

Python

Libraries

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.

Avoid duplication

- Avoid duplication
- Make code easier to read

- Avoid duplication
- Make code easier to read

A *library* does the same thing for related functions

- Avoid duplication
- Make code easier to read

A *library* does the same thing for related functions Hierarchical organization

- Avoid duplication
- Make code easier to read

A *library* does the same thing for related functions Hierarchical organization

family library

genus function

species statement

Every Python file can be used as a library


```
# halman.py
def threshold(signal):
  return 1.0 / sum(signal)
```


```
# halman.py
def threshold(signal):
  return 1.0 / sum(signal)
```

```
# program.py
import halman
readings = [0.1, 0.4, 0.2]
print 'signal threshold is', halman.threshold(readings)
```


```
# halman.py
def threshold(signal):
  return 1.0 / sum(signal)
```

```
# program.py
import halman
readings = [0.1, 0.4, 0.2]
print 'signal threshold is', halman.threshold(readings)
```

\$ python program.py
signal threshold is 1.42857

1. Executes the statements it contains

- 1. Executes the statements it contains
- 2. Creates an object that stores references to the top-level items in that module

- 1. Executes the statements it contains
- 2. Creates an object that stores references to the top-level items in that module

```
# noisy.py
print 'is this module being loaded?'
NOISE_LEVEL = 1./3.
```


- 1. Executes the statements it contains
- 2. Creates an object that stores references to the top-level items in that module

```
# noisy.py
print 'is this module being loaded?'
NOISE_LEVEL = 1./3.
```

```
>>> import noisy
is this module being loaded?
```


- 1. Executes the statements it contains
- 2. Creates an object that stores references to the top-level items in that module

```
# noisy.py
print 'is this module being loaded?'
NOISE_LEVEL = 1./3.
```

```
>>> import noisy
is this module being loaded?
>>> print noisy.NOISE_LEVEL
0.33333333
```


function

module ← _____function

global module function

global ← ______ module ← _____ function

```
# module.py
NAME = 'Transylvania'

def func(arg):
 return NAME + ' ' + arg
```


```
# module.py
NAME = 'Transylvania'

def func(arg):
 return NAME + ' ' + arg
```

>>> NAME = 'Hamunaptra'


```
# module.py
NAME = 'Transylvania'

def func(arg):
 return NAME + ' ' + arg
```

```
>>> NAME = 'Hamunaptra'
>>> import module
```


```
# module.py
NAME = 'Transylvania'

def func(arg):
 return NAME + ' ' + arg
```

```
>>> NAME = 'Hamunaptra'
>>> import module
>>> print module.func('!!!')
Transylvania !!!
```


>>> import math


```
>>> import math
>>> print math.sqrt(2)
1.4142135623730951
```


```
>>> import math

>>> print math.sqrt(2)

1.4142135623730951

>>> print math.hypot(2, 3) # sqrt(x**2 + y**2)

3.6055512754639891
```


```
>>> import math

>>> print math.sqrt(2)

1.4142135623730951

>>> print math.hypot(2, 3) # sqrt(x**2 + y**2)

3.6055512754639891

>>> print math.e, math.pi # as accurate as possible

2.7182818284590451 3.1415926535897931
```


Python also provides a help function

Python also provides a help function

```
>>> import math
>>> help(math)
Help on module math:
NAMF
 math
FILE
 /usr/lib/python2.5/lib-dynload/math.so
MODULE DOCS
 http://www.python.org/doc/current/lib/module-math.html
DESCRIPTION
 This module is always available. It provides access to the
 mathematical functions defined by the C standard.
FUNCTIONS
 acos(...)
 acos(x)
 Return the arc cosine (measured in radians) of x.
```


And some nicer ways to do imports

And some nicer ways to do imports

```
>>> from math import sqrt
>>> sqrt(3)
1.7320508075688772
```


And some nicer ways to do imports

```
>>> from math import sqrt
>>> sqrt(3)
1.7320508075688772
>>> from math import hypot as euclid
>>> euclid(3, 4)
5.0
```


