Python 2.4 Quick Reference Card

©2005-2007 — Laurent Pointal — License CC [by nc sal

CARD CONTENT

CARD CONTENT	
Environment Variables1	Сору
Command-line Options1	Over
Files Extensions1	Sequen
Language Keywords1	Lists
Builtins	Oper
Types	Index Oper
Statements	Oper
Blocks	Mappin
Assignment Shortcuts1	Oper
Console & Interactive Input/Output1	Over
Objects, Names and Namespaces2	Othe
ldentifiers2	Sets
Objects and Names, Reference Counting 2	Oper
Mutable/Immutable Objects2	Other C
Namespaces2	Array
Constants, Enumerations2	Queu Priori
Flow Control 2 Condition 2	Sorte
Loop2	Itera
Functions/methods exit	Date &
Exceptions	Modu
Iterable Protocol2	Modu
Interpretation / Execution	Modu
Functions Definitions & Usage 2	Othe
Parameters / Return value2	Files
Lambda functions2	File C
Callable Objects2	Low-
Calling Functions2	Pipes
Functions Control	In-me Files
Types/Classes & Objects	Term
Class Definition	Tem
Object Creation3	Path
Classes & Objects Relations3	Direc
Attributes Manipulation 3	Spec
Special Methods3	Copy
Descriptors protocol3	Enco
Copying Objects3	Seria
Introspection	Persi Confi
Source encodings	Excepti
Special Attributes 3	Stand
Special Attributes3 Main Execution / Script Parameters3	Warn
Operators4	Exce
Priority4	Encodir
Arithmetic Operators4	Thread:
Comparison Operators4	Threa
Operators as Functions4	Threa
Booleans	Mutu Even
Numbers	Sema
Functions4	Cond
Bit Level Operations5	Sync
Operators5	Process
Strings5	Curre
Escape sequences5	Signa
Unicode strings5	Simp
Methods and Functions5	Adva
Formating5	XML Pro
Constants	SAX - DOM
Regular Expressions	DOM
Multilingual Support7	Gene
Containers	Stand
Operations on Containers	Bulk
- p	

. 1	Copying Containers8
	Overriding Containers Operations 8
	Sequences8
	Lists & Tuples8
	Operations on Sequences8
	Indexing8
	Operations on mutable sequences 8
	Overriding Sequences Operations8
	Mappings (dictionaries)8
٠	Operations on Mappings8
	Overriding Mapping Operations8
	Other Mappings
	Operations on Sets
	Other Containers Structures, Algorithms 9
	Array9
	Queue9
	Priority Queues9
	Sorted List9
	Iteration Tools9
	Date & Time9
	Module time9
	Module datetime9
	Module timeit9
	Other Modules
	Files
	Low-level Files
	Pipes10
	In-memory Files
	Files Informations
	Terminal Operations11
	Temporary Files11
	Path Manipulations11
	Directories11
	Special Files11
	Copying, Moving, Removing11
	Encoded Files11
	Serialization
	Persistence
	Configuration Files
	Exceptions
	Warnings12
	Exceptions Processing
	Encoding - Decoding
	Threads & Synchronization
	Threading Functions
	Threads13
٠	Mutual Exclusion13
٠	Events13
	Semaphores13
١	Condition Variables13
	Synchronized Queues
	Process
	Current Process
	Signal Handling14 Simple External Process Control14
	Advanced External Process Control14
	XML Processing15
	SAX - Event-driven
	DOM - In-memory Tree
	Databases
١	Generic access to DBM-style DBs
	Standard DB API for SOL databases 17

Styles: keyword function/method type replaced expression variable literal module module filename language syntax Notations:

 $f(...) \rightarrow \text{return value}$ **f** (...) ➤ return nothing (procedure) [x] for a list of x data, (x) for a tuple of x data, may have $x\{n\} \rightarrow$ n times x data.

ENVIRONMENT VARIABLES

PYTHONCASEOK ¹ no case distinction in module→file mapping PYTHONDERUG 1 = -d command-line option PYTHONHOME Modify standard Python libs prefix and exec prefix locations. Use crefix>[:<execprefix>].

PYTHONINSPECT ¹ = -i command-line option PYTHONOPTIMIZE ¹ = -O command-line option

Directories where Python search when importing modules/packages, Separator: (posix) or: (windows). Under windows use registry

HKLM\Sofware\.... **PYTHONSTARTUP** File to load at begining of interactive sessions.

PYTHONUNBUFFERED 1 = -u command-line option 1 = -v command-line option PYTHONVERBOSE

¹ If set to non-empty value.

PYTHONPATH

COMMAND-LINE OPTIONS

python [-dEhiOQStuUvVWx] [-c cmd | -m mod | file | -] [args]

Output debugging infos from parser.

-È Ignore environment variables.

-h Print help and exit.

-i Force interactive mode with prompt (even after script execution).

-O Optimize generated bytecode, remove assert checks.

-00 As -O and remove documentation strings.

-Q arg Division option, arg in [old(default), warn, warnall, new].

Don't import site.pv definitions module. -S

-t Warn inconsistent tab/space usage (-tt exit with error).

Use unbuffered binary output for stdout and stderr. -u

-U Force use of unicode literals for strings.

Trace imports. -۱۷

-X

-V Print version number and exit.

-W ara Emit warning for arg "action:message:category:module:lineno"

Skip first line of source (fort non-Unix forms of #!cmd).

-c cmd Execute cmd.

Search module *mod* in sys.path and runs it as main script. -m mod

Python script file to execute.

Command-line arguments for cmd/file, available in args

sys.argv[1:].

FILES EXTENSIONS

.py=source, .pyc=bytecode, .pyo=bytecode optimized, .pyd=binary module, .dll/.so=dvnamic library.

.pyw=source associated to pythonw.exe on Windows platform, to run without opening a console.

LANGUAGE KEYWORDS

List of keywords in standard module keyword.

and as1 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 yield not reserved, but avoid to redefine it.

Don't redefine these constants: None, True, False.

BUILTINS

Available directly everywhere with no specific import. Defined also in module builtins .

Types

basestring1 bool buffer complex dict exception file float frozenset int list long object set slice str tuple type unicode xrange

¹ basestring is virtual superclass of str and unicode. This doc uses string when unicode and str can apply.

Constructor functions of builtin types are directly accessible in builtins. import abs apply1 callable chr classmethod cmp coerce compile delattr dir divmod enumerate eval execfile filter getattr globals hasattr hash help hex id input intern2 isinstance issubclass iter len locals map max min oct open ord pow property range raw input reduce reload repr reversed round setattr sorted staticmethod sum super unichr vars zip Use f(*args.**kargs) in place of apply(f.args.kargs). ² Don't use intern.

STATEMENTS

One statement per line¹. Can continue on next line if an expression or a string is not finished (([{ """ ''' not closed), or with a \ at end of line.

Char # start comments up to end of line.

pass Null statement. Assertion check expression true. assert expr[, message] del name[,...] Remove name → object binding. print [>>obi,][expr[,...][,] Write expr to sys.stdout2. exec expr [in globals [, locals]] Execute expr in namespaces. fct([expr[,...]],[name=expr[,...]]Call any callable object fct with given [, *aras][, **kwaras]) arguments (see Functions Definitions & Usage - p2). name[,...] = exprAssignment operator3.

¹ Multiple statements on same line using; separator - avoid if not

² Write to any specified object following file interface (write method). Write space between expressions, line-return at end of line except with

³ Left part name can be container expression. If expr is a sequence of multiple values, can unpack into multiple names. Can have multiple assignments of same value on same line : $a = b = c = \exp x$.

Other statements (loops, conditions...) introduced in respective parts.

Blocks

A: between statements defines dependant statements, written on same line or written on following line(s) with deeper indentation. Blocks of statements are simply lines at same indentation level.

if $x \le 0$: return 1 if asin(v)>pi/4: a = pi/2b = -pi/2else : a = asin(v)b = pi/2-a

Statement continuation lines don't care indentation.

To avoid problems, configure your editor to use 4 spaces in place of tabs.

Assignment Shortcuts

a += ba -= ba /= ba *= ba //= b a %= b a **= b a &= b $a \mid = b$ a ^= b a >>= b $a \ll = b$

Evaluate a once, and assign to a the result of operator before = applied to current a and b. Example: a*= $b \approx a$ =a*b

Console & Interactive Input/Output

print expression[,...]

input ([prompt]) → evaluation of user input (typed data) raw input ([prompt]) → str: user input as a raw string Direct manipulation (redefinition) of stdin/stdout/stderr via sys module : sys.stdin svs.stdout svs.stderr sys.__stdout__ sys.__stderr__ svs. stdin All are files or files-like objects. The xxx forms keep access to original standard IO streams. Ctrl-C raises KeyboardInterrupt exception. → value of last expression evaluation help ([object]) ➤ print online documentation sys.displayhook → (rw) fct(value) called to display value sys. displayhook \rightarrow backup of original displayhook function sys.ps1 → str: primary interpreter prompt sys.ps2 → str: secondary (continuation) interpreter prompt

See external package ipython for an enhanced interactive Python shell.

OBJECTS, NAMES AND NAMESPACES

Identifiers

Objects and Names, Reference Counting

Data are typed objects (all data), names are dynamically bound to objects.

= assignment statement bind result of right part evaluation into left part name(s)/container(s). Examples :

```
a = 3*c+5 a,b = ("Hello","World") x,y,tabz[i] = fct(i) s = "Hello" pi,e = 3.14,2.71 a,b = b,a
```

When an object is no longer referenced (by names or by containers), it is destroyed (its __del__ method is then called).

sys.getrefcount(object) → int: current reference counter of object

Standard module **weakref** define tools to allow objects to be garbage collected when necessary and dynamically re-created on-demand.

Mutable/Immutable Objects

Mutable objects can be modified in place. Immutable objects cannot be modified (must build a new object with new value).

Immutable : bool, int, long, float, complex, string, unicode, tuple, frozenset, buffer, slice.

Mutable: list, set, dict and other high level class objects. There is no constant definition. Just use uppercase names to identify

Namespaces

Places where Python found names.

symbols which must not be modified.

Builtins namespace \rightarrow names from module $_$ builtins $_$, already available.

Global namespace \rightarrow names defined at module level (zero indentation). Local namespace \rightarrow names defined in methods/functions.

del name ➤ remove existing name from namespace (remove object binding)
globals() → dict: identifier→value of global namespace
locals() → dict: identifier→value of local namespace

Current scope \rightarrow names directly usable. Searched in locals, then locals from enclosing definitions, then globals, then builtins. Out-of-scope name \rightarrow use the dotted attribute notation x.y (maybe x.y.z.t)... where x is a name visible within the current scope.

Class namespace \rightarrow names defined in a class (class members). Object namespace \rightarrow names usable with *object.name* notation (attributes,

methods).

Namespaces can be nested, inner namespaces hidding identical names from outer namespaces.

