Introduction to Advanced Python

Charles-Axel Dein - June 2014, revised June 2016

LICENSE

- This presentation is shared under Creative Commons Attribution-ShareAlike 4.0 International (CC BY-SA 4.0)
- More information about the license can be found here
- Please give proper attribution to the original author (<u>Charles-Axel Dein</u>)

Checkout my Github for the source of this presentation and more resources:

github.com/charlax/python-education

What's the goal of this presentation?

G0a11: Discover cool & underused Python features

G03 2: Improve your code's readability

Write code that explains to a human what we want the computer to do.

- D. Knuth

Do not use those patterns just when you feel like it

Readability can be achieved through conciseness...

... but it can also be hindered by overuse of magic

Let's talk about a concrete example

```
def toast(bread):
 if bread == "brioche":
 raise ValueError("Are you crazy?")
 toaster = Toaster()
 if toaster.has_bread("bagel"):
 raise ToasterNotEmptyError("Toaster already has some bagel")
 try:
 toaster.set_thermostat(5)
 for slot in [toaster.slot1, toaster.slot2]:
 slot.insert(bread)
 except BreadBurnedError:
 print("zut")
 finally:
 toaster.eject()
```

Betore

Let's make it more expressive!

```
def toast(bread):
 if bread == "brioche":
 raise ValueError("Are you crazy?")
 @nobrioche
 toaster = Toaster()
 def toast(bread):
 if toaster.has_bread("bagel"):
 toaster = Toaster()
 raise ToasterNotEmptyError(
 "Toaster already has some bagel")
 if "bagel" in toaster:
 raise ToasterNotEmptyError(
 try:
 "Toaster already has some bagel")
 toaster.set_thermostat(5)
 with handle_burn():
 for slot in [toaster.slot1, toaster.slot2]:
 toaster.set_thermostat(5)
 slot.insert(bread)
 for slot in toaster:
 except BreadBurnedError:
 slot.insert(bread)
 print("zut")
 finally:
 toaster.eject()
```

It almost reads like English. (only with a French accent)

Note: this is just an example!

In practice you'd want to be a bit more explicit about TININGS.

MOTE: examples were run with Python 3.4

Decorators

Attach additional responsibilities to an Object

In Python, almost everything is an object

```
In [1]: def toast(): pass
In [2]: toast
Out[2]: <function __main__.toast>
In [3]: type(toast)
Out[3]: function
```

Python's decorators (@) are just syntactic sugar

```
def function():
 pass

function = decorate(function)

# is exactly equivalent to:

@decorate
def function():
 pass
```

Betore

```
def toast(bread):
 if bread == 'brioche':
 raise ValueError("Are you crazy?")
...

def burn(bread):
 if bread == 'brioche':
 raise ValueError("Are you crazy?")
...
```

After

```
def no_brioche(function):
 def wrapped(bread):
 if bread == 'brioche':
 raise ValueError("Are you crazy?")
 return function(bread)
 return wrapped
@no_brioche
```

```
@no_brioche
def burn(bread): pass
```

def toast(bread): pass

USE Cases

Caching

import functools

```
@functools.lru_cache(maxsize=32)
def get_pep(num):
 """Retrieve text of Python Enhancement Proposal."""
 resource = 'http://www.python.org/dev/peps/pep-%04d/' % num
 try:
 with urllib.request.urlopen(resource) as s:
 return s.read()
 except urllib.error.HTTPError:
 return 'Not Found'

pep = get_pep(8)
pep = get_pep(8)
```

Other use cases

- Annotating/registering (e.g. Flask's app.route)
- Wrapping in a context (e.g. mock's mock.patch)

To go further

- Parametrized decorators
- Class decorators
- ContextDecorator

Context manager

Originally meant to provide try... finally blocks

```
with open("/etc/resolv.conf") as f:
 print(f.read())

# Is **roughly** equivalent to:

try:
 f = open("/etc/resolv.conf")
 print(f.read())

finally:
 f.close()
```

Context managers wrap execution in a context

```
class Timer(object):
 def __enter__(self):
 self.start = time.clock()
 return self
 def __exit__(self, exception_type, exception_value, traceback):
 self.end = time.clock()
 self.duration = self.end - self.start
 self.duration_ms = self.duration * 1000
with Timer() as timer:
 time.sleep(.1)
assert 0.01 < timer.duration_ms < 0.3</pre>
```

Betore

```
try:
 os.remove('whatever.tmp')
except FileNotFoundError:
 pass
```

After

```
from contextlib import suppress
with suppress(FileNotFoundError):
 os.remove('somefile.tmp')
```

USE Cases

redis pipeline

```
with redis_client.pipeline() as pipe:
 pipe.set('toaster:1', 'brioche')
 bread = pipe.get('toaster:2')
 pipe.set('toaster:3', bread)
```

from contextlib import contextmanager

SQL transaction

```
@contextmanager
def session scope():
 """Provide a transactional scope around a series of operations."""
 session = Session()
 try:
 yield session
 session.commit()
 except:
 session.rollback()
 raise
 finally:
 session.close()
def run_my_program():
 with session_scope() as session:
 ThingOne().go(session)
 ThingTwo().go(session)
```

Other use cases

- Acquiring/releasing a lock
- Mocking

To go further

- PEP 343
- contextlib module
 - @contextlib.contextmanager
 - contextlib.ExitStack
 - Single use, reusable and reentrant context managers

Iterator/generator

Iterators: what are they?

