	Nested For Loops	67
6.4	While Loops	68
6.5	Exercises	68
7	Creating Functions in Python	70
7.1	Introduction	70
7.2	Functions with multiple return values	72
7.3	Exercises	73

8	Creating Classes in Python	76
8.1	Introduction	76
8.2	The <code>__init__()</code> Function	77
8.3	Exercises	80
9	Creating Python Modules	81
9.1	Python Modules	81
9.2	Exercises	82
10	File Handling in Python	84
10.1	Introduction	84
10.2	Write Data to a File	84
10.3	Read Data from a File	85
10.4	Logging Data to File	85
10.5	Web Resources	86
10.6	Exercises	86
11	Error Handling in Python	89
11.1	Introduction to Error Handling	89
11.1.1	Syntax Errors	89
11.1.2	Exceptions	89
11.2	Exceptions Handling	90
12	Installing and using Python Packages	92
12.1	What is PIP?	92
IV	Raspberry Pi Python Programming	93
13	Raspberry Pi and Python	94
14	Raspberry Pi and GPIO	95
15	Raspberry Pi and ThingSpeak	96
16	Raspberry Pi using SPI and I2C	97
17	Raspberry Pi and CircuitPython	98
18	Raspberry Pi using Camera	99
19	Raspberry Pi with MATLAB	100
V	Resources	101
20	Python Resources	102
20.1	Python Distributions	102
20.2	Python Libraries	102
20.3	Python Editors	102
20.4	Python Tutorials	103
20.5	Python in Visual Studio	103

Part I

Raspberry Pi

Chapter 1

Raspberry Pi

Raspberry Pi is a tiny (about 9x6cm), low-cost (\$35+), single-board computer that supports embedded Linux operating systems [2].

The recommended Operating System is called Raspberry Pi OS (Linux based). Figure 1.1 shows the Raspberry Pi.


Figure 1.1: Raspberry Pi

The Raspberry Pi is a small computer that can do lots of things. It has a small footprint (about 9x6cm) and it is cheap (\$35+). You plug it into a monitor and attach a keyboard and mouse. It has so-called GPIO pins (General Purpose Input/Output) for connection sensors and other electronic components like LEDs, etc.

Raspberry Pi is as well suited for prototyping, datalogging and different electronics projects, a media center, etc. It can be used to learn programming, it and other technical skills, etc. RP has limited power (CPU, RAM, etc.) so it cannot normally replace a desktop computer or laptop for ordinary use

For more information about the Raspberry Pi, see:
<https://www.raspberrypi.org>

1.1 Raspberry Pi vs Arduino

You have probably already heard of Arduino? So whats the difference between Raspberry Pi and Arduino?

Figure 1.2 shows the Arduino Uno, which is the most popular Arduino device.


Figure 1.2: Arduino Uno

Here are the main differences:

Rasberry Pi

- Raspberry PI is a Microcomputer
- It has an ordinary Operating System (OS)
- You can connect USB devices, Keyboard, Mouse, Monitors, etc.
- It has a “hard-drive“ in form of a microSD card
- RP has Bluetooth, Wi-Fi, and Ethernet connection

- RP has basically all the features an ordinary computer has but in a much smaller package
- Uptill 8 Gb RAM
- RP runs Linux applications

Arduino:

- Arduino is a Microcontroller
- Arduino has a Bootloader and not an ordinary operating system
- Arduino is NOT a computer, only a small controller, whose purpose is to control things
- No Bluetooth, Wi-Fi (some models have), and Ethernet (but can be provided as so-called Shields)
- Very little RAM (a few Kb)
- Inexpensive

1.2 Getting Started with Raspberry Pi

What do you typically need to get started with Raspberry Pi?

- Raspberry Pi
- microSD Card (+ Adapter)
- Power Supply
- microHDMI to HDMI Cable
- Monitor
- Mouse
- Keyboard

Figure 1.3 shows the Raspberry Pi connectors. The Raspberry Pi has 4 USB A connectors, one Ethernet connector, two microHDMI connectors, USB C connector for Power Supply, GPIO connector and camera connector.

1.3 Raspberry Pi OS

In order to make your Raspberry Pi up and running you need to install an Operating System (OS). The OS for Raspberry Pi is called "Raspberry Pi OS" (previously known as Raspbian). Raspberry Pi runs a version of an operating system called Linux (Windows and macOS are other operating systems). To install the necessary OS, you need a microSD card. Then you use the "Raspberry Pi Imager" in order to download the OS to the microSD card.


Figure 1.3: Raspberry Pi Connectors

Figure 1.4 shows the Raspberry Pi OS.

You find detailed step by step instructions here:
<https://www.raspberrypi.org/software>

1.4 The Terminal

Figure 1.5 shows the Terminal.

1.5 Tools

1.6 Python Programming

Figure 1.6 shows Thonny.

Figure 1.6 shows Thonny Manage Packages.

1.7 GPIO

Figure ?? shows the GPIO connector.

1.7.1 LED

Figure 1.9 shows LED wiring.

Figure 1.10 shows LED wiring.


Figure 1.4: Raspberry Pi OS

1.7.2 GPIO Features

Figure 1.11 shows how you enable/disable the different interfaces on the Raspberry Pi hardware.

1.8 Additional Resources

In addition to the textbook, lots of videos explaining and complements the different Python topics and examples within the textbook have been made. These videos are both available on my website and on YouTube.

Blog:

<https://www.halvorsen.blog>

Python Resources:

<https://www.halvorsen.blog/documents/programming/python/>

Python Programming Videos:

<https://www.youtube.com/playlist?list=PLdb-TcK6Aqj2lH1mtPqlOo-Yki5UPzp4>

Raspberry Pi and Python:

<https://www.youtube.com/playlist?list=PLdb-TcK6Aqj3Sf5omYT-MLmxckclHi2i7>


Figure 1.5: Tee Terminal


Figure 1.6: Thonny


Figure 1.7: Thonny Manage Packages


Figure 1.8: GPIO Connector


Figure 1.9: LED wiring


Figure 1.10: LED wiring


Figure 1.11: Enable/Disable Raspberry Pi Hardware Interfaces

Part II

**Getting Started with
Python**

Chapter 2

Introduction

With this textbook you will learn basic Python programming. The textbook contains lots of examples and self-paced tasks that the users should go through and solve in their own pace.

You will find additional resources on my blog/web site [1].
<https://www.halvorsen.blog>

My Web Site about Python is:
<https://www.halvorsen.blog/documents/programming/python/>

See Figure 2.1

2.1 The New Age of Programming

The way we create software today has changed dramatically the last 30 years, from the childhood of personal computers in the early 80s to today's powerful devices such as Smartphones, Tablets and PCs.

The Internet has also changed the way we use devices and software. We still have traditional desktop applications, but Web Sites, Web Applications and so-called Apps for Smartphones, etc. are dominating the software market today.

We need to find and learn Programming Languages that are suitable for the New Age of Programming.

We have today several thousand different Programming Languages, so why should we learn Python? I guess you will need to learn more than one Programming Language to survive in today's software market. Python is easy to learn, so it is a good starting point for new programmers.

Python is an interpreted, high-level, general-purpose programming language. Created by Guido van Rossum and first released in 1991 [3].


Python

Python is an open source and cross-platform programming language, that has become increasingly popular over the last ten years. It was first released in 1991. Latest version is 3.7.0. CPython is the reference implementation of the Python programming language. Written in C, CPython is the default and most widely-used implementation of the language.

Python is a multi-purpose programming languages (due to its many extensions), examples are scientific computing and calculations, simulations, web development (using, eg., the Django Web framework), etc.

The programming language is maintained and available from (Python Software Foundation):

<https://www.python.org>

Here you can download the basic Python features in one package, which includes the Python programming language interpreter, and a basic code editor, or an integrated development environment, called IDLE.

Resources:

- [The official Python Tutorial \(3.7\)](#)
- [The official Python Documentation \(3.7\)](#)
- [Python Tutorial \(w3schools.com\)](#)

Python Editors

An Editor is a program where you create your code (and where you can run and test it). Most Editors have also features for Debugging.

For simple Python programs you can use the IDLE Editor, but for more advanced programs a better editor is recommended.

Examples of Python Editors:

- [Spyder](#)
- [Visual Studio Code](#)
- [Visual Studio](#)

Figure 2.1: Web Site - Python

Python is a fairly old Programming Language (1991) compared to many other Programming Languages like C# (2000), Swift (2014), Java (1995), PHP (1995).

Python has during the last 10 years become more and more popular. Today, Python has become one of the most popular Programming Languages.

There are many different rankings regarding which programming language which is most popular. In most of these ranking, Python is in top 10.

One of these rankings is the IEEE Spectrum's ranking of the top programming languages [4].

From this ranking we see that Python is the most popular Programming Language in 2018. See Figure 2.2

As we see in Figure 2.2 they categorize the different Programming Languages into the following categories:

- Web

Language Rank	Types	Spectrum Ranking
1. Python	🌐 🖥️ 📱	100.0
2. C++	📱 🖥️ 📱	99.7
3. Java	🌐 📱 🖥️	97.5
4. C	📱 🖥️ 📱	96.7
5. C#	🌐 📱 🖥️	89.4
6. PHP	🌐	84.9
7. R	🖥️	82.9
8. JavaScript	🌐 📱	82.6
9. Go	🌐 🖥️	76.4
10. Assembly	📱	74.1

Figure 2.2: The Most Popular Programming Languages

- Mobile
- Enterprise
- Embedded

According to Figure 2.2 we see that Python can be used to program Web Applications, Enterprise Applications and Embedded Applications.

So far Python is not used or not optimized for creating Mobile Applications. We have today 2 major Mobile platforms; iOS Applications are mainly programmed with the Swift Programming language, while Android Applications are mainly programmed with either Java or Kotlin.

Another survey is the "Stack Overflow Developer Survey 2018" [5]. See Figure 2.3.

As we can see from [6] and Figure 2.4, Python becomes more and more popular year by year.