 $dir([object]) \rightarrow list$: names defined in object namespace¹ $vars([object]) \rightarrow dict^2$: identifier: value of object as a namespace¹ | if object not specified use nearest namespace (locals).

if object not specified use nearest namespace (locals, 2 must not be modified.

Constants, Enumerations

Use uppercase and _ for constants identifiers (good practice). May define namespaces to group constants. Cannot avoid global/local name redefinition (can eventually define namespaces as classes with attributes access control - not in Python spirit, and execution cost). See third party modules prenum for strict enum-like namespace.

FLOW CONTROL

Loops else blocs only executed when loop exit normally (without break).

Functions/methods exit

Exit function/method with return [value]
Exit from generator body with yield value
Multiple returned values using tuple data.
Cannot yield within a try/finally block.

Exceptions

```
try : inst
except [ except_class [ ,value ]] : inst
...
```

[else : inst]

Can have a tuple of classes for except_class. Not specifying a class catch all exceptions.

Block else executed when try block exit normally.

```
try : inst
finally : inst
```

| Process finally block in all execution paths (normal or exception).
raise exception class[,value[,traceback]]

raise exception_object

raise

Last form re-raise the currently catched exception in an exception handler.

Iterable Protocol

Generic and simple protocol allowing to iterate on any collection of data. Objects of class defining <u>__iter__</u> or <u>__getitem__</u> are iterable (directly usable in for loops).

__iter__(self) → iterator on self

 $\overline{\text{iter}}$ (object) \rightarrow iterator on iterable object

iter (callable, sentinel) → iterator returning callable() values up to sentinel enumerate (iterable) → iterator returning tuples (index,value) from iterable

Iterators Objects Interface

next(self) → next item¹
iter (self) → iterator object itself

When reach end of collection, raise StopIteration exception on subsequent calls (ie. iterator usable only one time on a collection).

Generators

Functions retaining their state between two calls. Return values using yield. Stop generation via simple return or via raise StopIteration.

- 1) build generator from function : gen=generatorfct (args)
- 2) use gen.next() values until StopIteration is raised.

Generator iterable expressions with : (x for x in iterable where cond)

Operations with/on Iterable

See Operations on Containers (p7). See Iteration Tools (p9).

INTERPRETATION / EXECUTION

compile (string¹, filename, kind²[, flags³[, dont_inherit³]]) → code object
eval (expression[, globals[, locals]]) → value: evaluation⁴ of expression string
eval (code_object[, globals[, locals]]) → value: evaluation⁴ of code_object
exec⁵ statements [in globals[, locals]] > statements string¹ executed⁴
execfile (filename[, globals[, locals]]) > file filename interpreted⁴

- ¹ Multi-line statements in source code must use \n as newline, and must be terminated by a newline.
- ² Kind relative to string content, 'exec' → sequence of statements,
- 'eval' → single expression, 'single' → single interactive statement.

 3 Flags and dont inherit are for future statements (see doc).
- ⁴ In context of globals and locals namespaces.
- ⁵ Exec is a langage statement, others are builtin functions.

FUNCTIONS DEFINITIONS & USAGE

def fctname([paramname[=defaultvalue][,...]][,*args][,**kwargs]) :
 instructions

new.function(code, globals[, name[, argdefs]]) → python function (see docs)

Parameters / Return value

Parameters are passed by references to objects.

You can modify values of mutable objects types.

You cannot modify values of immutable objects types - as if they were passed by value.

Notation $\star \rightarrow \text{variable list of anonymous parameters in a tuple.}$

Notation $** \rightarrow \text{variable list of named parameters in a dict.}$

Return value(s) with return [value[,...]]

For multiple values, return a tuple. If no return value specified or if end of function definition reached, return None value.

Lambda functions

lambda param[,...] : expression

Anonymous functions defined inline. Result of *expression* evaluation is returned (it must be an expression, no loop, no condition).

Expression uses values known at definition time (except for params).

Callable Objects

Objects having a __call__ method can be used as functions. Methods bound to objects can be used as functions : f = o. meth callable $(x) \rightarrow bool$: test x callable with x(...)

Calling Functions

[name=] fctname ([expr[,...]][,name=expr[,...][,*args][,**args]])
Anonymous parameters passed in parameters order declaration.
Params having default value can be omitted.
Notation * → pass variable list of anonymous parameters in a tuple.
Notation ** → pass variable list of named parameters in a dict.

Functions Control

sys.getrecursionlimit() → int: current recursion limit for functions
sys.setrecursionlimit(limit) > set recursion limit for functions

Decorators

Glue code (functions) called at functions and methods definitions time, return the final function/method (generally with wrapping code).

```
@decoratorname [ (decorator arguments)] [...]
def fct (fct rguments) :...
@dec1 @dec2 (args) @dec3
 def fct (...) :...
 like fct = dec1 (dec2(args) (dec3 (fct)))
def fct (...) :...
```

See page PythonDecoratorLibrary in python.org Wiki for some decorators definitions.

Types/Classes & Objects

All data are typed objects relying to classes.

type (0) \rightarrow type: type object of o

Standard module types define type objects for builtins types.

Class Definition

```
class classname [ (parentclass[ ,...]) ] :
 varname = expr ➤ varname defined in classname namespace
 def metname (self[,...]): ➤ define methods like functions
Support multiple inheritance. Can inherit from builtin class.
Inherit at least from object base class => Python 'new style class'.
First parameter of methods is target object, standard use self name.
Access class members via class name, object members via self.
This doc consider you use new style class (inheriting from object).
new.classobi(name, baseclasses, dict) → new class (see docs)
new.instancemethod(fct,instance,class) → new method: bound to instance
it it is not None, see docs
```

Metaclass

```
Class definition create a new type. It can be done 'by hand' with:
x = type('classname', (parentclass, [...]), \{varname: expr[,...]\}
def metname(self[...]):
x.metname = metname
```

This allow creation of metaclass class (class building other class).

Object Creation

obj = ClassName (initargs...)

In case of exception during initialization, object is destroyed when exiting init code (reference counter reach zero).

new.instance(class[,dict]) → object: create new class instance without calling init method, dict is initial object attributes

Classes & Objects Relations

isinstance (obj, classinfo) → bool: test object kind of type/class classinfo issubclass (aclass .aparent) → bool: test same class or parent relationship Prefer isinstance() to type() for type checking.

Parent class methods are not automatically called if overriden in subclass - they must be explicitly called if necessary. Call parent methods via super function: super (ThisClass, self) . methodname (self, args...)

Or the old way, via parent class namespace:

ParentClass.methodname(self,args...)

Attributes Manipulation

obiect.name = valuesetattr (object, name, value) > object attribute set to value object.name → value of object attribute getattr (object, name[,default]) → value of object attribute del object.name delattr (object, name) ➤ object attribute removed

Special Methods

Other special overridable xxx methods are listed in respective sections.

Object Life

new (classref, initargs...) → object of classref type, already initialized¹ __init__ (self,initargs...) ➤ called to initialize object with initargs del (self) ➤ called when object will be destroyed

¹ If don't return a classref object, then object, init is called with initargs.

Obiect Cast

```
repr__(self) → str: called for repr(self) and `self`
__str__(self) → str: called for str(self) and print self
coerce (self, other) → value, called for coerce (self, other)
```

Obiect Hash Kev

hash (self) \rightarrow int: 32 bits hash code for object, used for hash (obj) and guick dict mapping keys comparison - default implementation use hash(id(self))

Attributes access

```
See also "Descriptors protocol" infra.
getattr (self,name) → value, called for undefined attributes
getattribute (self, name) → value, always called
 setattr (self, name, value) ➤ called for obj.name=value
delattr (self, name) ➤ called for del obj.name
call (self, *args, **kwargs) \rightarrow value, called for obj (...)
```

Static method / Class method

Use standard decorators (see Decorators p2).

```
class ClassName:
 @staticmethod
 def methodname(...): ...
 @classmethod
 def methodname(classref,...): ...
```

Descriptors protocol

Descriptors are attribute objects controlling access to attributes values. They must define some of following methods:

```
get__(self,obj,ownerclass) → attribute value for obj
__set__(self, obj, value) ➤ modify attribute in obj, set to value
 delete (self,obi) ➤ remove attribute from obi
```

In these methods self is the descriptor object, and obj is the target object which attribute is manipulated.

Properties

A descriptor to directly bind methods/functions to control attribute access. Use builtin type property with init args.

```
class MvClass:
```

attributename = property (getter, setter, deleter, description) Each init arg default to None (ie. undefined).

Copving Objects

Assignment only duplicate references. To shallow copy an object (build a new one with same values - referencing same content), or to deep copy an object (deep-copying referenced content), see object copy methods, and functions in standard module copy.

```
copy.copy (object) → value: shallow copy of object
copy.deepcopy (object[[, memo], nil]) \rightarrow value: deep copy of object<sup>1</sup>
```

¹ Params memo and nil are used in recursive deepcopy, their default values are None and empty list.

Copy Protocol

```
_{copy} (self) \rightarrow value: shallow copy of self, called by copy.copy (...)
deepcopy (self, memo) → value: deep copy of self, called by
copy.deepcopy(...)
For copying, objects can define pickling protocol too (see Files -
Serialization - p12), in place of copy and deepcopy .
```

Introspection

Beyond this documentation. Many xxx attributes are defined, some are writable (see other docs). See standard module inspect to manipulate these data.

Example of Introspection Attributes

```
Note: classes are objects too!
__base__ → list: parent classes of a class
__slots__ → tuple: allowed objects attributes names1 of a class
__class__ → class/type: object's class
dict → dict: defined attributes (object namespace) of an instance
doc → string: documentation string of a package, module, class, function
 name → str: object definition name of a function
  file → string: pathname of loaded module .pyc, .pyo or .pyd
List of allowed attributes names. Usage discouraged.
```

MODULES AND PACKAGES

```
File gabuzo.py ➤ module gabuzo.
Directory kramed/ with a file init .py ➤ package kramed.
Can have sub-packages (subdirectories having init .py file).
Searched in the Python PATH.
Current Python PATH stored in sys. path list. Contains directories and
.zip files paths. Built from location of standard Python modules.
PYTHONPATH environment variable, directory of main module given on
command line, data specified in lines of .pth files found in Python home
directory, and data specified in registry under Windows.
Current list of loaded modules stored in sys.modules map (main module
is under kev main ).
import module [as alias][,...]
from module import name [as alias] [,...]
from module import *
reload (module) > module is reloaded (but existing references still refer old
module content)
new.module(name[.doc]) \rightarrow new module object.
```

Import can use package path (ex:from encoding.aliases import...). Direct import from a package use definitions from init .pv file. Very careful with import * as imported names override names already defined.