And some nicer ways to do imports

```
>>> from math import sqrt
>>> sqrt(3)
1.7320508075688772
>>> from math import hypot as euclid
>>> euclid(3, 4)
5.0
>>> from math import *
>>> sin(pi)
1.2246063538223773e-16
>>>
```


And some nicer ways to do imports

```
>>> from math import sqrt
>>> sqrt(3)
1.7320508075688772
>>> from math import hypot as euclid
>>> euclid(3, 4)
5.0
>>> from math import * Generally a bad idea
>>> sin(pi)
1.2246063538223773e-16
>>>
```


And some nicer ways to do imports

```
>>> from math import sqrt
>>> sqrt(3)
1.7320508075688772
>>> from math import hypot as euclid
>>> euclid(3, 4)
5.0
 Generally a bad idea
>>> from math import * •
>>> sin(pi)
 Someone could add to
1.2246063538223773e-16
>>>
 the library after you
 start using it
```


Python

>>> import sys

Python


```
>>> import sys
>>> print sys.version
2.7 (r27:82525, Jul 4 2010, 09:01:59)
[MSC v.1500 32 bit (Intel)]
```


```
>>> import sys
>>> print sys.version
2.7 (r27:82525, Jul 4 2010, 09:01:59)
[MSC v.1500 32 bit (Intel)]
>>> print sys.platform
win32
```


```
>>> import sys
>>> print sys.version
2.7 (r27:82525, Jul 4 2010, 09:01:59)
[MSC v.1500 32 bit (Intel)]
>>> print sys.platform
win32
>>> print sys.maxint
2147483647
```


```
>>> import sys
>>> print sys.version
2.7 (r27:82525, Jul 4 2010, 09:01:59)
[MSC v.1500 32 bit (Intel)]
>>> print sys.platform
win32
>>> print sys.maxint
2147483647
>>> print sys.path
 'C:\\WINDOWS\\system32\\python27.zip',
 'C:\\Python27\\DLLs', 'C:\\Python27\\lib',
 'C:\\Python27\\lib\\plat-win',
 'C:\\Python27', 'C:\\Python27\\lib\\site-packages']
```


sys.argv holds command-line arguments

Python

sys.argv holds command-line arguments
Script name is sys.argv[0]

sys.argv holds command-line arguments Script name is sys.argv[0]

```
# echo.py
import sys
for i in range(len(sys.argv)):
 print i, '"' + sys.argv[i] + '"'
```


sys.argv holds command-line arguments Script name is sys.argv[0]

```
# echo.py
import sys
for i in range(len(sys.argv)):
  print i, '"' + sys.argv[i] + '"'
```

```
$ python echo.py
0 echo.py
$
```


sys.argv holds command-line arguments

Script name is sys.argv[0]

```
# echo.py
import sys
for i in range(len(sys.argv)):
  print i, '"' + sys.argv[i] + '"'
$ python echo.py
0 echo.py
$ python echo.py first second
0 echo.py
1 first
2 second
```


sys.stdin is *standard input* (e.g., the keyboard)

sys.stdin is *standard input* (e.g., the keyboard)

sys.stdout is *standard output* (e.g., the screen)

sys.stdin is *standard input* (e.g., the keyboard)

sys.stdout is standard output (e.g., the screen)

sys.stderr is standard error (usually also the screen)