- An object that implements the iterator protocol
 - <u>__iter__()</u> returns the iterator (usually self)
 - next__() returns the next item or raises StopIteration
- This method will be called for each iteration until it raises
 StopIteration

```
>>> import dis
>>> def over_list():
 for i in None: pass
>>> dis.dis(over_list)
 Ø SETUP_LOOP
 14 (to 17)
 0 (None)
 3 LOAD_CONST
 6 GET_ITER
 7 FOR_ITER
 6 (to 16)
 >>
 0 (i)
 10 STORE_FAST
 13 JUMP_ABSOLUTE
 16 POP_BLOCK
 >>
 17 LOAD_CONST
 0 (None)
 >>
 20 RETURN_VALUE
```

```
>>> class Toasters(object):
 """Loop through toasters."""
 def __init__(self):
 self.index = 0
• • •
 def __next__(self):
 resource = get_api_resource("/toasters/" + str(self.index))
 self.index += 1
 if resource:
• • •
 return resource
 raise StopIteration
• • •
 def __iter__(self):
 return self
>>> for resource in Toasters():
 print(resource)
found /toasters/0
found /toasters/1
```

Generators

```
>>> def get_toasters():
... while True:
... resource = get_api_resource("/toasters/" + str(index))
... if not resource:
... break
... yield resource
>>> for resource in get_resources():
... print(resource)
found /toasters/0
found /toasters/1
```

Use cases of iterators

- Lazy evaluation of results one (batch) at time
 - Lower memory footprint
 - Compute just what you needed can break in the middle (e.g. transparently page queries)
- Unbounded sets of results

To go further

- Other uses of yield (e.g. coroutines)
- Exception handling

Special methods

Special methods

- Method that starts and ends with "___"
- Allow operator overloading, in particular

Examples

- __eq___, __lt___, ...: rich comparison (==, >...)
- __len__: called with len()
- __add___, __sub___, ...: numeric types emulation (+, -...)
- Attribute lookup, assignment and deletion
- Evaluation, assignment and deletion of self[key]

Use case: operator overloading

```
@functools.total_ordering
class Card(object):
 \_order = (2, 3, 4, 5, 6, 7, 8, 9, 10, 'J', 'Q', 'K', 'A')
 def __init__(self, rank, suite):
 assert rank in self._order
 self.rank = rank
 self.suite = suite
 def lt (self, other):
 return self._order.index(self.rank) < self._order.index(other.rank)</pre>
 def __eq_ (self, other):
 return self.rank == other.rank
ace of spades = Card('A', 'spades')
eight of hearts = Card(8, 'hearts')
assert ace_of_spades < eight_of_hearts</pre>
```

Why should they be used?

- Greater encapsulation of the logic,
 allowing objects to be manipulated without external function/methods
 - Allow uses of builtins that all Python developers know (len, repr, ...)
 - Allow objects to be manipulated via operators (low cognitive burden)
- Allow use of certain keywords and Python features
 - with (___enter__, __exit___)
 - in (__contains__)

Betore

After

```
if ace_of_spades > eight_of_hearts:
 pass
```

To go further

- Google "A Guide to Python's Magic Methods"
- Check how SQLAlchemy uses it to allow session.query(Toaster.bread == 'croissant')

Useful modules

collections

- namedtuple()
- Counter
- OrderedDict
- defaultdict

- randrange(start, stop[, step])
- randint(a, b)
- choice(seq)
- shuffle(x[, random])
- sample(population, k)

functools

- @lru_cache(maxsize=128, typed=False)
- partial(func, *args, **keywords)
- reduce(function, iterable[, initializer])

operator

- operator.attrgetter(attr)
- operator.itemgetter(item)

```
import operator as op
class User(object): pass
class Toaster(object): pass
toaster = Toaster()
toaster.slot, toaster.color = 1, 'red'
user = User()
user.toaster = toaster
f = op.attrgetter('toaster.slot', 'toaster.color')
assert f(user) == (1, 'red')
```

Profiling Python code

It's extremely simple

```
import cProfile
import glob

cProfile.run("glob.glob('*')")
```

164 function calls (161 primitive calls) in 0.000 seconds
Ordered by: standard name

```
ncalls tottime percall cumtime percall filename:lineno(function)

1 0.000 0.000 0.000 0.000 <string>:1(<module>)

1 0.000 0.000 0.000 0.000 fnmatch.py:38(_compile_pattern)

1 0.000 0.000 0.000 0.000 fnmatch.py:48(filter)

1 0.000 0.000 0.000 0.000 fnmatch.py:74(translate)
```

Conclusion

Other topics

- Memory allocation trace
- Metaclasses
- Descriptors and properties
- List, dict, set comprehensions
- Other modules: itertools, csv, argparse, operator, etc.

Thank you! Any questions?

Checkout my Github for the source of this presentation and more resources:

github.com/charlax/python-education