To limit your modules names exported and visible by import *, define module global all with list of exported names (or use global names xxx).

```
See import builtin function, and modules imp, ihooks.
import (modulename[, globals[,locals[,lnameslist]]])
```

Source encodings

See PEP 263. Declare source files encoding in first or second line in a special comment.

```
# -*- coding: encoding name -*-
```

If this is not specified, Python use sys.getdefaultencoding() value (see modules sitecustomize.py and user.py).

It is important to specify encoding of your modules as u"..." strings use it to correctly build unicode literals.

Special Attributes

```
name → str: module name, ' main ' for command-line called script
file → string: pathname of compiled module loaded
```

MAIN EXECUTION / SCRIPT PARAMETERS

The 'main' module is the module called via command-line (or executed by shell with first script line #! /bin/env python). Command-line parameters are available in sys.argy (a python list).

At end of module, we may have:

```
if __name__=='__main__':
 # main code
 # generally call a 'main' function:
 mainfunction(sys.argv[1:])
 # or in lib modules, execute test/demo code...
```

Execution exit after last main module instruction (in multithread, wait also for end of non-daemon threads), unless interactive mode is forced. Can force exit with calling sys.exit(code), which raise a SystemExit exception - see Current Process - Exiting (p13).

OPERATORS

Deal with arithmetic, boolean logic, bit level, indexing and slicing.

Priority

1	(a,) [a,]	6	<u>x+y</u>	11	<u>x<y x="" x<="y">=y x>=y x==y x!=y</y></u>
	{a:b,} ``		<u>x-y</u>		X<>Y X is Y X is not Y X in S
					X not in S
2	<u>s[i] s[i:j]</u>	7	<u>x<<y< u=""></y<></u>	12	not X
	<u>s.attr</u> <u>f()</u>		<u>x>>y</u>		
3	<u>+X -X ~X</u>	8	<u>x & y</u>	13	X and Y
4	<u>x**y</u>	9	<u>x^y</u>	14	<u>x or y</u>
5	<u>x*y x/y x%y</u>	10	<u>x i y</u>	15	lambda args:expr

Arithmetic Operators

Can be defined for any data type.

Arithmetic Overriding

```
add (self, other) → value: called for self + other
sub (self, other) → value: called for self - other
 mul (self, other) → value: called for self * other
 div (self, other) → value; called for self / other
  truediv (self.other) → value: called2 for self / other
  floordiv (self,other) → value: called for self // other
  mod (self, other) → value: called for self % other
divmod (self,other) → value: called for divmod(self,other)
pow (self, other) → value: called for self ** other
nonzero (self) → value: called for nonzero (self)
neg (self) \rightarrow value: called for -self
pos_(self) \rightarrow value: called for +self
_abs__(self) → value: called for abs (self)
iadd (self, other) > called for self += other
isub (self, other) ➤ called for self -= other
  imul (self, other) ➤ called for self *= other
 idiv (self, other) > called for self /= other
 itruediv (self, other) ➤ called² for self /= other
 ifloordiv (self. other) ➤ called for self //= other
 imod (self, other) ➤ called for self %= other
  ipow (self.other) ➤ called for self **= other
 without / 2 with from futur import division
 Binary operators xxx have also rxxx forms, called when target
object is on right side.
```

Comparison Operators

Operators can compare any data types.

Compare **values** with < <= > >= == != <>.

Test objects **identity** with is and is not (compare on id (obj)).

Direct composition of comparators is allowed in expressions : x < y < z > t. Builtin function cmp $(o1, o2) \rightarrow -1$ (o1 < o2), 0 (o1 == o2), 1 (o1 > o2)

Comparison Overriding

```
__lt__ (self, other) → bool¹: called for self < other
_le__ (self, other) → bool¹: called for self <= other
_gt__ (self, other) → bool¹: called for self > other
_ge__ (self, other) → bool¹: called for self >= other
_eq__ (self, other) → bool¹: called for self == other
_ne__ (self, other) → bool¹: called for self != other
_and for self <> other
_cmp__ (self, other) → int: called for self compared to other,
```

self<other-value<0, self==other-value=0, self>other-value>0

Any value usable as boolean value, or a NotImplemented value if cannot compare with such other type.

Operators as Functions

Operators are also defined as functions in standard operator module.

Comparison

```
\begin{array}{llll} {\tt lt}(a,b) = & {\tt lt} & (a,b) & & {\tt ne}(a,b) = & {\tt ne} & (a,b) \\ {\tt le}(a,b) = & {\tt le} & (a,b) & & {\tt ge}(a,b) = & {\tt ge} & (a,b) \\ {\tt eq}(a,b) = & {\tt eq} & (a,b) & & {\tt gt}(a,b) = & {\tt gt} & (a,b) \end{array}
```

Logical / Boolean

```
\begin{array}{lll} \operatorname{not}_{-}(0) = \operatorname{not}_{-}(0) & \operatorname{and}_{-}(a,b) = \operatorname{and}_{-}(a,b) \\ \operatorname{truth}(0) & \operatorname{or}_{-}(a,b) = \operatorname{or}_{-}(a,b) \\ \operatorname{is}_{-}(a,b) & \operatorname{xor}_{-}(a,b) = \operatorname{xor}_{-}(a,b) \\ \operatorname{is}_{-}\operatorname{not}_{-}(a,b) & \operatorname{xor}_{-}(a,b) \end{array}
```

Arithmetic

Bit Level

```
lshift(a,b) = __lshift__(a,b)
rshift(a,b) = __rshift__(a,b)
inv(0) = invert(0) = __inv__(0) = __invert__(0)
```

Seauences

```
concat(a,b) = __concat__(a,b)
contains(a,b) = __contains__(a,b)
countof(a,b)
indexof(a,b)
repeat(a,b) = __repeat__(a,b)
setitem(a,b,c) = __setitem__(a,b,c)
getitem(a,b) = __getitem__(a,b)
delitem(a,b) = __delitem__(a,b)
setslice(a,b,c,v) = __setslice__(a,b,c,v)
getslice(a,b,c) = __getslice__(a,b,c)
delslice(a,b,c) = __delslice__(a,b,c)
```

Type Testing

These functions must be considered as not reliable.

isMappingType(0)
isNumberType(0)

isSequenceType(o)

Attribute and Item Lookup

attrgetter (attr) \rightarrow fct: where fct(x) \rightarrow x.attr itemgetter (item) \rightarrow fct: where fct(x) \rightarrow x[item]

BOOLEANS

```
False: None, zero numbers, empty containers. False → 0.

True: if not false. True → 1.

bool(expr) → True | False

Logical not: not expr

Logical and: expr1 and expr2

Logical or: expr1 or expr2

| Logical and and or use short path evaluation.
```

Bool Cast Overriding

```
\begin{array}{c} {\tt nonzero\_(self) \rightarrow bool: test \ object \ itself^1} \\ \hline {}^1 {\tt If \_nonzero\_ undefined, look \ at \_len\_, \ else \ object \ is \ true.} \end{array}
```

Numbers

```
Builtin integer types : int (like C long), long (unlimited integer) int (expr[,base=10]) \rightarrow int: cast of expr
```

```
long(expr[.base=10]) \rightarrow long: cast of expr
Builtin floating point types: float (like C double), complex (real and
imaginary parts are float).
float(expr) → float: representation of expr
complex(x[,y]) \rightarrow complex: number: x+yi
[x+]vi \rightarrow complex: number. ex: 3+4i -8.2i
c.real → float: real part of complex number
c.img \rightarrow float: imaginary part of complex number
C.conjugate() → complex: conjugate of complex number (real.-ima)
Maximum int integer in sys.maxint.
 Automatic conversions between numeric types.
 Automatic conversions from int to long when result overflow max int.
 Direct conversions from/to strings from/to int, long... via types
 constructors
Type Decimal defined in standard module decimal.
Base fixed type compact storage arrays in standard module array.
 Operators
<sup>1</sup> With from future import division, / is true division (1/2 \rightarrow 0.5).
and // is floor division (1//2 \rightarrow 0). Else for integers / is still floor division.
<sup>2</sup> % is remainder operator, ** is power elevation operator (same as pow).
 Functions
Some functions in builtins.
abs (x) \rightarrow absolute value of x
divmod(X,V) \rightarrow (X/V,X\%V)
oct (integer) → str: octal representation of integer number
hex (integer) → str: hexadecimal representation of integer number
Representation formating functions in strings Formating (p5) and
Localization (p6).
 Math Functions
Standard floating point functions/data in standard math module.
acos(x) \rightarrow float: radians angle for x cosinus value : [-1...1] \rightarrow [0...\pi]
asin(x) \rightarrow float; radians angle for x sinus value : [-1...1] \rightarrow [-\pi/2...+\pi/2]
atan(x) \rightarrow float; radians angle for x tangent value : [-\infty...\infty] \rightarrow ]-\pi/2...+\pi/2[
atan2 (x,y) \rightarrow float: randians angle for x/y tangent value
ceil (x) \rightarrow float: smallest integral value >= x
cos(x) \rightarrow float: cosinus value for radians angle x
\cosh(x) \rightarrow \text{float}: hyperbolic cosinus value for radians angle x
exp(x) \rightarrow float: exponential of x = e^x
fabs (x) \rightarrow float: absolute value of x
floor(x) \rightarrow float: largest integral value \leq x
fmod(x, v) \rightarrow float: modulo = remainder of x/v
frexp (x) \rightarrow (float,int): (m,y) m mantissa of x, y exponent of x — where
x=m*2^y
1depx(x,i) \rightarrow float: x multiplied by 2 raised to i power: x * 2^i
log(x) \rightarrow float: neperian logarithm of x
log10(x) \rightarrow float: decimal logarithm of x
modf(x) \rightarrow (float\{2\}): (f,i) f signed fractional part of x, i signed integer part of
```

Random Numbers

 $pow(x,y) \rightarrow float: x raised to y power(x^y)$

 $sgrt(x) \rightarrow float$: square root of $x(\sqrt{x})$

 $sin(X) \rightarrow float$: sinus value for radians angle X

 $tan(x) \rightarrow float$: tangent value for radians angle x

 $pi \rightarrow float: value of \pi (pi=3.1415926535897931)$

 $sinh(x) \rightarrow float$: hyperbolic sinus value for radians angle x

 $tanh(x) \rightarrow float$: hyperbolic tangent value for radians angle x

Module cmath provides similar functions for complex numbers.