Based on Figure 2.4, the source [6] try to predict the future of Python, see Figure 2.5.

Based on the surveys and statistics mention above, obviously Python is a programming language that you should learn.

Lets summarize:

- Python is fun to learn and use and it is also named after the British comedy group called Monty Python.
- Python has a simple and flexible code structure and the code is easy to read.


Figure 2.3: The Top Programming Languages - Stack Overflow Survey

- Python is highly extendable due to its high number of free available Python Packaged and Libraries
- Python can be used on all platforms (Windows, macOS and Linux).
- Python is multi-purpose and can be used for to program Web Applications, Enterprise Applications and Embedded Applications, and within Data Science and Engineering Applications.
- The popularity of Python is growing fast.
- Python is open source and free to use
- The growing Python community makes it easy to find documentation, code examples and get help when needed

In general, Python is a multipurpose programming language that can be used in many situations. But there is not one programming language which is best in all kind of situations, so it is important that you know about and have skills in different languages.

My list of recommendations (one of many):

- Visual Studio and C
- LabVIEW - a graphical programming language well suited for hardware integration, taking measurements and data logging
- MATLAB - Numerical calculations and Scientific computing
- Python - Numerical calculations, and Scientific computing, etc.
- Web Programming, such as HTML, CSS, JavaScript and a Server-side framework/programming language like PHP, ASP.NET (C or VB.NET), Django (Python based)


Figure 2.4: The Incredible Growth of Python

- Databases (such as SQL Server and MySQL) and using the Structured Query Language (SQL) or the upcoming NoSQL databases
- App Development for the 2 main platforms iOS (XCode using the Swift Programming Language) and Android (Android Studio using the Java Programming Language or Kotlin Programming language)

If you have skills in most of the tools, programming languages and frameworks mention above, you are well suited for working as a full-time programmer or software engineer.

2.2 MATLAB

If you are looking for MATLAB, please see the following:
<https://www.halvorsen.blog/documents/programming/matlab/>

Projections of future traffic for major programming languages

Future traffic is predicted with an STL model, along with an 80% prediction interval.


Figure 2.5: The Future of Python

Chapter 3

What is Python?

3.1 Introduction to Python

Python is an open source and cross-platform programming language, that has become increasingly popular over the last ten years. It was first released in 1991. Latest version is 3.7.0. **CPython** is the reference implementation of the Python programming language. Written in C, CPython is the default and most widely-used implementation of the language.

Python is a multi-purpose programming languages (due to its many extensions), examples are scientific computing and calculations, simulations, web development (using, e.g., the Django Web framework), etc.

Python Home Page [7]:
<https://www.python.org>


The programming language is maintained and available from (Python Software Foundation): <https://www.python.org> Here you can download the basic Python features in one package, which includes the Python programming language interpreter, and a basic code editor, or an integrated development environment, called IDLE. See Figure 3.1

But this is just the Python core, i.e. the interpreter a very basic editor, and the minimum needed to create basic Python programs.

Typically you will need more features for solving your tasks. Then you can install and use separate Python packages created by third parties. These packages need to be downloaded and installed separately (typically you use something called PIP), or you choose to use, e.g., a distribution package like Anaconda.

Python is an object-oriented programming language (OOP), but you can use Python in basic application without the need to know about or use the object-oriented features in Python.

Python is an interpreted programming language, this means that as a developer


```
Python 3.7.0 Shell
Python 3.7.0 (v3.7.0:1bf9cc5093, Jun 26 2018, 23:26:24)
[Clang 6.0 (clang-600.0.57)] on darwin
Type "copyright", "credits" or "license()" for more information.
>>> print("Hello World!")
Hello World!
>>>
```

Ln: 6 Col: 4

Figure 3.1: IDLE - Basic Python Editor

you write Python (.py) files in a text editor and then put those files into the python interpreter to be executed. Depending on the Editor you are using, this is either done automatically, or you need to do it manually.

Here are some important Python sources: [7], [8], [9].

3.1.1 Interpreted vs. Compiled

What are the differences between Interpreted programming languages and Compiled programming languages? What kind should you choose, and why should you bother?

Programming languages generally fall into one of two categories: Compiled or Interpreted. With a compiled language, code you enter is reduced to a set of machine-specific instructions before being saved as an executable file. Both approaches have their advantages and disadvantages.

With interpreted languages, the code is saved in the same format that you entered. Compiled programs generally run faster than interpreted ones because interpreted programs must be reduced to machine instructions at run-time. It is usually easier to develop applications in an interpreted environment because you don't have to recompile your application each time you want to test a small section.

Python is an interpreted programming language, while e.g., C/C++ are translated by running the source code through a compiler, i.e., C/C++ are compiled languages.

Interpreted languages, in contrast, must be parsed, interpreted, and executed each time the program is run.

Another example of an interpreted programming language is PHP, which is mainly used to create dynamic web pages and web applications.

Compiled languages are all translated by running the source code through a compiler. This results in very efficient code that can be executed any number of times. The overhead for the translation is incurred just once, when the source is compiled; thereafter, it need only be loaded and executed.

During the design of an application, you might need to decide whether to use a compiled language or an interpreted language for the application source code.

Interpreted languages, in contrast, must be parsed, interpreted, and executed each time the program is run

Thus, an interpreted language is generally more suited for doing "ad hoc" calculations or simulations, while compiled languages are better for permanent applications where speed is in focus.

3.2 Python Packages

With Python you don't get so much out of the box. Instead of having all of its functionality built into its core, you need to install different packages for different topics.

This approach has advantages and disadvantages. An disadvantage is that you need to install these packages separately and then later import these modules in your code.

This is also typical approach for open source software, because everybody can create their own Python packages and distribute them. In that way you also find Python packages for almost everything, from Scientific Computing to Web Development.

These packages need to be downloaded and installed separately, or you choose to use, e.g., a distribution package like Anaconda, where you typically get the packages you need for scientific computing. With Anaconda you typically get the same features as with MATLAB.

Lots of Python packages exists, depending on what you are going to solve. We have Python packages for Desktop GUI Development, Database Development, Web Development, Software Development, etc.

See an overview of Applications for Python:

<https://www.python.org/about/apps/>

See also the Python Package Index (PyPI) web site:

<https://pypi.org>

Here you can search for, download and install many hundreds Python Packages within different topics and applications. You can also make your own Python Packages and distribute them here.

3.2.1 Python Packages for Science and Numerical Computations

Some important Python Packages for Science and Numerical Computations are:

- **NumPy** - NumPy is the fundamental package for scientific computing with Python [10]
- **SciPy** - SciPy is a free and open-source Python library used for scientific computing and technical computing. SciPy contains modules for optimization, linear algebra, integration, interpolation, special functions, FFT, signal and image processing, ODE solvers and other tasks common in science and engineering. [10]
- **Matplotlib** - Matplotlib is a Python 2D plotting library. [11]
- **Pandas** - Pandas Python Data Analysis Library [12]

These packages need to be downloaded and installed separately, or you choose to use, e.g., a distribution package like Anaconda, where you typically get the packages you need for scientific computing. With Anaconda you typically get the same features as with MATLAB.

3.3 Anaconda

Anaconda is a distribution package, where you get Python compiler, Python packages and the Spyder editor, all in one package.

Anaconda includes Python, the Jupyter Notebook, and other commonly used packages for scientific computing and data science.

They offer a free version (Anaconda Distribution) and a paid version (Enterprise) Anaconda is available for Windows, macOS, and Linux

Web:
<https://www.anaconda.com>

Wikipedia:
[https://en.wikipedia.org/wiki/Anaconda_\(Python_distribution\)](https://en.wikipedia.org/wiki/Anaconda_(Python_distribution))

Spyder and the Python packages (NumPy, SciPy, Matplotlib, ...) mention above +++ are included in the Anaconda Distribution.

3.4 Python Editors

An Editor is a program where you create your code (and where you can run and test it). Most Editors have also features for Debugging. For simple Python programs you can use the IDLE Editor, but for more advanced programs a better editor is recommended.

Examples of Python Editors:

- Python IDLE
- Visual Studio Code
- Spyder
- Visual Studio
- PyCharm
- Wing Python IDE
- Jupyter Notebook

These editors are shortly described below and in more detail later in this textbook.

Which editor you should use depends on your background, what kind of code editors you have used previously, your programming skills, what you are going to develop in Python, etc.

3.4.1 Python IDLE

The programming language is maintained and available from (Python Software Foundation): <https://www.python.org> Here you can download the basic Python features in one package, which includes the Python programming language interpreter, and a basic code editor, or an integrated development environment, called IDLE. See Figure 3.1

Web:
<https://www.python.org>

3.4.2 Visual Studio Code

Visual Studio Code is a source code editor developed by Microsoft for Windows, Linux and macOS.

Web:
<https://code.visualstudio.com>

Resources: Getting Started with Python in Visual Studio Code

3.4.3 Spyder

Spyder is an open source cross-platform integrated development environment (IDE) for scientific programming in the Python language.

Web:
<https://www.spyder-ide.org>

Wikipedia:
[https://en.wikipedia.org/wiki/Spyder_\(software\)](https://en.wikipedia.org/wiki/Spyder_(software))

Spyder is included in the Anaconda Distribution.

3.4.4 Visual Studio

Microsoft Visual Studio is an integrated development environment (IDE) from Microsoft. It is used to develop computer programs, as well as websites, web apps, web services and mobile apps. The default (main) programming language in Visual studio is C, but many other programming languages are supported.

Visual studio is available for Windows and macOS.

Visual Studio (from 2017), has integrated support for Python, it is called "Python Support in Visual Studio".

Web:
<https://visualstudio.microsoft.com>

Wikipedia:
https://en.wikipedia.org/wiki/Microsoft_Visual_Studio

3.4.5 PyCharm

PyCharm is cross-platform, with Windows, macOS and Linux versions. The Community Edition is free to use, while the Professional Edition (paid version) has some extra features.

