

Python

2011-05-24

Bryce Boe

Python Tidbits

- Python created by that guy --->
- Python is named after Monty Python's Flying Circus
- 1991 – Python 0.9.0 Released
- 2008 – Python 2.6 / 3.0rc2
- Current – Python 2.7.1 / 3.2
- *7th most popular language
 - Following: Java, C, C++, C#, PHP, Objective-C

Guido van Rossum

Who / What Uses Python

- Google Appengine
- Youtube
- Yahoo! Groups
- Reddit
- Mercurial (Awesome VCS)
- Original BitTorrent client
- Dropbox (<http://db.tt/EKo5BAw>)
- Exaile (Audio player)
- MusicBrainz Picard

Why Python

- High Level Language (HLL)
 - Rapid development
 - Very Readable Code
 - Up to 10x shorter code than Java/C/C++
 - Object Oriented
 - Dynamically Typed
- **Numerous** standard packages and modules
- **Numerous** third-party packages
 - Twisted, NumPy, SciPy, PIL, M2Crypto

Standard Python Modules

- String Modules
 - string
 - re
 - StringIO / cStringIO
- Data Compression
 - gzip, bz2, zipfile, tarfile
- Data Structures
 - heapq, array, datetime, calendar
- Operating System
 - os, subprocess
- Networking
 - socket
 - urllib, urllib2, httplib, ftplib, poplib, imaplib, nntplib, smtplib, telnetlib
 - smtpd, SocketServer, BaseHTTPServer
- Others
 - crypt
 - hashlib
 - pickle / cPickle
 - threading

Get on with it!

Key Words

- and
- as
- assert
- break
- class
- continue
- def
- del
- elif
- else
- except
- exec
- finally
- for
- from
- global
- if
- import
- in
- is
- lambda
- not
- or
- pass
- print
- raise
- return
- try
- while
- with
- yield

Types

- Immutable
 - Numbers
 - Strings
 - Tuples
- Mutable
 - Lists
 - Dictionaries
 - Sets
 - Most user defined objects

Numbers

- The usual suspects
 - 12, 3.14, 0xFF, 0377, (-1+2)*3/4**5
 - abs(x), 0<x<=5
- C-style shifting & masking
 - 1 << 16, x & 0xff, x | 1, ~x, x^y
- Integer division truncates
 - 1/2 -> 0 # 1./2 -> 0.5, float(1)/2 -> 0.5
- Long (arbitrary precision), complex
 - 2**100 -> 1267650600228229401496703205376L
 - 1j**2 -> (-1+0j)

Strings

- "hello"+"world" "helloworld" # concatenation
- "hello"*3 "hellohellohello" # repetition
- "hello"[0] "h" # indexing
- "hello"[-1] "o" # (from end)
- "hello"[1:4] "ell" # slicing
- "hello"[::2] "hlo" # more slicing
- len("hello") 5 # size
- "hello" < "jello" True # comparison
- "e" in "hello" True # search
- "escapes: \n etc, \033 etc, \if etc"
- 'single quotes' """triple quotes"""\ r"raw strings"

More Strings

- Formatted Strings

```
>>> "Pi: %.5f - Pi/2: %.5f" % (math.pi, math.pi/2)  
'Pi: 3.14159 - Pi/2: 1.57080'
```

- Splitting

```
>>> "The quick brown fox jumps".split()  
['The', 'quick', 'brown', 'fox', 'jumps']
```

- Joining

```
>>> '?'.join(['The', 'quick', 'brown', 'fox', 'jumps'])  
'The?quick?brown?fox?jumps'
```

Lists

- Flexible arrays, *not* linked lists
 - `a = [99, "bottles of beer", ["on", "the", "wall"]]`
- Same operators as for strings
 - `a+b, a*3, a[0], a[-1], a[1:], len(a)`
- Item and slice assignment
 - `a[0] = 98`
 - `a[1:2] = ["bottles", "of", "beer"]`
-> `[98, "bottles", "of", "beer", ["on", "the", "wall"]]`
 - `del a[-1]` # -> `[98, "bottles", "of", "beer"]`

More List Operations

```
>>> a = range(5) # [0,1,2,3,4]
>>> a.append(5) # [0,1,2,3,4,5]
>>> a.pop() # [0,1,2,3,4]
5
>>> a.insert(0, 42) # [42,0,1,2,3,4]
>>> a.pop(0) # [0,1,2,3,4]
42
>>> a.reverse() # [4,3,2,1,0]
>>> a.sort() # [0,1,2,3,4]
```