Randomization functions in standard random module. Module functions

e → float: value of neperian logarithms base (e=2.7182818284590451)

use an hidden, shared state, Random type generator (uniform distribution). Functions also available as methods of Random objects. **seed** ([x]) \rightarrow initialize random number generator $random() \rightarrow float$: random value in [0.0, 1.0] randint $(a,b) \rightarrow int$: random value in [a,b]uniform $(a, b) \rightarrow \text{float}$; random value in [a, b]getrandbits $(k) \rightarrow long$: with k random bits $randrange([start,]stop[,step]) \rightarrow int: random value in range(start, stop,$ choice (sea) \rightarrow value; random item from sea sequence **shuffle** $(x[, rndfct]) \rightarrow items of x randomly reordered using rndfct()$ sample (population, k) \rightarrow list: k random items from polulation Alternate random distributions: betavariate (alpha, beta). expovariate(lambd), gammavariate(alpha,beta), gauss(mu,sigma), lognormyariate (mu. sigma), normalyariate (mu. sigma). vonmisesvariate(mu,kappa), paretovariate(alpha), weibullvariate(alpha.beta). Alternate random generator WichmannHill class. Direct generator manipulation: getstate(), setstate(state), jumpahead(n). In module os. see: os.urandom $(n) \rightarrow str: n$ random bytes suitable for cryptographic use Other Math Modules Advanced matrix, algorithms and number crunching in third party modules like numby (evolution of numarray / Numeric), gmpy (multiprecision arithmetic), DecInt, scipy, pyarray, ... See sites SciPv. BioPvthon, PvScience.... Numbers Casts Overriding __int__(self) → int: called for int(self) long (self) $\rightarrow long$: called for long (self) float (self) → float: called for float(self) complex (self) → complex: called for complex (self) oct (self) → str: called for oct(self) hex (self) → str: called for hex(self) coerce (self,other) → value; called for coerce (self,other) BIT LEVEL OPERATIONS Work with int and long data. **Operators** $\sim x \rightarrow$ inverted bits of x

Binary structures manipulations in standard module struct.

Advanced binary structures mapping and manipulation in third party modules: ctypes, xstruct, pyconstruct, ...

Bit Level Overriding

```
__and__ (self,other) → value: for self & other
_or__ (self,other) → value: for self | other
_xor__ (self,other) → value: for self ^ other
_tshift__ (self,other) → value: for self << other
_rshift__ (self,other) → value: for self >> other
_invert__ (self) → value: for ~self
_iand__ (self,other) → called for self &= other
_ior__ (self,other) ➤ called for self |= other
_ixor__ (self,other) ➤ called for self ^= other
_ilshift__ (self,other) ➤ called for self <<= other
```

irshift (self,other) > called for self >>= other

STRINGS

Simple quoted 'Hello' or double-quoted "Hello".

Use triple [simple|double] quotes for multi-lines strings:
 """Hello,
 how are you ?"""

Strings are immutable (once created a string cannot be modified in place).

Strings can contain binary data, including null chars (chars of code 0). Strings are sequences, see Indexing (p8) for chars indexation (slicing) and other operations.

chr (code) → str: string of one char
ord (char) → int: code

str (expr) -> str: readable textual representation of expr - if available
`expr` -> str: readable textual representation of expr - if available
repr (expr) -> str: evaluable textual representation of expr - if available

Escape sequences

\a - bell
\b - backspace
\e - escape
\f - form feed
\n - new line
\c - carriage return
\t - bnzzontal tab
\v - vertical tab
\v - vertical tab
\v - single quote
\v - double quote
\\v - backslash
\\n - new line
\v - carriage return
\\x + bnzzontal tab
\\ < newline > - continue string on pext line
\\ < newline > - continue string on pext line

\uxxxx - unicode char by 16 bits hexadecimal xxxx value.

And for Unicode strings:

\uxxxxxxx - unicode char by 32 bits hexadecimal xxxxxxxx value.
\n{name} - unicode char by name in the Unicode database.

Keep \ escape chars by prefixing string literals with a r (or R) - for 'raw' strings (note: cannot terminate a raw string with a \).

Ouoted as for str. but with a u (or v) prefix before the string : u"Voici"

Unicode strings

U"""Une bonne journée en perspective.""" Can mix strings prefixs r (or R) and u (or U). You must define your source file encoding so that Python knows how to convert your source literal strings into internal unicode strings. unichr (code) → unicode: string of one char ord (unicode char) → int: unicode code unicode (object[, encoding[, errors]]) → unicode: unicode

sys.maxunicode → int: maximum unicode code=fct(compile time option)

Unicode Chars Informations

 $\begin{tabular}{ll} Module {\tt unicodedata} contains informations about Unicode chars properties, names. \end{tabular}$

properties, names.

lookup (name) → unicode: unicode char from its name

name (unichr[, default]) → str: unicode name - may raise ValueError

decimal (unichr[, default]) → int: decimal value - may raise ValueError

digit (unichr[, default]) → int: digit value - may raise ValueError

numeric (unichr[, default]) → float: numeric value - may raise ValueError

category (unichr) → str: general unicode category of char

bidirectional (unichr) → str: bidir category of char, may be empty string

combining (unichr) → str: bidir category of char, may be empty string

combining (unichr) → str: canonical combining class of char as integer

east_asian_width (unichr) → str: east asian width

mirrored (unichr) → int: mirrored property in bidi text, 1 if mirrored else 0

decomposition (unichr) → str: decomposition mapping, may be empty str

normalize(form, unistr) → str: normal form of string - form in 'NFC',

'NFKC', 'NFD', 'NFKD'

unidata version → str: version of Unicode database used

Methods and Functions

From builtins (see also oct and hex functions for integers to strings) : len (5) \rightarrow int: number of chars in the string

```
string module.
S.capitalize() → string with first char capitalized<sup>1</sup>
S.center (width[, fillchar]) → string centered
s.count(sub[.start[.end]]) \rightarrow int: count sub occurrences
s.decode([encoding[,errors]]) \rightarrow unicode: text decoded - see encodings
s.encode ([encoding[,errors]]) \rightarrow str: text encoded - see encodings (p12)
S.endswith (suffix[, start[, end]]) → bool: test text ending
S.expandtabs ([tabsize]) → string with tabs replaced by spaces
s.find(sub[.start[.end]]) \rightarrow int/-1; offset of sub
S.index(sub[,start[,end]]) → int: offset of sub - may raise ValueError
S.isalnum() \rightarrow bool: non empty string with all alphanumeric chars<sup>1</sup>
S.isalpha() \rightarrow bool: non empty string with all alphabetic chars<sup>1</sup>
S.isdigit() \rightarrow bool: non empty string with all digit chars<sup>1</sup>
S.islower() \rightarrow bool: non empty string with all lower chars<sup>1</sup>
S.isspace() → bool: non empty string with all space chars<sup>1</sup>
s.istitle() \rightarrow bool: non empty string with titlecase words<sup>1</sup>
S.isupper() \rightarrow bool: non empty string with all upper chars<sup>1</sup>
s.join(seq) \rightarrow string: seq[0]+s+seq[1]+s+...+seq[n-1]
s.liust(width[.fillchar]) \rightarrow text string left aligned^2
S.lower() → text string lowered¹
S.lstrip([chars]) \rightarrow string text with leading chars^2 removed
S.replace (old, new[, count]) → string with count firsts old replaced by new
s.rfind(sub[.start[.end]]) \rightarrow int/-1; last offset of sub
s.rindex(sub[.start[end]]) → int: last offset of sub - may raise ValueError
s.rjust(width[, fillchar]) \rightarrow string text right aligned^2
s.rsplit([sep[,maxsplit]]) \rightarrow [string]: rightmost words delim. by sep<sup>2</sup>
S.rstrip([chars]) \rightarrow string with trailing chars^2 removed
s.split([sep[,maxsplit]]) \rightarrow [string]: words delimited by sep<sup>2</sup>]
S.splitlines([keepends]) \rightarrow [string]: list of text lines
S.startswith (suffix[, start[, end]]) → bool: test text begining
s.strip([chars]) \rightarrow string text with leading+trailing chars^2 removed
S.swapcase() → string with case switched1
s. title() \rightarrow string with words capitalized^1
s.translate(table[, deletechars]) → string: cleaned, converted<sup>3</sup>
S.upper() \rightarrow string uppered^1
s.zfill(witdh) \rightarrow string: string prefixed with zeroes to match width
 Locale dependant for 8 bits strings.
 Default chars/separator/fillchar is space.
  For str table must be a string of 256 chars - see string.maketrans().
 For Unicode no deletechars, and table must be a map of unicode
 ordinals to unicode ordinals.
```

Most string methods are also available as functions in the standard

Formating

Use % operator between format string and arguments: string%args
Formating string contains %[(name)][flag][width][.precision]code

If not use % (name) ... → args = single value or tuple of values.

If use % (name) ... → args = mapping with name as keys.

For mapping, args can be an object with __getitem__ method - see
Overriding Mapping Operations (p8).

Format char codes

```
d signed int. decimal: -324
 i signed int. decimal: -324
 u unsigned decimal 6953
o unsigned octal: 774
x unsigned hexa: f3a
 x unsigned hexa: F3A
e float. point exp.: -3.256e-12
 E float. point exp.: -3.256E-12
f float. point dec.: -0.0000032
 F float. point dec.: -0.0000032
σ like e or f
 G like E or F
c character (1 char str or code)
 % %% → %
r object format like repr (object)
 s object format like str (object)
```

Templates

With string. Template objects. Use common \$ syntax : \$\$ ➤ single \$; \$name or \${name} ➤ value for name.

tmpl.substitute(mapping[, **kwargs]) → string: template filled tmpl.safe substitute (mapping[, **kwargs]) → string: template filled tmpl.template → string Can subclass Template to build your own templating (see doc, sources). See also modules formatter. Wrapping Module textwrap has a TextWrapper class and tool functions. $tw = textwrap \cdot TextWrapper ([...]) \rightarrow new text wrapper using named params$ as corresponding attributes values tw.width → int: max length of wrapped lines (default 70) tw.expand tabs → bool: replace tabs by text.expandtabs () (default True) tw.replace whitespace → bool: replace each whitespace by space (default tw.initial indent → string: prepend to first wrapped line (default '') tw.subsequent indent → string: prepend to other wrapped lines (default '') tw.fix sentence endings → bool: try to separate sentences by two spaces (default False) tw.break_long_words → bool: break words longer than width (default True) tw.initial indent → string: prepend to first wrapped line (default '') $tw.wrap(text) \rightarrow [string]: list of text lines, each with max width length - no$ final newline $tw.fill(text) \rightarrow string: whole text, lines wrapped using newlines$ Two convenient functions use temporary TextWrapper, built using named parameters corresponding to attributes. wrap $(text[, width=70[,...]]) \rightarrow [string]$ fill (text[, width=70[,...]) \rightarrow string dedent (text) → string; remove uniform whitespaces at beginning of text lines **Constants** Standard module string provide several constants (do not modify, they are used in string manipulation functions) and some str functions are not available as methods. ascii letters → str: lowercase and uppercase chars ascii lowercase → str: lowercase a-z chars ascii uppercase → str: uppercase A-Z chars digits → str: 0-9 decimal digit chars hexdigits → str: 0-9a-fA-F hexadecimal digit chars letters → str: lowercase and uppercase chars1 lowercase → str: lowercase a-z chars1 octdigits → str: 0-7 octal digit chars punctuation → str: ascii chars considered as punctuation in C locale printable → str: printable chars uppercase → str: uppercase A-Z chars1 whitespace → str: whitespace chars (spc, tab, cr, If, ff, vt) capwords (s) \rightarrow str: split \rightarrow capitalize \rightarrow join maketrans (from, to) → translation table usable in str.translate - from and to

tmpl = string. Template (template string)

¹ Definition is locale dependant. Regular Expressions

must have same length

Standard module re has a powerfull regexp engine. See regexp HOWTO at http://www.amk.ca/python/howto/regex/.