Web:
<https://www.jetbrains.com/pycharm/>

3.4.6 Wing Python IDE

The Wing Python IDE family of integrated development environments (IDEs) from Wingware were created specifically for the Python programming language.

3 different version of Wing exists [13]:

- **Wing 101** – a very simplified free version, for teaching beginning programmers
- **Wing Personal** – free version that omits some features, for students and hobbyists
- **Wing Pro** – a full-featured commercial (paid) version, for professional programmers

3.4.7 Jupyter Notebook

The Jupyter Notebook is an open-source web application that allows you to create and share documents that contain live code, equations, visualizations and text.

Web:
<http://jupyter.org>

Wikipedia:
https://en.wikipedia.org/wiki/Project_Jupyter

3.5 Resources

Here are some useful Python resources:

- The official Python Tutorial
- <https://docs.python.org/3.7/tutorial/index.html>
- The official Python Documentation
- <https://docs.python.org/3.7/index.html>
- Python Tutorial (w3schools.com) [14]
- <https://www.w3schools.com/python/>

3.6 Installing Python

The Python programming language is maintained and available from (Python Software Foundation):

<https://www.python.org>

Here you can download the basic Python features in one package, which includes the Python programming language interpreter, and a basic code editor, or an integrated development environment, called IDLE. See Figure 3.1

For basic Python programming this is good enough.

For more advanced Python Programming you typically need a better Code Editor and additional Packages.

For the basic Python examples in the beginning, the basic Python software from:

<https://www.python.org> is good enough.

I suggest you start with the basic Python software in order to learn the basics, then you can upgrade to a better Editor, install addition Python packages (either manually or or install Anaconda where "everything" is included).

3.6.1 Python Windows 10 Store App

Python 3.7 is also available in the Microsoft Store for Windows 10.

The Microsoft Store version of Python 3.7 is a simplified installer for running scripts and packages.

Microsoft Store version of Python 3.7 is very basic but it's good enough to run the simple scripts.

Python 3.7 Microsoft Store edition will receive all updates automatically when they are released and no manual action is required from your end.

In order to install the Microsoft Store version of Python just open Microsoft Store in Windows 10 and search for Python.

3.6.2 Installing Anaconda

The Spyder Code Editor and the Python packages (such as NumPy, SciPy, matplotlib, etc) are included in the Anaconda Distribution.

Download and install from:
<https://www.anaconda.com>

3.6.3 Installing Visual Studio Code

Visual Studio Code code is a simple and easy to use editor that can be used for many different programming languages.

Download and install from:
<https://code.visualstudio.com>

Getting Started with Python in Visual Studio Code:
<https://code.visualstudio.com/docs/python/python-tutorial>

Chapter 4


Start using Python

In this chapter we will start to use Python in some simple examples.

4.1 Python IDE

The basic code editor, or an integrated development environment, called IDLE. See Figure 4.1.

Other Python Editors will be discussed more in detail later. For now you can use the basic Python IDE (IDLE) or Spyder if you have installed the Anaconda distribution package.

A screenshot of a terminal window titled "Python 3.7.0 Shell". The window shows the following text: "Python 3.7.0 (v3.7.0:1bf9cc5093, Jun 26 2018, 23:26:24)", "[Clang 6.0 (clang-600.0.57)] on darwin", "Type 'copyright', 'credits' or 'license()' for more information.", ">>> print('Hello World!)", "Hello World!", and ">>> |". The status bar at the bottom right of the window shows "Ln: 6 Col: 4".

```
Python 3.7.0 (v3.7.0:1bf9cc5093, Jun 26 2018, 23:26:24)
[Clang 6.0 (clang-600.0.57)] on darwin
Type "copyright", "credits" or "license()" for more information.
>>> print("Hello World!")
Hello World!
>>> |
```

Figure 4.1: Python Shell / Python IDLE Editor

4.2 My first Python program

We will start using Python and create some code examples.

Example 4.2.1. Plotting in Python

Lets open your Python Editor and type the following:

```
1 print("Hello World!")
```

Listing 4.1: Hello World Python Example

[End of Example]

An extremely useful command is **help()**, which enters a help functionality to explore all the stuff python lets you do, right from the interpreter. Press q to close the help window and return to the Python prompt.

You can use Python in different ways, either in "interactive" mode or in "Scripting" mode.

The python program that you have installed will by default act as something called an interpreter. An interpreter takes text commands and runs them as you enter them - very handy for trying things out.

Yo can run Python interactively in different ways either using the Console which is part of the operating system or the Python IDLE and the Python Shell which is part of the basic Python installation from <https://www.python.org>.

4.3 Python Shell

In interactive Mode you use the Python Shell as seen in Figure 4.1.

Here you type one and one command at a time after the ">>>" sign in the Python Shell.

```
1 >>> print("Hello World!")
```

4.4 Running Python from the Console

A console (or "terminal", or 'command prompt') is a textual way to interact with your OS (Operating System).

The python program that you have installed will by default act as something called an interpreter. An interpreter takes text commands and runs them as you enter them - very handy for trying things out.

Below we see how we can run Python from the Console which is part of the OS.

4.4.1 Opening the Console on macOS

The standard console on macOS is a program called Terminal. Open Terminal by navigating to Applications, then Utilities, then double-click the Terminal program. You can also easily search for it in the system search tool in the top right.

The command line Terminal is a tool for interacting with your computer. A window will open with a command line prompt message, something like this:

```
Last login: Tue Dec 11 08:33:51 on console
computername:~ username
```

Just type python at your console, hit Enter, and you should enter Python's Interpreter.


```
1 Last login: Tue Dec 11 12:34:16 on ttys000
2 Hans-Petter-Work-MacBook-Air:~ hansha$ python
3 Python 3.6.5 |Anaconda, Inc.| (default, Apr 26 2018, 08:42:37)
4 [GCC 4.2.1 Compatible Clang 4.0.1 (tags/RELEASE_401/final)] on
  darwin
5 Type "help", "copyright", "credits" or "license" for more
  information.
6 >>>
```

The prompt >>> on the last line indicates that you are now in an interactive Python interpreter session, also called the "Python shell". This is different from the normal terminal command prompt!

You can now enter some code for python to run. Try:

```
>>> print("Hello World")
```

See also Figure 4.2.


```
python -- 83x21
Last login: Tue Dec 11 12:34:16 on ttys000
| :~ $ python |
Python 3.6.5 |Anaconda, Inc.| (default, Apr 26 2018, 08:42:37)
[GCC 4.2.1 Compatible Clang 4.0.1 (tags/RELEASE_401/final)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
|>>> print("Hello World") |
Hello World
|>>> |
```

Figure 4.2: Console macOS

Try other Python commands, e.g.:

```
1 >>> a = 5
2 >>> b = 2
3 >>> x = 5
4 >>> y = 3*a + b
5 >>> y
```

4.4.2 Opening the Console on Windows


Windows's console is called the Command Prompt, named cmd. An easy way to get to it is by using the key combination Windows+R (Windows meaning the windows logo button), which should open a Run dialog. Then type cmd and hit Enter or click Ok.

You can also search for it from the start menu.

It should look like:

```
C:\Users\myusername>
```

Just type python in the Command Prompt, hit Enter, and you should enter Python's Interpreter. See Figure 4.3.


```
Microsoft Windows [Version 10.0.17763.168]
(c) 2018 Microsoft Corporation. All rights reserved.

C:\Users\hansha>python
Python 3.7.0 (v3.7.0:1bf9cc5093, Jun 27 2018, 04:06:47) [MSC v.1914 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> print("Hello World")
Hello World
>>>
```

Figure 4.3: Command Prompt Windows

If you get an error message like this:

```
'python' is not recognized as an internal or external command, operable program or batch file.
```

Then you need to add Python to your path. See instructions below.

Note! This is also an option during the setup. While installing you can select "Add Python.exe to path". This option is by default set to "Off". To get that option you need to select "Customize", not using the "Default" installation.

4.4.3 Add Python to Path

In the Windows menu, search for "advanced system settings" and select View advanced system settings.

In the window that appears, click Environment Variables... near the bottom right. See Figure 4.4.


Figure 4.4: Windows System Properties

In the next window, find and select the user variable named Path and click Edit... to change its value. See Figure 4.5.

Select "New" and add the path where "python.exe" is located. See Figure 4.6.

The Default Location is:

```
C:\Users\user\AppData\Local\Programs\Python\Python37-32\
```

Click Save and open the Command Prompt once more and enter "python" to verify it works. See Figure 4.3.


Figure 4.5: Windows System Properties

4.5 Scripting Mode

In "Scripting" mode you can write a Python Program with multiple Python commands and then save it as a file (.py).

4.5.1 Run Python Scripts from the Python IDLE

From the Python Shell you select File → New File, or you can open an existing Python program or Python Script by selecting File → Open...

Lets create a new Script and type in the following:

```

1 print("Hello")
2 print("World")
3 print("How are you?")

```

In Figure 4.7 we see how this is done. As you see we can enter many Python commands that together makes a Python program or Python script.

From the Python Shell you select Run → Run Module or hit F5 in order to run or execute the Python Script. See Figure 4.8.


Figure 4.6: Windows System Properties

The IDLE editor is very basic, for more complicated tasks you typically may prefer to use another editor like Spyder, Visual Studio Code, etc.

4.5.2 Run Python Scripts from the Console (Terminal) macOS

From the Console (Terminal) on macOS:

```
1 $ cd /Users/username/Downloads
2 $ python helloworld.py
```

Note! Make sure you are at your system command prompt, which will have \$ or > at the end, not in Python mode (which has >>> instead)!

See also Figure 4.9.
Then it responds with:

```
1 Hello
2 World
3 How are you?
```


```
hello_world.py - /Users/hansha/OneDrive/Documents/Python/Python Programming/Code Examples/hello_world...
print("Hello")
print("World")
print("How are you?")

|

Ln: 5 Col: 0
```

Figure 4.7: Python Script

4.5.3 Run Python Scripts from the Command Prompt in Windows

From Command Prompt in Window:

```
1 > cd /
2 > cd Temp
3 > python helloworld.py
```

Note! Make sure you are at your system command prompt, which will have `>` at the end, not in Python mode (which has `>>>` instead)!