Dictionaries

- Hash tables, "associative arrays"
 - `d = {"duck": "eend", "water": "water"}`
- Lookup:
 - `d["duck"] -> "eend"`
 - `d["back"] # raises KeyError exception`
- Insert, delete, overwrite:
 - `d["back"] = "rug" # {"duck": "eend", "water": "water", "back": "rug"}`
 - `del d["water"] # {"duck": "eend", "back": "rug"}`
 - `d["duck"] = "duik" # {"duck": "duik", "back": "rug"}`

More Dictionary Operations

- Keys, values, items:
 - `d.keys()` -> `["duck", "back"]`
 - `d.values()` -> `["duik", "rug"]`
 - `d.items()` -> `[("duck","duik"), ("back","rug")]`
- Presence check:
 - `d.has_key("duck")` -> True
 - `d.has_key("spam")` -> False
 - `"duck" in d` -> True; `"spam" in d` -> False
- Values of any type; keys almost any
 - `{"name":"Bryce", "age":22, ("hello","world"):1, 42:"yes", "flag": ["red","white","blue"]}`

Dictionary Details

- Keys must be **immutable**:
 - numbers, strings, tuples of immutables
 - these cannot be changed after creation
 - reason is *hashing* (fast lookup technique)
 - **not** lists or other dictionaries
 - these types of objects can be changed "in place"
 - no restrictions on values
- Keys will be listed in **arbitrary order**
 - again, because of hashing

Tuples

- `key = (lastname, firstname)`
- `point = x, y, z # parentheses optional`
- `x, y, z = point # unpack`
- `lastname = key[0]`
- `singleton = (1,) # trailing comma!!!`
- `empty = () # parentheses!`
- tuples vs. lists; tuples immutable

Variables

- No need to declare
- Need to assign (initialize)
 - use of uninitialized variable raises exception
- Dynamically typed

```
if friendly: greeting = "hello world"
else: greeting = 12**2
print greeting
```
- ***Everything*** is a "variable":
 - Even functions, classes, modules

Reference Semantics

- Assignment manipulates references
 - $x = y$ **does not make a copy** of y
 - $x = y$ makes x **reference** the object y references
- Very useful; but beware!
- Example:

```
>>> a = [1, 2, 3]
>>> b = a
>>> a.append(4)
>>> print b
[1, 2, 3, 4]
```

Control Structure

```
if condition:  
 statements  
[elif condition:  
 statements] ...  
[else:  
 statements]
```

```
while condition:  
 statements  
[else:  
 statements]  
  
for var in sequence:  
 statements  
[else:  
 statements]
```

```
break  
continue
```

Grouping Indentation

C

```
int i;
for (i = 0; i < 20; i++) {
 if (i%3 == 0) {
 printf("%d\n", i);
 if (i%5 == 0) {
 printf("Bingo!\n");
 }
 }
 printf("---\n");
}
```

Python

```
for i in range(20):
 if i%3 == 0:
 print i
 if i%5 == 0:
 print "Bingo!"
 print "---"
```

0	Bingo!
---	---
---	---
3	---
---	---
---	---
6	---
---	---
---	---
9	---
---	---
---	---
12	---
---	---
---	---
15	Bingo!
---	---
---	---
18	---
---	---
---	---

Functions, Procedures

```
def name(arg1, arg2=some_val, ..., *v, **kw):  
 """documentation""" # optional doc string  
statements  
  
 return # from procedure  
 # implied None  
  
 return expression # from function
```

Example Function

```
def gcd(a, b):
 "greatest common divisor"
 while a != 0:
 a, b = b%a, a # parallel assignment
 return b
```

```
>>> gcd.__doc__
'greatest common divisor'
>>> gcd(12, 20)
4
```

Classes

```
class name(object):  
 "documentation"  
 statements
```

-or-

```
class name(base1, base2, ...):
```

...

Most, *statements* are method definitions:

```
def name(self, arg1, arg2, ...):
```

...