Use raw string r"..." notation.

See also external projects pyparsing, PLY (Python Lex-Yacc), tpg (Toy Parser Generator)...

Expressions

Metacharacters: . $^ $ * + ? { } [] \setminus [), may use \setminus escape.$. > match any character except a newline (including newline with DOTALL

6a

- ^ ➤ match start of string (and start of lines with MULTILINE option)
- \$ ➤ match end of string (and end of lines with MULTILINE option)
- $expr^* > match 0$ or more repetitions of expr (as much as possible)

 $expr+ \rightarrow match 1$ or more repetitions of expr (as much as possible)

expr? ➤ match 0 or 1 expr

expr*? ➤ match like expr* but as few as possible

expr+? ➤ match like expr+ but as few as possible

expr?? ➤ match like expr? but as few as possible

 $expr\{m\}$ > match m repetitions of expr

 $expr\{[m], [n]\} > match from m to n repetitions of expr. missing m default to 0$ and missing *n* default to infinite

 $expr\{[m], [n]\}$? \rightarrow match like $expr\{[m], [n]\}$ but as few as possible

 $[set] \rightarrow match one char in the set defined by :$

^ → at begining, invert set definition

 $x-y \rightarrow \text{chars from } x \text{ to } y$

 $\x \rightarrow$ see Escape sequences for strings (p5)

 $\setminus -$. $\setminus 1 \rightarrow$ chars - and 1 (- and 1 at the beginning match - and 1 chars)

 $x \rightarrow \text{char } x \text{ (including other re metacharacters)}$

exprA | exprB ➤ match exprA or exprB, short path evaluation

(expr) ➤ match expr and build a numbered group

(?[i][L][m][s][u][x]) ➤ (at least one of iLmsux char) group match empty string, modify options flags for entire expression - see I L M S U X options

(?:expr) ➤ match expr but dont build a group

(?P<name>expr) ➤ match expr and build a group numbered and named (name must be valid Python identifier)

(?P=name) ➤ match text matched by earlier group named name

(?#text) ➤ no match, text is just a comment

(?=expr) ➤ match if match expr but don't consume input

(?!expr) ➤ match if doesn't match expr but don't consume input

(?<=expr) ➤ match if current position is immediatly preceded by a match for fixed length pattern expr

(?<!expr) ➤ match if current position is immediatly not preceded by a match for fixed length pattern expr

(? (num/name) yesexpr[| noexpr]) ➤ try to match yesexpr if group num/name exists, else try to match noexpr

Escape Sequences

 $n \rightarrow nn > match^3$ group number $n \rightarrow nn$ where first $n \neq 0$

\A ➤ match only at the start of the string

\b ➤ match3 empty string at beginning or end of a word¹⁺²

\B ➤ match empty string not at beginning or end of a word¹⁺²

\d ➤ match char class decimal digit [0-9]

\D ➤ match char class non-digit [^0-9]

\s ➤ match char class whitespace [\t\n\r\f\v]

\S ➤ match char class non-whitespace [^ \t\n\r\f\v]

\w ➤ match char class alphanumeric [a-zA-Z0-9]

\W ➤ match char class non-alphanumeric [^a-zA-Z0-9]

\Z ➤ match end of string

\a \b \f \n \r \t \v $\x \$ same as string escapes

 $\c >$ for other c chars, match char c

¹ Depends on UNICODE flag.

² Depends on LOCALE flag.

³ When out of char class definition ([...])

Flag Options

IGNORECASE (I): case insensitive expression - not locale dependant. LOCALE (L): make \w \W \b \B locale dependant.

MULTILINE (M): ^ and \$ match begining/end of string and lines. Else ^ and \$ match only beginning and end of string.

DOTALL (s): make . match any char including newline. Else newline

UNICODE (U): make \w \W \b \B unicode dependant.

VERBOSE (x): ignore whitespaces and make # starting comments (except when space and # are escaped or in char class).

Matching and Searching

Can use re functions, or compile expressions into SRE Pattern objects and use their methods.

See Flag Options supra for flags parameters.

search (pattern, string[, flags]) → MatchObject/None: scan throught string to find substrings matching pattern

match (pattern, string[, flags]) → MatchObject/None: try to match string with

 $split(pattern, string[, maxsplit=0]) \rightarrow [string]: split string by occurrences of$ pattern - if maxsplit specified, remainder is put in last item of list

findall (pattern, string[, flags]) → [string]/[(string)]: find non-overlapping substrings matching pattern - eventually empty matchs - return list of tuples if pattern has groups

finditer (pattern .string[.flags]) → iterator over [MatchObject1 - same as findall but with an iterator

sub (pattern, repl, string[, count=0]) → string: replace substrings matching pattern by repl - repl as string can contain back references to identified substring - repl as fct(MatchObject) return replacement string - pattern may be RE Pattern object

subn (pattern, repl, string[, count=0]) → (string, int); same as sub, 2nd item is count of substitutions

escape (string) → string: non-alphanumerics backslashed

If you need to reuse a pattern, compile it one time for all.

pat = re.compile(pattern[, flags]) → RE Pattern object

 $pat.match (string[.pos[.endpos]]) \rightarrow same as match function²$

 $pat.search(string[,pos[,endpos]]) \rightarrow same as search function²$

 $pat.split(string[, maxsplit=0]) \rightarrow same as split function^2$

pat.findall(string[,pos[,endpos]]) \rightarrow same as findall function²

pat.finditer(string[.pos[.endpos]]) → same as finditer function²

pat. sub (repl. string[.count=0]) \rightarrow same as sub function

pat. subn (pattern, repl, string[, count=0]) \rightarrow same as subn function

pat.flags → int: flags used at compile time

pat.pattern → string: pattern used at compile time

pat.groupindex → dict: mapping of group names to group numbers

Several functions/methods return MatchObject objects.

m.expand (template) → string: do backslash substitution on template (like sub method) using match object groups values

 $m.group([group[, ...]]) \rightarrow string/(string)$: subgroups of the match from numbers or names

 $m.\mathtt{groups}$ ([default=None]) \rightarrow (string): all subgroups of the match - default give access to subgroups not in the match

m.groupdict([default=None]) → dict: name→subgroup; all named subgroups of the match - default give access to subgroups not in the match

 $m.\mathtt{start}([qroup=0]) \rightarrow \mathtt{int}$: index of start of substring matched by qroup, -1 if group exists but not in match

 $m.end([group=0]) \rightarrow int: index of end of substring matched by group, -1 if$ *group* exists but not in match

 $m.span([group=0]) \rightarrow (int{2}): values of start and end methods for the group$ $m.pos \rightarrow int$: pos value of search/match method

 $m.endpos \rightarrow int$: endpos value of search/match method

m.lastindex → int/None: index of last matched capturing group

 $m.lastgroup \rightarrow string/None:$ name of last matched capturing group $m.re \rightarrow RE$ Pattern: pattern used to produce match object

 $m.\mathtt{string} \rightarrow \mathsf{string}$: string used in match/search to produce match object

¹ Back references extended to \g<groupnum> and \g<groupname>. Using part of string between pos and endpos.

Group number 0 correspond to entire matching.

Standard module locale provide posix locale service (internationa-

setlocale (category[, locale]) → current/new settings: if locale specified (as string or as tuple(language code, encoding)) then modify locale settings for

category and return new one - if *locale* not specified or None, return current locale - not thread safe

localecony() → dict: database of local conventions

nl_langinfo(option) -> string: locale-specific informations - not available on all systems - options may vary on systems - see options p7

getdefaultlocale([envvars]) → (language code, encoding): try to determine default locale settings

 $\begin{tabular}{ll} \begin{tabular}{ll} \beg$

getpreferredencoding([do_setlocale]) → str: user preffered encoding for
text data - set do_setlocale to False to avoid possible call to setlocale()
normalize(localename) → normalized locale code for localename - usable with
setlocale() - return localename if normalization fails

resetlocale ([category]) > reset locale for category to default setting category default to LC ALL

strcoll $(s1,s2) \rightarrow int$: compare two strings - follow LC_COLLATE setting - return 0 if s1==s2. <0 if s1<s2. >0 if s1>s2

strxfrm(string) -> string:transform string for locale-aware comparison
format(format,val[,grouping]) -> string:convert val float using format (%
operator conventions) - follow LC_NUMERIC settings (decimal point, + grouping
if it is true)

str(float) → string: convert float - follow LC_NUMERIC settings (decimal point)
atof(string) → float: convert string to float - follow LC_NUMERIC settings
atoi(string) → int: convert string to integer - follow LC_NUMERIC settings
CHAR MAX → symbolic constant used by localecopy()

Categories

LC_CTYPE \rightarrow character type - case change behaviour

LC_COLLATE \rightarrow strings sorting - strcoll() and strxfrm() functions

LC_TIME \rightarrow time formating - time.strftime()

LC_MONETARY \rightarrow monetary values formating - options from localeconv()

LC_MONETARY \rightarrow monetary values formating - options from localeconv()

LC_NUMERIC \rightarrow numbers formatting - format(), atoi(), atof() and str() of this module (dont modify normal Python number formating)

LC_ALL \rightarrow all locales - used to change/retrieve the locale for all categories

nl_langinfo options

key	nl langinfo() value usage
CODESET	name of character encoding
D_T_FMT	usable as format for strftime() for time and date
D_FMT	usable as format for strftime() for date
T_FMT	usable as format for strftime() for time
T_FMT_AMPM	usable as format for strftime() for time in am/pm format
DAY_1DAY_7	name of the n th day of the week - first day is sunday
ABDAY_1 ABDAY_7	abbreviated name of the n th day of the week - first day is sunday
MON_1 MON_12	name of the n th month
ABMON_1 ABMON_12	abbreviated name of the n th month
RADIXCHAR	radix character (decimal dot/comma/)
THOUSEP	separator character for thousands
YESEXPR	regular expression (of C library!) usable for yes reply
NOEXPR	regular expression (of C library!) usable for no reply
CRNCYSTR	currency symbol, preceded by – if should appear before the value, by + if should appear after the value, by . if should replace radix character
ERA	era - generally not defined - same as E format in strftime()
ERA_YEAR	year in era
ERA_D_T_FMT	usable as format for strftime() for date and time with era

7a

key	nl_langinfo() value usage
ERA_D_FMT	usable as format for strftime() for date with era
ALT_DIGITS	up to 100 values representing 0 to 99

localeconv keys

Tocarecon Reys	
key	meaning
currency_symbol	Local currency symbol for monetary values.
decimal_point	Decimal point character for numbers .
frac_digits	Number of fractional digits used in local formatting of monetary values.
grouping	[int]: relative positions of 'thousands_sep' in numbers. CHAR MAX at the end stop grouping. 0 at the end repeat last group.
int_curr_symbol	International currency symbol of monetary values.
int_frac_digits	Number of fractional digits used in international formatting of monetary values.
mon_decimal_point	Decimal point used for monetary values.
mon_grouping	Equivalent to 'grouping', used for monetary values.
mon thousands sep	Group separator used for monetary values.
n_cs_precedes	True if currency symbol preceed negative monetary values, false if it follow.
n_sep_by_space	True if there is a space between currency symbol and negative monetary value.
n_sign_posn	Position of negative sign for monetary values ¹ .
negative_sign	Symbol used to annotate a negative monetary value.
p_cs_precedes	True if currency symbol preceed positive monetary values, false if it follow.
p_sep_by_space	True if there is a space between currency symbol and positive monetary value.
p_sign_posn	Position of positive sign for monetary values ¹ .
positive_sign	Symbol used to annotate a positive monetary value.
thousands_sep	Character used between groups of digits in numbers.
	-

¹ Possible values: 0=currency and value surrounded by parentheses, 1=sign should precede value and currency symbol, 2=sign should follow value and currency symbol, 3=sign should immediately precede value, 4=sign should immediately follow value, LC_MAX=nothing specified in this locale.