See also Figure 4.10.
Then it responds with:

```
1 Hello
2 World
3 How are you?
```

4.5.4 Run Python Scripts from Spyder

If you have installed the Anaconda distribution package you can use the Spyder editor. See 4.11.

In the Spyder editor we have the Script Editor to the left and the interactive Python Shell or the Console window to the right. See See 4.11.

```
Python 3.7.0 (v3.7.0:1bf9cc5093, Jun 26 2018, 23:26:24)
[Clang 6.0 (clang-600.0.57)] on darwin
Type "copyright", "credits" or "license()" for more information.
>>> print("Hello World!")
Hello World!
>>>
RESTART: /Users/hansha/OneDrive/Documents/Python/Python Programming/Code Examples/hello_world.py
Hello
World
How are you?
>>> |
```

Ln: 11 Col: 4

Figure 4.8: Running a Python Script

```
Last login: Tue Dec 11 13:29:44 on ttys000
[~]$ cd /Users/hansha/Downloads
[Downloads]$ python helloworld.py
Hello
World
How are you?
[Downloads]$
```

Figure 4.9: Running Python Scripts from Console window on macOS

```
Microsoft Windows [Version 10.0.17763.168]
(c) 2018 Microsoft Corporation. All rights reserved.

C:\Users\hansha>cd /

C:\>cd Temp

C:\Temp>python helloworld.py
Hello
World
How are you?

C:\Temp>
```

Figure 4.10: Running Python Scripts from Console window on macOS


Figure 4.11: Running a Python Script in Spyder

Chapter 5

Basic Python Programming

5.1 Basic Python Program

We will start using Python and create some code examples.

We use the basic IDLE editor (or another Python Editor)

Example 5.1.1. Hello World Example

Lets open your Python Editor and type the following:

```
1 print("Hello World!")
```

Listing 5.1: Hello World Python Example

[End of Example]

5.1.1 Get Help

An extremely useful command is `help()`, which enters a help functionality to explore all the stuff python lets you do, right from the interpreter.

Press q to close the help window and return to the Python prompt.

5.2 Variables

Variables are defined with the assignment operator, “=”. Python is dynamically typed, meaning that variables can be assigned without declaring their type, and that their type can change. Values can come from constants, from computation involving values of other variables, or from the output of a function.

Example 5.2.1. Creating and using Variables in Python

We use the basic IDLE (or another Python Editor) and type the following:

```
1 >>> x = 3
2 >>> x
3 3
```

Listing 5.2: Using Variables in Python

Here we define a variable and sets the value equal to 3 and then print the result to the screen.

[End of Example]

You can write one command by time in the IDLE. If you quit IDLE the variables and data are lost. Therefore, if you want to write a somewhat longer program, you are better off using a text editor to prepare the input for the interpreter and running it with that file as input instead. This is known as creating a script.

Python scripts or programs are save as a text file with the extension **.py**

Example 5.2.2. Calculations in Python

We can use variables in a calculation like this:

```
1 x = 3
2 y = 3*x
3 print(y)
```

Listing 5.3: Using and Printing Variables in Python

We can implement the formula $y = ax + b$ like this:

```
1 a = 2
2 b = 5
3 x = 3
4
5 y = a*x + b
6
7 print(y)
```

Listing 5.4: Calculations in Python


As seen in the examples, you can use the *print()* command in order to show the values on the screen.

[End of Example]

A variable can have a short name (like `x` and `y`) or a more descriptive name (sum, amount, etc).

You don't need to define the variables before you use them (like you need to do in, e.g., C/C++/C).

Figure 5.1 shows these examples using the basic IDLE editor.


```
Python 3.7.0 Shell
Python 3.7.0 (v3.7.0:1bf9cc5093, Jun 26 2018, 23:26:24)
[Clang 6.0 (clang-600.0.57)] on darwin
Type "copyright", "credits" or "license()" for more information
.
>>> print("Hello World!")
Hello World!
>>> x=3
>>> x
3
>>> y=3*x
>>> y
9
>>> a=2
>>> b=5
>>> y=a*x+b
>>> print(y)
11
>>> |
```

Ln: 17 Col: 4

Figure 5.1: Basic Python

Here are some basic rules for Python variables:

- A variable name must start with a letter or the underscore character
- A variable name cannot start with a number
- A variable name can only contain alpha-numeric characters (A-z, 0-9) and underscores
- Variable names are case-sensitive, e.g., `amount`, `Amount` and `AMOUNT` are three different variables.

5.2.1 Numbers

There are three numeric types in Python:

- `int`
- `float`
- `complex`

Variables of numeric types are created when you assign a value to them, so in normal coding you don't need to bother.

Example 5.2.3. Numeric Types in Python

```
1 x = 1 # int
2 y = 2.8 # float
3 z = 3 + 2j # complex
```


Listing 5.5: Numeric Types in Python

This means you just assign values to a variable without worrying about what kind of data type it is.

```
1 print(type(x))
2 print(type(y))
3 print(type(z))
```

Listing 5.6: Check Data Types in Python

If you use the Spyder Editor, you can see the data types that a variable has using the Variable Explorer (Figure 5.2):


Name	Type	Size	Value
x	int	1	1
y	float	1	2.8
z	complex	1	(3+2j)

Figure 5.2: Variable Editor in Spyder

[End of Example]

5.2.2 Strings

Strings in Python are surrounded by either single quotation marks, or double quotation marks. 'Hello' is the same as "Hello".

Strings can be output to screen using the print function. For example: print("Hello").

Example 5.2.4. Using Strings in Python

Below we see examples of using strings in Python:

```
1 a = "Hello World!"
2
3 print(a)
4
5 print(a[1])
6 print(a[2:5])
7 print(len(a))
8 print(a.lower())
```

```
9 print(a.upper())
10 print(a.replace("H", "J"))
11 print(a.split(" "))
```

Listing 5.7: Strings in Python

As you see in the example, there are many built-in functions for manipulating strings in Python. The Example shows only a few of them.

Strings in Python are arrays of bytes, and we can use index to get a specific character within the string as shown in the example code.

[End of Example]

5.2.3 String Input

Python allows for command line input.

That means we are able to ask the user for input.

Example 5.2.5. String Input in Python

The following example asks for the user's name, then, by using the `input()` method, the program prints the name to the screen:

```
1 print("Enter your name:")
2 x = input()
3 print("Hello, " + x)
```

Listing 5.8: String Input

[End of Example]

5.3 Built-in Functions

Python consists of lots of built-in functions. Some examples are the print function that we already have used (perhaps without noticing it is actually a Built-in function).

Python also consists of different Modules, Libraries or Packages. These Modules, Libraries or Packages consists of lots of predefined functions for different topics or areas, such as mathematics, plotting, handling database systems, etc. See Section 5.4 for more information and details regarding this.

In another chapter we will learn to create our own functions from scratch.

5.4 Python Standard Library

Python allows you to split your program into modules that can be reused in other Python programs. It comes with a large collection of standard modules that you can use as the basis of your programs.

The **Python Standard Library** consists of different modules for handling file I/O, basic mathematics, etc. You don't need to install these separately, but you need to import them when you want to use some of these modules or some of the functions within these modules.

The math module has all the basic math functions you need, such as: Trigonometric functions: $\sin(x)$, $\cos(x)$, etc. Logarithmic functions: $\log()$, $\log10()$, etc. Constants like π , e , ∞ , nan , etc.

Example 5.4.1. Using the math module

We create some basic examples how to use a Library, a Package or a Module:

If we need only the $\sin()$ function, we can do like this:

```
1 from math import sin
2
3 x = 3.14
4 y = sin(x)
5
6 print(y)
```

If we need a few functions, we can do like this:

```
1 from math import sin, cos
2
3 x = 3.14
4 y = sin(x)
5 print(y)
6
7 y = cos(x)
8 print(y)
```

If we need many functions, we can do like this:

```
1 from math import *
2
3 x = 3.14
4 y = sin(x)
5 print(y)
6
7 y = cos(x)
8 print(y)
```

We can also use this alternative:

```
1 import math
2
3 x = 3.14
4 y = math.sin(x)
5
6 print(y)
```

We can also write it like this:

```
1 import math as mt
2
3 x = 3.14
4 y = mt.sin(x)
5
6 print(y)
```

[End of Example]

There are advantages and disadvantages with the different approaches. In your program you may need to use functions from many different modules or packages. If you import the whole module instead of just the function(s) you need you use more of the computer memory.

Very often we also need to import and use multiple libraries where the different libraries have some functions with the same name but different use.

Other useful modules in the **Python Standard Library** are **statistics** (where you have functions like *mean()*, *stdev()*, etc.)

For more information about the functions in the **Python Standard Library**, see:

<https://docs.python.org/3/library/index.html>

5.5 Using Python Libraries, Packages and Modules

Rather than having all of its functionality built into its core, Python was designed to be highly extensible. This approach has advantages and disadvantages. A disadvantage is that you need to install these packages separately and then later import these modules in your code.

Some important packages are:

- **NumPy** - NumPy is the fundamental package for scientific computing with Python
- **SciPy** - SciPy is a free and open-source Python library used for scientific computing and technical computing. SciPy contains modules for optimization, linear algebra, integration, interpolation, special functions, FFT, signal and image processing, ODE solvers and other tasks common in science and engineering.
- **Matplotlib** - Matplotlib is a Python 2D plotting library

Lots of other packages exists, depending on what you are going to solve.

These packages need to be downloaded and installed separately, or you choose to use, e.g., a distribution package like Anaconda.

Here you find an overview of the **NumPy** library:
<https://www.numpy.org>

Here you find an overview of the **SciPy** library:
<https://www.scipy.org>

Here you find an overview of the **Matplotlib** library:
<https://matplotlib.org>

You will learn the basics features in all these libraries. We will use all of the in different examples and exercises throughout this textbook.