sys.stdin is *standard input* (e.g., the keyboard)
sys.stdout is *standard output* (e.g., the screen)
sys.stderr is *standard error* (usually also the screen)
See the Unix shell lecture for more information


```
# count.py
import sys
if len(sys.argv) == 1:
 count_lines(sys.stdin)
else:
 rd = open(sys.argv[1], 'r')
 count_lines(rd)
 rd.close()
```


```
# count.py
import sys
if len(sys.argv) == 1:
 count_lines(sys.stdin)
else:
 rd = open(sys.argv[1], 'r')
 count_lines(rd)
 rd.close()
```


```
# count.py
import sys
if len(sys.argv) == 1:
 count_lines(sys.stdin)
else:
 rd = open(sys.argv[1], 'r')
 count_lines(rd)
 rd.close()
```


```
# count.py
import sys
if len(sys.argv) == 1:
 count_lines(sys.stdin)
else:
 rd = open(sys.argv[1], 'r')
 count_lines(rd)
 rd.close()
```

```
$ python count.py < a.txt
48
$</pre>
```


```
# count.py
import sys
if len(sys.argv) == 1:
 count_lines(sys.stdin)
else:
 rd = open(sys.argv[1], 'r')
 count_lines(rd)
 rd.close()
```

```
$ python count.py < a.txt
48
$ python count.py b.txt
227
$</pre>
```


The more polite way

```
'''Count lines in files. If no filename arguments given,
read from standard input.'''
import sys
def count_lines(reader):
  '''Return number of lines in text read from reader.'''
  return len(reader.readlines())
if __name__ == '__main__':
  ...as before...
```


The more polite way

```
'''Count lines in files. If no filename arguments given,
read from standard input.'''
import sys
def count_lines(reader):
  '''Return number of lines in text read from reader.'''
  return len(reader.readlines())
if __name__ == '__main__':
  ...as before...
```


The more polite way

```
'''Count lines in files. If no filename arguments given,
read from standard input.'''
import sys
def count_lines(reader):
  '''Return number of lines in text read from reader.'''
  return len(reader.readlines())
if __name__ == '__main__':
  ...as before...
```


If the first statement in a module or function is a string, it is saved as a *docstring*

Python


```
# adder.py
'''Addition utilities.'''

def add(a, b):
 '''Add arguments.'''
 return a+b
```


```
# adder.py
'''Addition utilities.'''

def add(a, b):
 '''Add arguments.'''
 return a+b
```

```
>>> import adder
>>> help(adder)
NAME
 adder - Addition utilities.
FUNCTIONS
 add(a, b)
 Add arguments.
>>>
```


```
# adder.py
'''Addition utilities.'''

def add(a, b):
 '''Add arguments.'''
 return a+b
```

```
>>> import adder
>>> help(adder)
NAME
 adder - Addition utilities.
FUNCTIONS
 add(a, b)
 Add arguments.
>>> help(adder.add)
add(a, b)
 Add arguments.
>>>
```

Python

main program

'__main__'

Python

main program	loaded as library
'main'	module name

main program loaded as library
'__main__' module name

```
if __name__ == '__main__':
 ...run as main program...
```


main program	loaded as library
'main'	module name

```
if __name__ == '__main__':
 ...run as main program...
```

Always executed

main program	loaded as library
'main'	module name

```
...module definitions...
```

Always executed

Only executed when file run directly


```
# stats.py
'''Useful statistical tools.'''
def average(values):
  '''Return average of values or None if no data.'''
  if values:
 return sum(values) / len(values)
  else:
 return None
if __name__ == '__main__':
  print 'test 1 should be None:', average([])
  print 'test 2 should be 1:', average([1])
 print 'test 3 should be 2:', average([1, 2, 3])
```


```
# test-stats.py
from stats import average
print 'test 4 should be None:', average(set())
print 'test 5 should be -1:', average({0, -1, -2})
```


```
# test-stats.py
from stats import average
print 'test 4 should be None:', average(set())
print 'test 5 should be -1:', average({0, -1, -2})
```

```
$ python stats.py
test 1 should be None: None
test 2 should be 1: 1
test 3 should be 2: 2
$
```


```
# test-stats.py
from stats import average
print 'test 4 should be None:', average(set())
print 'test 5 should be -1:', average({0, -1, -2})
```

```
$ python stats.py
test 1 should be None: None
test 2 should be 1: 1
test 3 should be 2: 2
$ python test-stats.py
test 4 should be None: None
test 5 should be -1: -1
$
```


created by

Greg Wilson

October 2010

Copyright © Software Carpentry 2010
This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.