Multilingual Support

Standard module gettext for internationalization (I18N) and localization (L10N) services - based on GNU gettext API + higher interface. See docs for explanations about tools usage.

Base AP

bindtextdomain (domain[,localedir]) → str: bounded directory - bind domain to localedir directory if specified (used when searching for .mo files)
bind_textdomain_codeset(domain[,codeset]) → codeset binding: bind domain to codeset if specified - change xxgettext() returned strings encoding textdomain([domain]) → global domain: set global domain if specified and not None

gettext(message) → string: localized translation of message - based on current global domain, language, and locale directory - usually aliased as _ in local namespace

lgettext(message) → string: like gettext(), using preferred encoding
dgettext(domain, message) → string: like gettext(), looking in specified
domain

 $\label{eq:like_dgettext} \textbf{ldgettext}(\textit{domain}, \textit{message}) \rightarrow \text{string: like } \textbf{dgettext}(\textbf{)}, \text{ using preferred encoding}$

ngettext (singular, plural, n) → string: like gettext (), but consider plural forms (see Python and GNU gettext docs)

 $logettext(singular, plural, n) \rightarrow string: like ngettext(), using preferred encoding$

 ${\tt dngettext}$ (domain, singular, plural, n) \rightarrow string: like ${\tt ngettext}$ (), looking in specified domain.

ldngettext(domain, singular, plural, n) → string: like dngettext(), using preferred encoding

Generally _ is bound to <code>gettext.gettext</code>, and translatable strings are written in sources using _('thestring'). See docs for usage examples.

Class based API

The recommended way. Module <code>gettext</code> defines a class <code>Translations</code>, dealing with .mo translation files and supporting <code>str/unicode</code> strings. <code>find(domain[,localedir[,languages[,all]]]) \rightarrow str/None:</code> .mo file name for translations (search in localedir/language/LC_MESSAGES/domain.mo) <code>translation(domain[,localedir[,languages[,class[,fallback[,codeset]]]]])</code> \rightarrow Translations: object from class class_ (default to <code>GNUTranslations</code>, constructor take file object as parameter) - if true fallback allow to return a <code>NullTranslations</code> if no .mo file is found, default to false (raise <code>IOError</code>) - codeset change charset used to encode translated strings <code>install(domain[,localedir[,unicode[,codeset]]])</code> <code>rinstall_function()</code> in <code>Python's builtin namespace</code>, to use <code>('thestring')</code>

Null Translations

The NullTranslations is a base class for all Translations.

t. _init__([fp]) ➤ initialize translations: fp is a file object - call _parse(fp) if it is not None

t._parse(fp) > nothing: subclasses override to read data from the file
t.add fallback (fallback) > add fallback used if cannot found translation for

Define methods gettext, lgettext, ngettext, lngettext as in the base API. And define speciale methods ugettext and ungettext returning unicode strings (other forms return encoded str strings). Return translated message, forwarding to fallback if it is defined. Overriden in

t.info() → return protected info attribute

t.charset() → return protected charset attribute

t.output_charset() → return protected _output_charset attribute (defining encoding used to return translated messages)

t.set_output_charset(charset) > set_output_charset attribute
t.install([unicode]) > bind _ in builtin namespace to self.gettext() or
self.ugettext() upon unicode (default to false)

GNU Translations

The ${\tt GNUTranslations}$ class (subclass of ${\tt NullTranslations})$ is based on ${\tt GNU}$ gettext and .mo files.

Messages ids and texts are coerced to unicode.

Protected info attribute contains message translations.

Translation for empty string return meta-data (see doc).

Define methods gettext, lgettext, ugettext, ngettext, lngettext, ungettext as in NullTranslations interface - same rules for return values (str/unicode). Message translations are searched in catalog, then in fallback if defined, and if no translation is found, message itself is returned (for n... methods, return singular forms if n=1 else plural forms).

CONTAINERS

subclasses.

Basic containers kind:

-sequences (ordered collections): list, tuple,str, any iterable,...
-mappings (unordered key/value): dict...

-sets (unordered collections) : set, frozenset...

Operations on Containers

For strings, items are chars. For mappings, items are keys. item in container \rightarrow bool: test item \in container¹ item not in container \rightarrow bool: test item \notin container¹

for var in container: ... ➤ iterate var over items of container
len (container) → int: count number of items in container
max (container) → value: biggest item in container
min (container) → value: smallest item in container

container) → value: sum of items (items must be number of

 $sum(container) \rightarrow value: sum of items (items must be number-compatible)$

¹ For strings test if expr is a substring of sequence.

² Container must provide direct length method - no generator.

Copying Containers

Default containers constructors build new container with references to existing objects (shallow copy). To duplicate content too, use standard module copy. See Copying Objects (p3).

Overriding Containers Operations

len (self) → int: called for len(self)

contains__ (self,item) → bool: called for item [not] in self

You can override iterable protocol on containers too.

SEQUENCES

Sequences are ordered collections: str, unicode, list, tuple, buffer, xrange, array... any user class defining sequences interface, or any iterable data.

Lists & Tuples

Builtin types list and tuple store sequences of any objects. Lists are mutable, tuples are immutable.

Declare a list : [item[,...]]

Declare a tuple : (item[,...])

Notes: [] ➤ empty list;() ➤ empty tuple; (item,) ➤ one item tuple.

list(object) → list: new list (cast from object / duplicate existing)

tuple (object) → tuple: new tuple (cast from object / duplicate existing)

range([start,]stop[,step]) → [int]: list, arithmetic progression of integers

xrange¹([start,]stop[,step]) → xrange: object generating arithmetic

progression of integers

Unless using a sequence as a mapping key, or ensuring it is immutable data, prefer list to tuple.

¹ Use in place of range to avoid building huge lists just for indexing.

Operations on Sequences

iterable - see list.sorted()

See Operations on Containers (p7) too.

seq1 + seq2 → concatenation of seq1 and seq2

sequence $\star n \rightarrow$ concatenation of sequence duplicated n times

 $n * sequence \rightarrow concatenation of sequence duplicated n times$

reversed (sequence) → iterator throught sequence in reverse order

sorted(sequence[,cmp[,key[,reverse]]]) > list: new list, sorted items from

 $filter^1$ (fct, sequence) \rightarrow list: new list where fct(item) is True. Use None fct for a boolean test on items

 $map^1(fct, \underline{sequence}, ...) \rightarrow list$: new list where i^{th} item is $fct(i^{th}$ items of sequence(s))

reduce (fct, sequence[, initializer]) \rightarrow value: fct applied cumulatively to sequence items, f(f(...f(f(f(initializer,a),b),c,...)

 $zip^1(\underline{sequence,...}) \rightarrow list$: list of tuples, i^{th} tuple contains i^{th} items of each sequences

¹ See Iteration Tools (p9) as replacement (avoid creating a new list).

Indexing

Use index [i] and slice [i:j[:step]] syntax. Indexs zero-based. Negative indexs indexing from end. Default step is 1, can use negative steps. Sub-sequences indexs between items.

 $1 = [e_1, e_2, e_3, ..., e_{n-2}, e_{n-1}, e_n]$

- [-1, -2, -3,,	-11-2, -11-1, -11
$1[0] \rightarrow e_1$	$1[0:n] \rightarrow [e_1, e_2, e_3,, e_{n-2}, e_{n-1}, e_n]$
$l[1] \rightarrow e_2$	$1[:] \rightarrow [e_1, e_2, e_3,, e_{n-2}, e_{n-1}, e_n]$
$1[-2] \rightarrow e_{n-1}$	$l[i:] \rightarrow [e_{i+1}, e_{i+2}, e_{i+3},, e_{n-1}, e_n]$
$1[-1] \rightarrow e_n$	$1[:i] \rightarrow [e_1, e_2,, e_{i-2}, e_{i-1}, e_i]$

items indexs

	-1	n	-n	+1	-n-	+2				-	-2	-:	1	
	C)	:	l	2	2				n	-2	n-	-1	
	е	1	e	2	е	3		.item.		е	n-1	е	n	
()		1	2	2	3	3		n-	2	n-	-1	ı	า
-	n	-n	+1	-n-	+2	-n	+3		-2	2	-	1		
-	n	-n	+1	-n-	+2	-n			-2	2	-	1		

slicing indexs

Slice objects

Defines index range objects, usable in 11 notation.

slice ([start,]stop[,step]) → slice object

 $slice.indices(len) \rightarrow (int{3}): (start,stop,stride)$

Ordered sets of data indexed from 0. Members start, stop, step.

Extended Slicing

Multiple slices notation - corresponding to a selection in a multidimension data - can be written using notation like

[a , x:y:z , : , : , m:n].

Ellipsis notation can be used to fill multiple missing slices, like

[a , x:y:z , ... , m:n]. See docs.

Three dot notation ... is replaced internally by Ellipsis object.

Operations on mutable sequences

Mutable sequences (ex. list) can be modified in place.