Example 5.5.1. Using libraries

In this example we use the NumPy library:

```
1 import numpy as np
2
3 x = 3
4
5 y = np.sin(x)
6
7 print(y)
```

In this example we use both the math module in the Python Standard Library and the NumPy library:

```
1 import math as mt
2 import numpy as np
3
4 x = 3
5
6 y = mt.sin(x)
7
8 print(y)
9
10
11 y = np.sin(x)
12
13 print(y)
```

Note! As seen in this example we use a function called `sin()` which exists both in the math module in the Python Standard Library and the NumPy library. In this case they give the same results. In this case the following code is not recommended:

```
1 from math import *
2 from numpy import *
3
4 x = 3
5
```

```
6 y = sin(x)
7
8 print(y)
9
10
11 y = sin(x)
12
13 print(y)
```

In this case it works, but assume you have 2 different functions with the same name that have different meaning in 2 different libraries.

[End of Example]

5.5.1 Python Packages

In addition to the Python Standard Library, there is a growing collection of several thousand components (from individual programs and modules to packages and entire application development frameworks), available from the **Python Package Index**.

Python Package Index (PYPI):

<https://pypi.org>

Here you can download and install individual Python packages.

An easy alternative is the Anaconda Distribution, where many of the most used Python packages are included.

Anaconda:

<https://www.anaconda.com/distribution/>

5.6 Plotting in Python

Typically you need to create some plots or charts. In order to make plots or charts in Python you will need an external library. The most used library is **Matplotlib**.

Matplotlib is a Python 2D plotting library

Here you find an overview of the Matplotlib library:

<https://matplotlib.org>

If you are familiar with MATLAB and basic plotting in MATLAB, using the Matplotlib is very similar.

The main difference from MATLAB is that you need to import the library, either the whole library or one or more functions.

For simplicity we import the whole library like this:

```
1 import matplotlib.pyplot as plt
```

Plotting functions that you will use a lot:

- `plot()`
- `title()`
- `xlabel()`
- `ylabel()`
- `axis()`
- `grid()`
- `subplot()`
- `legend()`
- `show()`

Lets create some basic plotting examples using the Matplotlib library:

Example 5.6.1. Plotting in Python

In this example we have two arrays with data. We want to plot `x` vs. `y`. We can assume `x` is a time series and `y` is the corresponding temperature in degrees Celsius.

```
1 import matplotlib.pyplot as plt
2
3 x = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
4
5 y = [5, 2,4, 4, 8, 7, 4, 8, 10, 9]
6
7 plt.plot(x,y)
8 plt.xlabel('Time (s)')
9 plt.ylabel('Temperature (degC)')
10 plt.show()
```

We get the plot as shown in Figure 5.3.

We can also write like this:

```
1 from matplotlib.pyplot import *
2
3 x = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
4 y = [5, 2,4, 4, 8, 7, 4, 8, 10, 9]
5
6 plot(x,y)
7 xlabel('Time (s)')
8 ylabel('Temperature (degC)')
9 show()
```

This makes the code simpler to read. one problem with this approach appears assuming we import and use multiple libraries and the different libraries have some functions with the same name but different use.


Figure 5.3: Plotting in Python

[End of Example]

We have used 4 basic plotting function in the Matplotlib library:

- plot()
- xlabel()
- ylabel()
- show()

Example 5.6.2. Plotting a Sine Curve

```

1 import numpy as np
2 import matplotlib.pyplot as plt
3
4 x = [0, 1, 2, 3, 4, 5, 6, 7]
5
6 y = np.sin(x)
7
8 plt.plot(x, y)
9 plt.xlabel('x')
10 plt.ylabel('y')
11 plt.show()

```

This gives the following plot (see Figure 5.4):

A better solution will then be:


Figure 5.4: Plotting a Sine function in Python

```

1 import matplotlib.pyplot as plt
2 import numpy as np
3
4 xstart = 0
5 xstop = 2*np.pi
6 increment = 0.1
7
8 x = np.arange(xstart, xstop, increment)
9
10 y = np.sin(x)
11
12 plt.plot(x, y)
13 plt.xlabel('x')
14 plt.ylabel('y')
15 plt.show()

```

This gives the following plot (see Figure 5.5):
 If you want grids you can use the `grid()` function.

[End of Example]

5.6.1 Subplots

The subplot command enables you to display multiple plots in the same window. Typing "subplot(m,n,p)" partitions the figure window into an m-by-n matrix of small subplots and selects the subplot for the current plot. The plots are numbered along the first row of the figure window, then the second row, and so on. See Figure 5.6.

Example 5.6.3. Creating Subplots


Figure 5.5: Plotting a Sine function in Python - Better Implementation

We will create and plot $\sin()$ and $\cos()$ in 2 different subplots.

```

1 import matplotlib.pyplot as plt
2 import numpy as np
3
4 xstart = 0
5 xstop = 2*np.pi
6 increment = 0.1
7
8 x = np.arange(xstart, xstop, increment)
9
10 y = np.sin(x)
11
12 z = np.cos(x)
13
14
15 plt.subplot(2,1,1)
16 plt.plot(x, y, 'g')
17 plt.title('sin')
18 plt.xlabel('x')
19 plt.ylabel('sin(x)')
20 plt.grid()
21 plt.show()
22
23
24 plt.subplot(2,1,2)
25 plt.plot(x, z, 'r')
26 plt.title('cos')
27 plt.xlabel('x')
28 plt.ylabel('cos(x)')
29 plt.grid()
30 plt.show()

```

[End of Example]


Figure 5.6: Creating Subplots in Python

5.6.2 Exercises

Below you find different self-paced Exercises that you should go through and solve on your own. The only way to learn Python is to do lots of Exercises!

Exercise 5.6.1. Create $\sin(x)$ and $\cos(x)$ in 2 different plots

Create $\sin(x)$ and $\cos(x)$ in 2 different plots.

You should use all the Plotting functions listed below in your code:

- `plot()`
- `title()`
- `xlabel()`
- `ylabel()`
- `axis()`
- `grid()`
- `legend()`
- `show()`

[End of Exercise]

Part III

Python Programming

Chapter 6

Python Programming

We have been through the basics in Python, such as variables, using some basic built-in functions, basic plotting, etc.

You may come far only using these things, but to create real applications, you need to know about and use features like:

- If ... Else
- For Loops
- While Loops
- Arrays ...

If you are familiar with one or more other programming language, these features should be familiar and known to you. All programming languages have these features built-in, but the syntax is slightly different from one language to another.

6.1 If ... Else

An "if statement" is written by using the **if** keyword.

Here are some Examples how you use a If sentences in Python:

Example 6.1.1. Using If ... Else in Python

Using If:

```
1 a = 5
2 b = 8
3
4 if a > b:
5 print("a is greater than b")
6
7 if b > a:
8 print("b is greater than a")
9
10 if a == b:
```

```
11 print("a is equal to b")
```

Listing 6.1: If

Try to change the values for a and b.

Using **If - Else**:

```
1 a = 5
2 b = 8
3
4 if a > b:
5 print("a is greater than b")
6 else:
7 print("b is greater than a or a and b are equal")
```

Listing 6.2: If - Else

Using **Elif**:

```
1 a = 5
2 b = 8
3
4 if a > b:
5 print("a is greater than b")
6 elif b > a:
7 print("b is greater than a")
8 elif a == b:
9 print("a is equal to b")
```

Listing 6.3: Elif

Note! Python uses "elif" not "elseif" like many other programming languages do.

[End of Example]

6.2 Arrays

An array is a special variable, which can hold more than one value at a time.

Here are some Examples how you can create and use Arrays in Python:

Example 6.2.1. Arrays in Python

```
1 data = [1.6, 3.4, 5.5, 9.4]
2
3 N = len(data)
4
5 print(N)
6
7 print(data[2])
8
9 data[2] = 7.3
10
11 print(data[2])
```

```

12
13
14 for x in data:
15 print(x)
16
17
18 data.append(11.4)
19
20
21 N = len(data)
22
23 print(N)
24
25
26 for x in data:
27 print(x)

```

Listing 6.4: Using Arrays in Python

You define an array like this:

```
1 data = [1.6, 3.4, 5.5, 9.4]
```

You can also use text like this:

```
1 carlist = ["Volvo", "Tesla", "Ford"]
```

You can use Arrays in Loops like this:

```
1 for x in data:
2 print(x)
```

You can return the number of elements in the array like this:

```
1 N = len(data)
```

You can get a specific value inside the array like this:

```
1 index = 2
2 x = cars[index]
```

You can use the `append()` method to add an element to an array:

```
1 data.append(11.4)
```

[End of Example]

You have many built in methods you can use in combination with arrays, like `sort()`, `clear()`, `copy()`, `count()`, `insert()`, `remove()`, etc.

You should look into test all these methods.

6.3 For Loops

A For loop is used for iterating over a sequence. I guess all your programs will use one or more For loops. So if you have not used For loops before, make sure to learn it now.

Below you see a basic example how you can use a For loop in Python:

```
1 for i in range(1, 10):
2 print(i)
```

The For loop is probably one of the most useful feature in Python (or in any kind of programming language). Below you will see different examples how you can use a For loop in Python.

Example 6.3.1. Using For Loops in Python

```
1 data = [1.6, 3.4, 5.5, 9.4]
2
3 for x in data:
4 print(x)
5
6
7 carlist = ["Volvo", "Tesla", "Ford"]
8
9 for car in carlist:
10 print(car)
```

Listing 6.5: Using For Loops in Python

The range() function is handy to use in For Loops:

```
1 N = 10
2
3 for x in range(N):
4 print(x)
```

The range() function returns a sequence of numbers, starting from 0 by default, and increments by 1 (by default), and ends at a specified number.

You can also use the range() function like this:

```
1 start = 4
2 stop= 12 #but not including
3
4 for x in range(start, stop):
5 print(x)
```

Finally, you can also use the range() function like this:

```
1 start = 4
2 stop = 12 #but not including
3 step = 2
4
5 for x in range(start, stop, step):
6 print(x)
```

You should try all these examples in order to learn the basic structure of a For loop.