May also be *class variable* assignments

Example Class

```
class Stack:  
 "A well-known data structure..."  
  
 def __init__(self): # constructor  
 self.items = []  
  
 def push(self, x):  
 self.items.append(x) # the sky is the limit  
  
 def pop(self):  
 x = self.items[-1] # what happens if it's empty?  
 del self.items[-1]  
 return x  
  
 def is_empty(self):  
 return len(self.items) == 0 # Boolean result
```

Using Classes

- To create an instance, simply call the class object:

```
x = Stack() # no 'new' operator!
```

- To use methods of the instance, call using dot notation:

```
x.is_empty() # -> True
```

```
x.push(1) # [1]
```

```
x.is_empty() # -> False
```

```
x.push("hello") # [1, "hello"]
```

```
x.pop() # -> "hello" # [1]
```

- To inspect instance variables, use dot notation:

```
x.items # -> [1]
```

Subclassing

```
class FancyStack(Stack):
 "stack with added ability to inspect inferior stack items"

 def peek(self, n):
 """peek(0) returns top; peek(1) returns item below
 that; etc."""
 size = len(self.items)
 assert 0 <= n < size # test precondition
 return self.items[size-1-n]
```

Subclassing (2)

```
class LimitedStack(FancyStack):
 "fancy stack with limit on stack size"

 def __init__(self, limit):
 self.limit = limit
 FancyStack.__init__(self) # base class constructor

 def push(self, x):
 assert len(self.items) < self.limit
 FancyStack.push(self, x) # "super" method call
```

Modules

- Collection of stuff in *foo.py* file
 - functions, classes, variables
- Importing modules:
 - `import re; print re.match("[a-z]+", s)`
 - `from re import match; print match("[a-z]+", s)`
- Import with rename:
 - `import re as regex`
 - `from re import match as m`

Packages

- Collection of modules in directory
- Must have `__init__.py` file
- May contain subpackages
- Import syntax:
 - `from P.Q.M import foo; print foo()`
 - `from P.Q import M; print M.foo()`
 - `import P.Q.M; print P.Q.M.foo()`
 - `import P.Q.M as M; print M.foo() # new`

Catching Exceptions

```
def foo(x):  
 return 1/x
```

```
def bar(x):  
 try:  
 print foo(x)  
 except ZeroDivisionError, message:  
 print "Can't divide by zero:", message  
 else:  
 # Only executed if no exceptions are caught  
 pass
```

```
bar(0)
```

Try-finally: Cleanup

```
f = open(file)
try:
 process_file(f)
finally:
 f.close() # always executed
print "OK" # executed on success only
```

or

```
with open(file) as f:
 process_file(f)
```

File Objects

- `f = open(filename[, mode[, buffersize])`
 - mode can be "r", "w", "a" (like C stdio); default "r"
 - append "b" for text translation mode
 - append "+" for read/write open
 - buffersize: 0=unbuffered; 1=line-buffered; buffered
- methods:
 - `read([nbytes]), readline(), readlines()`
 - `write(string), writelines(list)`
 - `seek(pos[, how]), tell()`
 - `flush(), close()`
 - `fileno()`

A Program in C

```
1. #include <stdio.h>
2. #include <stdlib.h>
3. int main() {
4. srand(time());
5. int i, j, random_odd[10];
6. // Generate random odd integers
7. for (i = j = 0; i < 10; i++) {
8. random_odd[j] = rand() % 10000;
9. if (random_odd[j] % 2)
10. j += 1;
11. }
12. for (i = 0; i < j; i++)
13. printf("%d\n", random_odd[i]);
14. // Calculate the product
15. unsigned long product;
16. for (i = 0; i < j; i++)
17. product *= random_odd[i];
18. printf("\n%lu\n", product);
19. }
```

```
lappy2:~ bryce$ ./a.out
4989
3881
9457
3049
843
6709
7813
7281
2062446592
```

Overflowed

And in Python

```
1. #!/usr/bin/env python
2. import random
3.
4. # Generate random odd integers
5. # Using a list comprehension
6. random_odd = [x for x in random.sample(range(10000), 10) if x % 2]
7. for num in random_odd:
8. print num
9.
10. # Calculate the product
11. print '\n', reduce(lambda x, y: x*y, random_odd)
```

```
lappy2:~ bryce$ ./blah.py
1303
1987
4959
8389
107707658703111
```

Automatically Extended

References

- Python Tutorial:
 - <http://docs.python.org/tutorial/>
- Python Documentation:
 - <http://docs.python.org/library/index.html>
- Many slides from:
 - <http://www.python.org/doc/essays/ppt/lwnyc2002/intro22.ppt>

Questions?