Can use mutable sequence indexing in left part of assignment to modify its items: seq[index]=expr; seq[start:stop]=expr;

seq[start:stop:step]=expr

seg.append (item) ➤ add item at end of sequence

sea.extend(othersea) > concatenate othersea at end of sequence

 $seg.count(expr) \rightarrow int:$ number of expr items in sequence

 $seq.index(expr[.start[.stop]]) \rightarrow int$; first index of expr item

seq.insert(index,item) ➤ item inserted at index

seq.remove (expr) ➤ remove first expr item from sequence

 $seq.pop([index]) \rightarrow item: remove and return item at index (default -1)$

seq.reverse() ➤ items reversed in place

seq.sort([cmp][,key][,reverse]) ➤ items sorted in place - cmp : custom
comparison fct(a,b), retval <0 or = 0 or >0 - key : name of items attribute to
compare - reverse : bool

del sea rindex1 ➤ remove item from sequence

del seg[start:stop[:step]] ➤ remove items from sequence

Overriding Sequences Operations

__getitem__(self,index²) → value: item at index, called for self[index]
__setitem__¹(self,index²,value) ➤ set item at index to value, called for self[index]=value

__delitem__ 1(self,index2) ➤ remove item at index, called for del self[index]

¹ Only for mutable sequences.

² Parameter index can be a slice [start,stop,step] - replace old getslice , setslice , delslice .

Can also override arithmetic operations <u>add</u> (concatenation) and mul (repetition), container operations and object operations.

Mappings (dictionaries)

Builtin type dict. Store key:value pairs.

Declare a dictionary : { <u>key:value</u> [,...]} dict() → dict: empty dictionary (like {})

dict() → dict: empty dictionary (like {})

dict(**kwargs) → dict: from named parameters and their values

 \mathtt{dict} (iterable) \rightarrow dict: from (key,value) by iterable

dict (otherdict) → dict: duplicated fro another one (first level)

Operations on Mappings

```
See Operations on Containers (p7) too, considering operations on keys. d[key] \rightarrow value \text{ for } key^1
```

d[key] > value for key

d[key] = value ➤ set d[key] to value

d[key] = value > set d[key] to value $del d[kev] > removes d[kev] from d^1$

d.fromkeys (iterable[, value=None]) $\rightarrow dict$: with keys from iterable and all same value

d.clear() ➤ removes all items from d

 $d.copy() \rightarrow dict: hallow copy of d$

d. has key $(k) \rightarrow bool$: test key presence - same as k in d

 $d.items() \rightarrow list$: copy of d's list of (key, item) pairs

d.kevs() \rightarrow list: copy of d's list of kevs

d.update (otherd) ➤ copy otherd pairs into d

d.update(iterable) > copy(key.value) pairs into d

d.update(**kwargs) ➤ copy name=value pairs into d

d. values () \rightarrow 1 ist: copy of d's list of values

 $d.get(key, defval) \rightarrow value: d[key] if key \in d$, else defval

 $d.setdefault(key[,defval=None]) \rightarrow value: if key$$d$ set $d[key]=defval, return d (key)$$$

 $d.iteritems() \rightarrow iterator over(key, value) pairs$

d.iterkeys() → iterator over keys

 $d.itervalues() \rightarrow iterator over values$

d.pop (key[, defval]) \rightarrow value: del key and returns the corresponding value. If key is not found, defval is returned if given, otherwise KeyError is raised

 $d.popitem() \rightarrow removes and returns an arbitrary (key, value) pair from d | 1 If key doesn't exist, raise KeyError exception.$

Overriding Mapping Operations

```
__getitem__(self,key) → value for key, called for self[key]
__setitem__(self,key,value) ➤ set value for key, called for
self[key]=value
delitem__(self,key,value) ➤ remove value for key, called for
```

del self[key]
| Can also override container operations and object operations.

Other Mappings

For on-disk mappings, see standard module ${\tt shelve},$ and database modules .

For ordered mappings see third party modules OrderedDict.

SETS

Unordered collections of unique items. Frozen sets are immutable once created.

set([iterable]) → set: using values from iterable

 $frozenset([iterable]) \rightarrow frozenset: using values from iterable$

Operations on Sets

See Operations on Containers (p7) too. $s.issubset(others) \rightarrow bool: test s \subset others$

 $s.issuperset(others) \rightarrow bool: test others \subseteq s$

s.add(item) ➤ add item to set

S.remove (item) ➤ remove item from set¹

s.clear() > emoves all items from (not forzen) set

 $S.intersection (others) \rightarrow set: S \cap others$

s & others → set: s n others

S.union (others) → set: S U others

s I others → set: s U others

 $s.difference (others) \rightarrow set: [x / x \in s and x \notin others]$

 $s - others \rightarrow set$: [x / x \in s and x \notin others]

S.symmetric difference (others) \rightarrow set: [x / x \in s xor x \in others]

 $s \land others \rightarrow set: [x / x \in s xor x \in others]$

s.copy() \rightarrow set: shallow copy of s s.update(iterable) \rightarrow adds all values from iterable to s

¹ Raise KeyError if object not in set.

Results set have same type as s object (set/frozenset).

{}

OTHER CONTAINERS STRUCTURES, ALGORITHMS

Generally containers follow Python idioms, you can use : len (cont), cont[i]. for item in cont:...

Arrav

Standard module array provides efficient array of basic types. It uses compact storage for elements of same type.

Type Codes

n	tc	C type	py type	n	tc	С	py type
1	'b'	signed char	int	1	'B'	unsigned char	int
1	'c'	char	str	2	'u'	unicode char	unicode
2	'h'	signed short	int	2	'H'	unsigned short	int
2	'i'	signed int	int	2	'I'	unsigned int	long
4	'1'	signed long	int	4	'L'	unsigned long	long
4	'f'	float	float	8	'd'	double	float

n=size in bytes, tc=char typecode to use

Functions

array (tc,[iterable]) → array: with typecode tc, initialized from iterable

- $a. typecode \rightarrow str: typecode of a data$
- a.itemsize → int: bytes size of a data
- a.append(expr) > append item expr to end of a
- a.extend(array) > append items from another array
- $a.count(expr) \rightarrow int: number of expr items$
- $a.index(expr) \rightarrow int: first index of expr item$
- a.insert(index.expr) ➤ expr item inserted at index
- a.remove (expr) ➤ remove first expr item
- $a.pop([index]) \rightarrow value: return and remove item at index (default -1)$
- a.reverse() ➤ items in array are reversed
- a.buffer info() \rightarrow (int{2}): current storage infos (address, items count)
- a.byteswap() ➤ swap bytes of array items
- a.fromfile (f,n) > append n items read from real binary file f^1
- a.tofile(f) > write all items to real binary file f
- a.fromlist(list) ➤ extend array from values in list
- $a.tolist() \rightarrow list$: items in a list
- a.fromstring(s) ➤ extend array from values in binary buffer s (string)
- a.tostring() → str: items in binary representation
- a.fromunicode(s) ➤ extend 'u' array from data in unicode stirng
- a.tounicode() → unicode: convert 'u' array to unicode string
- ¹ If less items than needed, get available ones then raise EOFError.
 Old methods read and write replaced by fromfile and tofile.

Queue

Standard module collections provides queues management.

deque ([iterable]) → deque: initialized from iterable

q.append(x) > add x to right side of deque

q.appendleft(x) > add x to left side of deque

q.clear() > remove all elements from deque

g.extend (iterable) ➤ extend right side of degue with iterable items

q.extendleft(iterable) ➤ extend left side of the deque with iterable items

 $q.pop() \rightarrow item: pop and return item from dequeue right side$

 $q.popleft() \rightarrow item: pop and return item from dequeue left side$

q.rotate(n) > rotate degue from n steps, to right if n>0, to left if n<0

Can also use standard operations on sequences : len(q), reversed(q), copy.copy(q), copy.deepcopy(q), item in q, q[-1], and serialization via pickling protocol.

Priority Queues

Standard module heapq. Structure a list as a priority queue.

heapify (x) > transform list x into heap

heappush (heap, item) ➤ push item onto heap

heappop (heap) → item: pop and return smallest item from the heap

heapreplace (heap, newitem) → item: pop and return smallest item from the

heap, push newitem

 $nlargest(n, iterable) \rightarrow list: n largest from iterable$

 $nsmallest(n, iterable) \rightarrow list; n smallest items from iterable$

Sorted List

Standard module bisect maintains lists sorted (via basic bisection algo). bisect_left(list, item[, lo[, hi]]) \rightarrow int: index to insert item at leftmost sorted position 1

bisect_right (list, item[, lo[, hi]]) → int: index to insert item at rightmost sorted position¹

bisect(...) > alias for bisect right(...)

insort_left(list,item[,lo[,hi]]) > insert item at leftmost sorted position¹
insort_right(list.item[,lo[,hi]]) > insert item at rightmost sorted position¹

insort(...) ➤ alias for insort right(...)

1 With list previously sorted.

Iteration Tools

Standard module itertools provides some practical iterators.

chain (*iterable*[,...]) \rightarrow iterator over items of several iterables

count ([start]) \rightarrow iterator over integers from start (default 0)

cvcle (iterable) → iterator cvcling over iterable items

 $dropwhile (predicatefct, iterable) \rightarrow iterator over items of iterable where predicatefct(item) is false$

groupby (iterable[, keyfct]) → iterator over (key value,group¹ of items where keyfct(item)=key value), default keyfct is identity

ifilter (predicate, iterable) → iterator over items of iterable where predicatefct(item) is true - None predicate filter items being true

ifilterfalse (predicate, iterable) → iterator over items of iterable where predicatefct(item) is false - None predicate filter items being false

imap (function, iterable[,...]) ildetable iterator over function(items at same index from
iterables²). None function return tuples items

islice(iterable, [start,]stop[, step]) \rightarrow iterator over items at slice³ indexs from iterable. None stop goes up to end

izip (iterable[,...]) → iterator over tuple(items at same index from iterables)
repeat (object[,count]) → iterator returning object over and over again, up to
count times (default to infinite)

starmap (function, iterable) → iterator over function(*tuple item from iterable)
takewhile (predicatefct, iterable) → iterator over items of iterable where
predicatefct(item) is true

tee (iterable[,n]) \rightarrow n independent iterators from same iterable⁴, default n=2¹ Group of items is internally used - must save it as list if needed after current iteration.

- ² Stop at end of shorter iterable.
- ³ Slice parameters cannot be negative.
- ⁴ Don't use iterable out of tee created iterators.

DATE & TIME

Module time

Standard module time defines common functions and data.

Date & Time Data

- float_time = float containing seconds from 'epoch' (january 1 1970 on Unix see gmtime(0)), with sub-second precision in decimal part.
- tuple time = tuple containing 9 int (see table).
- struct time = tuple/object with int attributes (see table).