[End of Example]

Example 6.3.2. Using For Loops for Summation of Data

You typically want to use a For loop for find the sum of a given data set.

```
1 data = [1, 5, 6, 3, 12, 3]
2
3 sum = 0
4
5 #Find the Sum of all the numbers
6 for x in data:
7 sum = sum + x
8
9 print(sum)
10
11 #Find the Mean or Average of all the numbers
12
13 N = len(data)
14
15 mean = sum/N
16
17 print(mean)
```

This gives the following results:

```
1 30
2 5.0
```

[End of Example]

Example 6.3.3. Implementing Fibonacci Numbers Using a For Loop in Python

Fibonacci numbers are used in the analysis of financial markets, in strategies such as Fibonacci retracement, and are used in computer algorithms such as the Fibonacci search technique and the Fibonacci heap data structure.

They also appear in biological settings, such as branching in trees, arrangement of leaves on a stem, the fruitlets of a pineapple, the flowering of artichoke, an uncurling fern and the arrangement of a pine cone.

In mathematics, Fibonacci numbers are the numbers in the following sequence: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, ...

By definition, the first two Fibonacci numbers are 0 and 1, and each subsequent number is the sum of the previous two.

Some sources omit the initial 0, instead beginning the sequence with two 1s.

In mathematical terms, the sequence F_n of Fibonacci numbers is defined by the recurrence relation

$$f_n = f_{n-1} + f_{n-2} \quad (6.1)$$

with seed values:

$$f_0 = 0, f_1 = 1$$

We will write a Python script that calculates the N first Fibonacci numbers. The Python Script becomes like this:

```
1 N = 10
2
3 fib1 = 0
4 fib2 = 1
5
6 print(fib1)
7 print(fib2)
8
9 for k in range(N-2):
10 fib_next = fib2 + fib1
11 fib1 = fib2
12 fib2 = fib_next
13 print(fib_next)
```

Listing 6.6: Fibonacci Numbers Using a For Loop in Python

Alternative solution:

```
1 N = 10
2
3 fib = [0, 1]
4
5
6 for k in range(N-2):
7 fib_next = fib[k+1] + fib[k]
8 fib.append(fib_next)
9
10 print(fib)
```

Listing 6.7: Fibonacci Numbers Using a For Loop in Python - Alt2

Another alternative solution:

```
1 N = 10
2
3 fib = []
4
5 for k in range(N):
6 fib.append(0)
7
8 fib[0] = 0
9 fib[1] = 1
10
```

```

11 for k in range(N-2):
12 fib[k+2] = fib[k+1] + fib[k]
13
14
15 print(fib)

```

Listing 6.8: Fibonacci Numbers Using a For Loop in Python - Alt3

Another alternative solution:

```

1 import numpy as np
2
3
4 N = 10
5
6 fib = np.zeros(N)
7
8 fib[0] = 0
9 fib[1] = 1
10
11 for k in range(N-2):
12 fib[k+2] = fib[k+1] + fib[k]
13
14
15 print(fib)

```

Listing 6.9: Fibonacci Numbers Using a For Loop in Python - Alt4

[End of Example]

6.3.1 Nested For Loops

In Python and other programming languages you can use one loop inside another loop.

Syntax for nested For loops in Python:

```

1 for iterating_var in sequence:
2 for iterating_var in sequence:
3 statements(s)
4 statements(s)

```

Simple example:

```

1 for i in range(1, 10):
2 for k in range(1, 10):
3 print(i, k)

```

Exercise 6.3.1. Prime Numbers

The first 25 prime numbers (all the prime numbers less than 100) are:

2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97

By definition a prime number has both 1 and itself as a divisor. If it has any other divisor, it cannot be prime.

A natural number (1, 2, 3, 4, 5, 6, etc.) is called a prime number (or a prime) if it is greater than 1 and cannot be written as a product of two natural numbers that are both smaller than it.

Create a Python Script where you find all prime numbers between 1 and 200.

Tip! I guess this can be done in many different ways, but one way is to use 2 nested For Loops.

[End of Exercise]

6.4 While Loops

The while loop repeats a group of statements an indefinite number of times under control of a logical condition.

Example 6.4.1. Using While Loops in Python

```
1 m = 8
2
3 while m > 2:
4 print (m)
5 m = m - 1
```

Listing 6.10: Using While Loops in Python

[End of Example]

6.5 Exercises

Below you find different self-paced Exercises that you should go through and solve on your own. The only way to learn Python is to do lots of Exercises!

Exercise 6.5.1. Plot of Dynamic System

Given the autonomous system:

$$\dot{x} = ax \tag{6.2}$$

Where:

$$a = -\frac{1}{T}$$

where T is the time constant.

The solution for the differential equation is:

$$x(t) = e^{at} x_0 \quad (6.3)$$

Set $T=5$ and the initial condition $x(0)=1$.

Create a Script in Python (.py file) where you plot the solution $x(t)$ in the time interval:

$$0 \leq t \leq 25$$

Add Grid, and proper Title and Axis Labels to the plot.

[End of Exercise]

Chapter 7

Creating Functions in Python

7.1 Introduction

A function is a block of code which only runs when it is called. You can pass data, known as parameters, into a function. A function can return data as a result.

Previously we have been using many of the built-in functions in Python

If you are familiar with one or more other programming language, creating and using functions should be familiar and known to you. All programming languages has the possibility to create functions, but the syntax is slightly different from one language to another.

Some programming languages uses the term Method instead of a Function. Functions and Methods behave in the same manner, but you could say that Methods are functions that belongs to a Class. We will learn more about Classes in Chapter 8.

Scripts vs. Functions

It is important to know the difference between a Script and a Function.

Scripts:

- A collection of commands that you would execute in the Editor
- Used for automating repetitive tasks

Functions:

- Operate on information (inputs) fed into them and return outputs
- Have a separate workspace and internal variables that is only valid inside the function

- Your own user-defined functions work the same way as the built-in functions you use all the time, such as `plot()`, `rand()`, `mean()`, `std()`, etc.

Python have lots of built-in functions, but very often we need to create our own functions (we could refer to these functions as user-defined functions)

In Python a function is defined using the **def** keyword:

```

1 def FunctionName:
2 <statement-1>
3 .
4 .
5 <statement-N>
6 return ...

```

Example 7.1.1. Basic Function

Below you see a simple function created in Python:

```

1 def add(x,y):
2
3 return x + y

```

Listing 7.1: Basic Python Function

The function adds 2 numbers. The name of the function is **add**, and it returns the answer using the **return** statement.

The statement `return [expression]` exits a function, optionally passing back an expression to the caller. A return statement with no arguments is the same as `return None`.

Note that you need to use a colon ":" at the end of line where you define the function.

Note also the indentation used.

```

1 def add(x,y):

```

Here you see a Python script where we use the function:

```

1 def add(x,y):
2
3 return x + y
4
5
6 x = 2
7 y = 5
8
9 z = add(x,y)
10
11 print(z)

```

Listing 7.2: Creating and Using a Python Function

[End of Example]

Example 7.1.2. Create a Function in a separate File

We start by creating a separate Python File (**myfunctions.py**) for the function:

```
1 def average(x,y):
2
3 return (x + y)/2
```

Listing 7.3: Function calculating the Average

Next, we create a new Python File (e.g., **testaverage.py**) where we use the function we created:

```
1 from myfunctions import average
2
3 a = 2
4 b = 3
5
6 c = average(a,b)
7
8 print(c)
```

Listing 7.4: Test of Average function

[End of Example]

7.2 Functions with multiple return values

Typically we want to return more than one value from a function.

Example 7.2.1. Create a Function Function with multiple return values

Create the following example:

```
1 def stat(x):
2
3 totalsum = 0
4
5 #Find the Sum of all the numbers
6 for x in data:
7 totalsum = totalsum + x
8
9
10 #Find the Mean or Average of all the numbers
11
12 N = len(data)
13
14 mean = totalsum/N
15
16
17 return totalsum , mean
18
19
20
```

```

21 data = [1, 5, 6, 3, 12, 3]
22
23
24 totalsum, mean = stat(data)
25
26 print(totalsum, mean)

```

Listing 7.5: Function with multiple return values

[End of Example]

7.3 Exercises

Below you find different self-paced Exercises that you should go through and solve on your own. The only way to learn Python is to do lots of Exercises!

Exercise 7.3.1. Create Python Function

Create a function **calcoverage** that finds the average of two numbers.

[End of Exercise]

Exercise 7.3.2. Create Python functions for converting between radians and degrees

Since most of the trigonometric functions require that the angle is expressed in radians, we will create our own functions in order to convert between radians and degrees.

It is quite easy to convert from radians to degrees or from degrees to radians.

We have that:

$$2\pi[\text{radians}] = 360[\text{degrees}] \quad (7.1)$$

This gives:

$$d[\text{degrees}] = r[\text{radians}] \times \left(\frac{180}{\pi}\right) \quad (7.2)$$

and

$$r[\text{radians}] = d[\text{degrees}] \times \left(\frac{\pi}{180}\right) \quad (7.3)$$

Create two functions that convert from radians to degrees (`r2d(x)`) and from degrees to radians (`d2r(x)`) respectively.

These functions should be saved in one Python file `.py`.

Test the functions to make sure that they work as expected.

[End of Exercise]

Exercise 7.3.3. Create a Function that Implementing Fibonacci Numbers

Fibonacci numbers are used in the analysis of financial markets, in strategies such as Fibonacci retracement, and are used in computer algorithms such as the Fibonacci search technique and the Fibonacci heap data structure.

They also appear in biological settings, such as branching in trees, arrangement of leaves on a stem, the fruitlets of a pineapple, the flowering of artichoke, an uncurling fern and the arrangement of a pine cone.

In mathematics, Fibonacci numbers are the numbers in the following sequence: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, ...

By definition, the first two Fibonacci numbers are 0 and 1, and each subsequent number is the sum of the previous two.

Some sources omit the initial 0, instead beginning the sequence with two 1s.

In mathematical terms, the sequence F_n of Fibonacci numbers is defined by the recurrence relation

$$f_n = f_{n-1} + f_{n-2} \quad (7.4)$$

with seed values:

$$f_0 = 0, f_1 = 1$$

Create a Function that Implementing the N first Fibonacci Numbers

[End of Exercise]

Exercise 7.3.4. Prime Numbers

The first 25 prime numbers (all the prime numbers less than 100) are: 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97

By definition a prime number has both 1 and itself as a divisor. If it has any other divisor, it cannot be prime.

A natural number (1, 2, 3, 4, 5, 6, etc.) is called a prime number (or a prime) if it is greater than 1 and cannot be written as a product of two natural numbers that are both smaller than it.

Tip! I guess this can be implemented in many different ways, but one way is to use 2 nested For Loops.

Create a Python function where you check if a given number is a prime number or not.

You can check the function in the Command Window like this:

```
1 number = 4  
2 checkifprime(number)
```

Then Python respond with True or False.

[End of Exercise]

Chapter 8

Creating Classes in Python

8.1 Introduction

Python is an object oriented programming (OOP) language. Almost everything in Python is an object, with its properties and methods.

The foundation for all object oriented programming (OOP) languages are Classes.

To create a class, use the keyword **class**:

```
1 class ClassName:
2 <statement-1>
3 .
4 .
5 .
6 <statement-N>
```

Example 8.1.1. Simple Class Example

We will create a simple Class in Python.

```
1 class Car:
2 model = "Volvo"
3 color = "Blue"
4
5
6 car = Car()
7
8
9 print(car.model)
10 print(car.color)
```

Listing 8.1: Simple Python Class

The results will be in this case:

```
1 Volvo
2 Blue
```

This example don't illustrate the good things with classes so we will create some more examples.

[End of Example]

Example 8.1.2. Python Class

Lets create the following Python Code:

```
1 class Car:
2 model = ""
3 color = ""
4
5 car = Car()
6
7 car.model = "Volvo"
8 car.color = "Blue"
9
10 print(car.color + " " + car.model)
11
12 car.model = "Ford"
13 car.color = "Green"
14
15 print(car.color + " " + car.model)
```

Listing 8.2: Python Class example

You should try these examples.

[End of Example]

8.2 The `__init__()` Function

In Python all classes have a built-in function called `__init__()`, which is always executed when the class is being initiated.

In many other OOP languages we call this the Constructor.

Exercise 8.2.1. The `__init__()` Function

We will create a simple example where we use the `__init__()` function to illustrate the principle.

We change our previous Car example like this:

```
1 class Car:
2 def __init__(self, model, color):
3 self.model = model
4 self.color = color
5
6 car1 = Car("Ford", "Green")
7
8 print(car1.model)
9 print(car1.color)
10
11
```

```

12 car2 = Car("Volvo", "Blue")
13
14 print(car2.model)
15 print(car2.color)

```

Listing 8.3: Python Class Constructor Example

Lets extend the Class by defining a Function as well:

```

1 # Defining the Class Car
2 class Car:
3 def __init__(self, model, color):
4 self.model = model
5 self.color = color
6
7 def displayCar(self):
8 print(self.model)
9 print(self.color)
10
11
12 # Lets start using the Class
13
14 car1 = Car("Tesla", "Red")
15
16 car1.displayCar()
17
18
19 car2 = Car("Ford", "Green")
20
21 print(car2.model)
22 print(car2.color)
23
24
25 car3 = Car("Volvo", "Blue")
26
27 print(car3.model)
28 print(car3.color)
29
30 car3.color="Black"
31
32 car3.displayCar()

```

Listing 8.4: Python Class with Function

As you see from the code we have now defined a Class "Car" that has 2 Class variables called "model" and "color", and in addition we have defined a Function (or Method) called "displayCar()".

Its normal to use the term "Method" for Functions that are defined within a Class.

You declare class methods like normal functions with the exception that the first argument to each method is *self*.

To create instances of a class, you call the class using class name and pass in whatever arguments its `__init__()` method accepts.

For example:

```
1 car1 = Car("Tesla", "Red")
```

Listing 8.5: Import Class

[End of Example]

Exercise 8.2.2. Create the Class in a separate Python file

We start by creating the Class and then we save the code in "Car.py":

```
1 # Defining the Class Car
2 class Car:
3 def __init__(self, model, color):
4 self.model = model
5 self.color = color
6
7 def displayCar(self):
8 print(self.model)
9 print(self.color)
```

Listing 8.6: Define Python Class in separate File

Then we create a Python Script (testCar.py) where we are using the Class:

```
1 # Importing the Car Class
2 from Car import Car
3
4 # Lets start using the Class
5
6 car1 = Car("Tesla", "Red")
7
8 car1.displayCar()
9
10
11 car2 = Car("Ford", "Green")
12
13 print(car2.model)
14 print(car2.color)
15
16
17 car3 = Car("Volvo", "Blue")
18
19 print(car3.model)
20 print(car3.color)
21
22 car3.color="Black"
23
24 car3.displayCar()
```

Listing 8.7: Script that is using the Class

Notice the following line at the top:

```
1 from Car import Car
```

[language=Python]

[End of Example]

8.3 Exercises

Below you find different self-paced Exercises that you should go through and solve on your own. The only way to learn Python is to do lots of Exercises!

Exercise 8.3.1. Create Python Class

Create a Python Class where you calculate the degrees in Fahrenheit based on the temperature in Celsius and vice versa.

The formula for converting from Celsius to Fahrenheit is:

$$T_f = (T_c \times 9/5) + 32 \quad (8.1)$$

The formula for converting from Fahrenheit to Celsius is:

$$T_c = (T_f - 32) \times (5/9) \quad (8.2)$$

[End of Exercise]

Chapter 9

Creating Python Modules

As your program gets longer, you may want to split it into several files for easier maintenance. You may also want to use a handy function that you have written in several programs without copying its definition into each program.

To support this, Python has a way to put definitions in a file and use them in a script or in an interactive instance of the interpreter (the Python Console window).

9.1 Python Modules

A module is a file containing Python definitions and statements. The file name is the module name with the suffix `.py` appended.

Python allows you to split your program into modules that can be reused in other Python programs. It comes with a large collection of standard modules that you can use as the basis of your programs as we have seen examples of in previous chapters. Now it is time to make your own modules from scratch.

Consider a module to be the same as a code library. A file containing a set of functions you want to include in your application.

Previously you have been using different modules, libraries or packages created by the Python organization or by others. Here you will create your own modules from scratch.

Example 9.1.1. Create your first Python Module

We will create a Python module with 2 functions. The first function should convert from Celsius to Fahrenheit and the other function should convert from Fahrenheit to Celsius.

The formula for converting from Celsius to Fahrenheit is:

$$T_f = (T_c \times 9/5) + 32 \tag{9.1}$$

The formula for converting from Fahrenheit to Celsius is:

$$T_c = (T_f - 32) \times (5/9) \quad (9.2)$$

First, we create a Python module with the following functions (**fahrenheit.py**):

```
1 def c2f(Tc):
2
3 Tf = (Tc * 9/5) + 32
4 return Tf
5
6
7 def f2c(Tf):
8
9 Tc = (Tf - 32) * (5/9)
10 return Tc
```

Listing 9.1: Fahrenheit Functions

Then, we create a Python script for testing the functions (**testfahrenheit.py**):

```
1 from fahrenheit import c2f, f2c
2
3 Tc = 0
4
5 Tf = c2f(Tc)
6
7 print("Fahrenheit: " + str(Tf))
8
9
10 Tf = 32
11
12 Tc = f2c(Tf)
13
14 print("Celsius: " + str(Tc))
```

Listing 9.2: Python Script testing the functions

The results becomes:

```
1 Fahrenheit: 32.0
2 Celsius: 0.0
```

9.2 Exercises

Below you find different self-paced Exercises that you should go through and solve on your own. The only way to learn Python is to do lots of Exercises!

Exercise 9.2.1. Create Python Module for converting between radians and degrees

Since most of the trigonometric functions require that the angle is expressed in radians, we will create our own functions in order to convert between radians

and degrees.

It is quite easy to convert from radians to degrees or from degrees to radians. We have that:

$$2\pi[\textit{radians}] = 360[\textit{degrees}] \quad (9.3)$$

This gives:

$$d[\textit{degrees}] = r[\textit{radians}] \times \left(\frac{180}{\pi}\right) \quad (9.4)$$

and

$$r[\textit{radians}] = d[\textit{degrees}] \times \left(\frac{\pi}{180}\right) \quad (9.5)$$

Create two functions that convert from radians to degrees ($r2d(x)$) and from degrees to radians ($d2r(x)$) respectively.

These functions should be saved in one Python file `.py`.

Test the functions to make sure that they work as expected. You can choose to make a new `.py` file to test these functions or you can use the Console window.

[End of Exercise]

Chapter 10

File Handling in Python

10.1 Introduction

Python has several functions for creating, reading, updating, and deleting files. The key function for working with files in Python is the **open()** function.

The `open()` function takes two parameters; Filename, and Mode.

There are four different methods (modes) for opening a file:

- "x" - Create - Creates the specified file, returns an error if the file exists
- "w" - Write - Opens a file for writing, creates the file if it does not exist
- "r" - Read - Default value. Opens a file for reading, error if the file does not exist
- "a" - Append - Opens a file for appending, creates the file if it does not exist

In addition you can specify if the file should be handled as binary or text mode

- "t" - Text - Default value. Text mode
- "b" - Binary - Binary mode (e.g. images)

10.2 Write Data to a File

To create a **New** file in Python, use the `open()` method, with one of the following parameters:

- "x" - Create - Creates the specified file, returns an error if the file exists
- "w" - Write - Opens a file for writing, creates the file if it does not exist
- "a" - Append - Opens a file for appending, creates the file if it does not exist

To write to an **Existing** file, you must add a parameter to the `open()` function:

- "w" - Write - Opens a file for writing, creates the file if it does not exist
- "a" - Append - Opens a file for appending, creates the file if it does not exist

Example 10.2.1. Write Data to a File

```
1 f = open("myfile.txt", "x")
2
3 data = "Hello World"
4
5 f.write(data)
6
7 f.close()
```

Listing 10.1: Write Data to a File

[End of Example]

10.3 Read Data from a File

To read to an existing file, you must add the following parameter to the `open()` function:

- "r" - Read - Default value. Opens a file for reading, error if the file does not exist

Example 10.3.1. Read Data from a File

```
1 f = open("myfile.txt", "r")
2
3 data = f.read()
4
5 print(data)
6
7 f.close()
```

Listing 10.2: Read Data from a File

[End of Example]

10.4 Logging Data to File

Typically you want to write multiple data to the, e.g., assume you read some temperature data at regular intervals and then you want to save the temperature values to a File.

Example 10.4.1. Logging Data to File

```

1 data = [1.6, 3.4, 5.5, 9.4]
2
3 f = open("myfile.txt", "x")
4
5 for value in data:
6 record = str(value)
7 f.write(record)
8 f.write("\n")
9
10 f.close()

```

Listing 10.3: Logging Data to File

[End of Example]

Example 10.4.2. Read Logged Data from File

```

1 f = open("myfile.txt", "r")
2
3 for record in f:
4 record = record.replace("\n", "")
5 print(record)
6
7 f.close()

```

Listing 10.4: Read Logged Data from File

[End of Example]

10.5 Web Resources

Below you find different useful resources for File Handling.

Python File Handling - w3school:

https://www.w3schools.com/python/python_file_handling.asp

Reading and Writing Files - python.org:

<https://docs.python.org/3/tutorial/inputoutput.html#reading-and-writing-files>

10.6 Exercises

Below you find different self-paced Exercises that you should go through and solve on your own. The only way to learn Python is to do lots of Exercises!

Exercise 10.6.1. Data Logging

Assume you have the following data you want to log to a File as shown in Table 10.1.

Log these data to a File.

Create another Python Script that reads the same data.

[End of Exercise]

Exercise 10.6.2. Data Logging 2

Assume you read data from a Temperature sensor every 10 seconds for a period of let say 5 minutes.

Log the data to a File.

You can use the Random Generator in Python. An example of how to use the Random Generator is shown below:

```
1 import random
2 for x in range(10):
3 data = random.randint(1,31)
4 print(data)
```

Listing 10.5: Read Data from a File

Make sure to log both the time and the temperature value

Create another Python Script that reads the same data.

You should also plot the data you read from the File.

[End of Exercise]

Time	Value
1	22
2	25
3	28
...	...

Table 10.1: Logged Data

Chapter 11

Error Handling in Python

11.1 Introduction to Error Handling

So far error messages haven't been discussed. You could say that we have 2 kinds of errors: syntax errors and exceptions.

11.1.1 Syntax Errors

Below we see an example of syntax errors:

```
1 >>> print(Hello World)
2 File "<ipython-input-1-10cb182148e3>", line 1
3 print(Hello World)
4 ^
5 SyntaxError: invalid syntax
```

In the example we have written `print(Hello World)` instead of `print("Hello World")` and then the Python Interpreter gives us an error message.

11.1.2 Exceptions

Even if a statement or expression is syntactically correct, it may cause an error when an attempt is made to execute it. Errors detected during execution are called exceptions and are not unconditionally fatal: you will soon learn how to handle them in Python programs. Most exceptions are not handled by programs, however, and result in error messages as shown here:

```
1 >>> 10 * (1/0)
2 Traceback (most recent call last):
3
4 File "<ipython-input-2-0b280f36835c>", line 1, in <module>
5 10 * (1/0)
6
7 ZeroDivisionError: division by zero
```

or:

```
1 >>> '2' + 2
2 Traceback (most recent call last):
3
```

```
4 File "<ipython-input-3-d2b23a1db757>", line 1, in <module>
5 '2' + 2
6
7 TypeError: must be str, not int
```

11.2 Exceptions Handling

It is possible to write programs that handle selected exceptions.

In Python we can use the following built-in Exceptions Handling features:

- The **try** block lets you test a block of code for errors.
- The **except** block lets you handle the error.
- The **finally** block lets you execute code, regardless of the result of the try- and except blocks.

When an error occurs, or exception as we call it, Python will normally stop and generate an error message.

These exceptions can be handled using the **try - except** statements.

Some basic example:

```
1 try:
2 10 * (1/0)
3 except:
4 print("The calculation failed")
```

or:

```
1 try:
2 print(x)
3 except:
4 print("x is not defined")
```

You can also use multiple exceptions:

```
1 try:
2 print(x)
3 except NameError:
4 print("x is not defined")
5 except:
6 print("Something is wrong")
```

The finally block, if specified, will be executed regardless if the try block raises an error or not.

Example:

```
1 x=2
2
3 try:
4 print(x)
5 except NameError:
6 print("x is not defined")
7 except:
8 print("Something is wrong")
9 finally:
10 print("The Program is finished")
```

In general you should use try - except - finally when you try to open a File, read or write to Files, connect to a Database, etc.

Example:

```
1 try:
2 f = open("myfile.txt")
3 f.write("Lorum Ipsum")
4 except:
5 print("Something went wrong when writing to the file")
6 finally:
7 f.close()
```

Chapter 12

Installing and using Python Packages

A package contains all the files you need for a module. Modules are Python code libraries you can include in your project.

Since Python is open source you can find thousands of Python Packages that you can install and use in your Python programs.

You can use a Python Distribution like Anaconda Distribution (or similar Python Distributions) to download and install many common Python Packages as mentioned previously.

12.1 What is PIP?

PIP is a package manager for Python packages, or modules if you like. PIP is a tool for installing Python packages.

If you do not have PIP installed, you can download and install it from this page: <https://pypi.org/project/pip/>

PIP is typically used from the Command Prompt (Windows) or Terminal window (macOS).

Installing Python Packages:

```
1 pip install packagename
```

Uninstalling Python Packages:

```
1 pip uninstall packagename
```

Some Python Editors also have a graphical way of installing Python Packages, like, e.g., Visual Studio.

Part IV

Raspberry Pi Python
Programming

Chapter 13

Raspberry Pi and Python

...

Chapter 14

Raspberry Pi and GPIO

...

Chapter 15

Raspberry Pi and ThingSpeak

...

Chapter 16

Raspberry Pi using SPI and I2C

...

Chapter 17

Raspberry Pi and CircuitPython

...

Chapter 18

Raspberry Pi using Camera

...

Chapter 19

Raspberry Pi with MATLAB

...

Part V

Resources

Chapter 20

Python Resources

Here you find my Web page with Python resources [1]:
<https://www.halvorsen.blog/documents/programming/python/>

Python Home Page [7]:
<https://www.python.org>

Python Standard Library [15]:
<https://docs.python.org/3/library/index.html>

20.1 Python Distributions

Anaconda:
<https://www.anaconda.com>

20.2 Python Libraries

NumPy Library:
<http://www.numpy.org>

SciPy Library:
<https://www.scipy.org>

Matplotlib Library:
<https://matplotlib.org>

20.3 Python Editors

Spyder:
<https://www.spyder-ide.org>

Visual studio Code:
<https://code.visualstudio.com>

Visual Studio:
<https://visualstudio.microsoft.com>

PyCharm:
<https://www.jetbrains.com/pycharm/>

Wing:
<https://wingware.com>

Jupyter Notebook:
<http://jupyter.org>

20.4 Python Tutorials

Python Tutorial - w3schools.com [14]:
<https://www.w3schools.com/python/>

The Python Guru [16]:
<https://thepythonguru.com>

Wikibooks - A Beginner's Python Tutorial:
https://en.wikibooks.org/wiki/A_Beginner

TutorialsPoints - Python Tutorial:
<https://www.tutorialspoint.com/python/>

The Hitchhiker's Guide to Python:
<https://docs.python-guide.org>

Google's Python Class:
<https://developers.google.com/edu/python/>

20.5 Python in Visual Studio

Work with Python in Visual Studio
<https://docs.microsoft.com/visualstudio/python/>

Bibliography

- [1] H.-P. Halvorsen, “Technology blog - <https://www.halvorsen.blog/>,” 2018.
- [2] R. P. Foundation, “Raspberry pi,” 2020.
- [3] H.-P. Halvorsen, “Technology blog - [https://en.wikipedia.org/wiki/Python\(programming_language\)](https://en.wikipedia.org/wiki/Python(programming_language)),” 2018.
- [4] T. . T. P. Languages, “The 2018 top programming languages - <https://spectrum.ieee.org/at-work/innovation/the-2018-top-programming-languages>,” 2018.
- [5] S. Overflow, “Stack overflow developer survey 2018 - <https://insights.stackoverflow.com/survey/2018/>,” 2018.
- [6] stackoverflow.blog, “The incredible growth of python - <https://stackoverflow.blog/2017/09/06/incredible-growth-python/>,” 2018.
- [7] python.org, “python.org - <https://www.python.org/>,” 2018.
- [8] python.org, “The python tutorial - <https://docs.python.org/3.7/tutorial/>,” 2018.
- [9] python.org, “Python 3.7.1 documentation - <https://docs.python.org/3.7/>,” 2018.
- [10] scipy.org, “Scipy - <https://www.scipy.org/>,” 2018.
- [11] matplotlib.org, “Matplotlib - <https://matplotlib.org/>,” 2018.
- [12] pandas, “pandas - <http://pandas.pydata.org/>,” 2018.
- [13] Wingware, “Wingware python ide - <https://wingware.com/>,” 2018.
- [14] w3schools.com, “Python tutorial - <https://www.w3schools.com/python/>,” 2018.
- [15] python.org, “The python standard library - <https://docs.python.org/3/library/>,” 2018.
- [16] T. P. Guru, “The python guru - <https://thepythonguru.com/>,” 2018.


Internet of Things with Python