#	attribute	value	#	attribute	value
0	tm_year	int	5	tm_sec	061
1	tm_mon	112	6	tm_wday	06 (monday=0)
2	tm_mday	131	7	tm_yday	0366
3	tm_hour	023	8	tm_isdst	0 (no)
4	tm min	059			1 (yes)
	_				-1 (unknown)

float_delay = float containing seconds, with sub-second precision.
 DST is local time, UTC is universal (GMT) time.

accept2dyear → [rw] bool: accept two-digit year values (default true), modifiable via environment var PYTHONY2K

altzone → int: offset (pos/neg) in seconds of DST relatively to UTC, in seconds, use only if daylight is true

daylight → int: ≠0 if a DST timezone is defined

 ${\tt timezone}
ightarrow {\tt int}:$ offset (pos/neg) in seconds of local (non DST) timezone

 $tzname \rightarrow (str{2}): names of local timezone (non-DST, DST)$

Functions

asctime ([t=²]) → str: build local time string from t (tuple_time or struct_time)
clock() → float: processor time in seconds, for accurate relative time
measurement

float_time - may raise OverflowError or ValueError
sleep(secs) ➤ execution suspended during secs (float_delay) times, maybe
less (signal catching), may be more (process/threads scheduling)
strftime(format[,t=²]) → str: build time string from t (tuple_time or
struct_time) using format string (table infra) - may raise ValueError
strptime(string[,format]) → struct_time: parse string using time format¹-

time () → float time: current UTC time

may raise ValueError

tzset() ➤ resets time conversion rules accordingly to environnment variable TZ - unix only, see docs

 1 Default format "%a %b %d %H:%M:%S %Y". Missing values default to (1900, 1, 1, 0, 0, 0, 0, 1, -1)

 2 Param secs default to current time, param t default to local current time.

Time format strings

%a	Abbreviated weekday name ¹ .	%A	Full weekday name ¹ .
%b	Abbreviated month name ¹ .	%B	Full month name ¹ .
%C	Appropriate date and time representation ¹ .	%d	Month day [01,31].
%H	Hour [00,23].	%I	Hour [01,12].
%j	Year day [001,366].	%m	Month [01,12].
%M	Minute [00,59].	%p	AM or PM ¹ .
%S	Second [00,61].	%U	Year week [00,53] (Sunday based).
%W	Week day [0,6] (0=Sunday).	%W	Year week [00,53] (Monday based).
%x	Appropriate date representation ¹ .	%X	Appropriate time representation ¹ .
%У	Year [00,99].	%Y	Year (with century).
% Z	Time zone name (no characters if no time zone exists).		Literal % char.

¹ Locale language representation.

Module datetime

Standard module datetime has tools for date/time arithmetics, data extraction and manipulation.

Defines class: timedelta, time, date, datetime, [tzinfo].

Module timeit

Standard module timeit has functions to measure processing time of code. It can be used in scripts (see docs), or directly in command line:

python -mtimeit [-n N] [-r N] [-s S] [-t] [-c] [-h] [statement [...]]

-r N / --repeat=N repeat timer N times (default 3)

-s S / --setup=S executed S once initially (default pass)

-t/--time use time.time() (default except Windows)
-c/--clock use time.clock() (default on Windows)

-v / --verbose print raw timing results - may repeat option -h / --help print help and exit

Other Modules

Standard module calendar has functions to build calendars. See also third party module mxDateTime.

FILES

Normal file operations use Python file objects (or file-like objects with same interface). Some functions directly manipulate files path names (strings). Functions mapping low level OS handlers (mainly those in standard os module) use numeric file descriptors (fd also known as

Raw data use str type (can contain any data byte values, including 0).

File Objects

Standard file type is builtin file. It defines the Python file protocol. Create a file : file (filename[, mode='r'[,bufsize]]) \rightarrow file object Mode flags (combinable): 'r' read, 'w' write new, 'a' write append. '+' update, 'b' binary¹, 'U' universal newline².

Buffer size: 0 unbuffered. 1 line buffered. >1 around that size.

Open() is an alias for file()

Default text mode tries to interpret newline sequences in the file. ² Automatically choose newline sequence in CR or LF or CR+LF adapted from file/to platform.

Methods and Functions

```
f. close() > file flushed and no longer usable
f. fileno() \rightarrow int: low level file descriptor (fd)
f. flush() ➤ buffers written to file on disk
f.isattv() → bool: indicator file is a terminal
f.read([size]) \rightarrow str: block of data read from file
f. readline() \rightarrow str: next line read from file, end of line removed
f. readlines () → [string]: list of all lines read from file, end of lines removed
f. seek (offset[, whence=0]) ➤ modify current position in file - whence: 0 from
start, 1 from current, 2 from end
f. tell() \rightarrow int: current position in file
f.write (string) ➤ data written to file
f.writelines (listofstrings) ➤ data written to file (no end of line added)
for line in f:... iterate line over lines of f
Old method xreadlines replaced by iteration on file object.
```

For optimized direct access to random lines in text files, see module

Attributes

linecache.

```
f. closed \rightarrow bool: indicator file has been closed
f. encoding \rightarrow str/None: file content encoding
f.name \rightarrow str: name of the file
f.newlines → str/tuple of str/None; encountered newlines chars
f. softspace \rightarrow bool: indicator to use soft space with print in file
```

Low-level Files

Base low-level functions are in standard module os.

Careful of clash with builtins with os.open name.

open (path, flags[, mode=0777]) → int (fd): open file path - see flags infra mode masked out with umask

fdopen (fd[, mode[, bufsize]]) → file: build a file connected to fd - mode and bufsize as for builtin open () + mode must start with r or w or a

 $dup(fd) \rightarrow int(fd)$: duplicate file descriptor fd

 $dup2 (fd, fd2) \rightarrow int (fd)$: duplicate file descriptor fd into fd2, previously closing fd2 if necessary

close (fd) ➤ close file descriptor

read $(fd, n) \rightarrow str$: read as most n bytes from fd file - return empty string if end of file reached

write $(fd, str) \rightarrow int$: write str to fd file - return number of bytes actually written **1seek** (fd, pos, how) ➤ set file descriptor position - how: 0 from start, 1 from current, 2 from end

fdatasync (fd) > flush file data to disk - don't force update metadata (Unix)

fsvnc (fd) > force low level OS buffers to be written ftruncate (fd.length) > truncate file descriptor to at most length (Unix)

Open Flags

```
Constants defined in os module, use bit-wise OR (x|y|z) to mix them.
O RDONLY → read only
O WRONLY → write only
O RDWR → read/write
O APPEND → append each write to end
O CREAT → create new file (remove existing)
```

O TRUNC → reset existing file to zero size O DSYNC → XXXXXX (Unix)

O RSYNC → XXXXXX (Unix)

O SYNC → return from IO when data are physically written (Unix)

O NDELAY → return immediatly (don't block caller during IO) (Unix)

O NONBLOCK → same as O NDELAY (Unix)

O EXCL → with O CREAT, fail if file exist (Unix)

O NOCTTY → terminal device file can't become process tty (Unix)

O BINARY → don't process end of lines (cf+lf from/to cr) (Windows)

O NOINHERIT → XXXXXX (Windows)

O SHORT LIVED → XXXXXX (Windows) O TEMPORARY → XXXXXX (Windows)

O RANDOM → XXXXXX (Windows)

O SEQUENTIAL → XXXXXX (Windows)

O TEXT → XXXXXX (Windows)

Pipes

For standard process redirection using pipes, see also Simple External Process Control (p14).

os.pipe() \rightarrow ((int{2})(2}): create pair (fdmaster,fdslav) of fd (read,write) for a pipe

os.mkfifo(path[, mode=0666]) > create named pipe path - mode masked out with umask - don't open it (Unix)

Use os functions on file descriptors.

In-memory Files

Memory Buffer Files

Use standard modules stringIO and cstringIO to build file-like objects storing data in memory.

f = StringIO.StringIO()

Build a file-like in memory.

f.write(string) > data written to file

f....other file writing methods...

 $f.\mathtt{getvalue}() \rightarrow \mathtt{str}$: current data written to file

f.close() > file no longer usable, free buffer

cStringIO is a compiled (more efficient) version of StringIO for writing. Optional argument allows to build memory files to read from too.

f = cStringIO.StringIO([string])

 $f.read([size]) \rightarrow str: block of data read from 'file' (string)$

f....other file reading methods...

Memory Mapped Files (OS level)

Standard module mmap manage memory-mapped files, usable as file-like objects and as mutable string-like objects.

To build a memory map:

mm = mmap.mmap (fileno, length[, tagname[, access]]) [windows] mm = mmap.mmap (fileno, length[, flags[, prot[, access]]]) [unix]

Use an os file descriptor (from os.open() or from file-object's fileno()) for a file opened for update.

Length specify amount of bytes to map. On windows, file may be extended to that length if it is shorter, it can't be empty, and 0 correspond to maximum length for the file.

Access (keyword param): ACCESS READ (readonly), ACCESS WRITE (write-through, default on Windows), or ACCESS COPY (copy-on-write).

```
On Windows, tagname allow to identify different mappings against
same file (default to None).
```

```
On Unix, flags: MAP PRIVATE (copy-on-write private to process) or
  MAP SHARED (default). And prot (memory protection mask):
  PROT READ OF PROT WRITE, default is PROT READ I PROT WRITE. If use
  prot+flags params, don't use access param.
mm.close() > mmap file no longer usable
mm.find(string[,start=0]) \rightarrow int: offset/-1
```

```
mm.flush([offset.size]) > write changes to disk
mm.move (dest, src, count) ➤ copy data in file
mm, read ([size]) \rightarrow str; block of data read from mmap file<sup>1</sup>
```

 $mm.read byte() \rightarrow str: next one byte from mmap file¹$

mm.resize (newsize) ➤ writable mmap file resizer mm. seek (offset[, whence=0]) ➤ modify current position in mmap file -

 $mm.readline() \rightarrow str:$ next line read from file, end of line is not removed¹

whence: 0 from start, 1 from current, 2 from end

 $mm.size() \rightarrow int$: length of the real os file

 $mm.tell() \rightarrow int$: current position in mmap file

mm.write (string) ➤ data written to mmapfile¹

mm.write byte (byte) > str of one char (byte) data written to mmap file1

¹ File-like methods use and move file seek position.

Files Informations

Functions to set/get files informations are in os and in os.path module, some in shutil module. Constants flags are defined in standard stat

Some functions accessing process environment data (ex. current working directory) are documented in Process section.

```
os.access (path, mode) \rightarrow bool: test for path access with mode using real
uid/gid - mode in F OK, R OK, W OK, X OK
```

os. F OK → access mode to test path existence os.R $OK \rightarrow$ access mode to test path readable

os. w ok → access mode to test path writable

os.x or \rightarrow access mode to test path executable os.chmod(path, mode) > change mode of path - mode use stat.s *

constants os.chown (path, uid, gid) > change path owner and group (Unix)

os.lchown (path, uid, gid) > change path owner and group - don't follow symlinks(Unix)

os.fstat(fd) → int: status for file descriptor

os.fstatvfs (fd) → statvfs result: informations about file system containing file descriptor (Unix)

os.stat (path) → stat structure object: file system informations (Unix) os.lstat(path) -> stat structure object: file system informations (Unix) - dont

follow symlinks os.stat float times ([newvalue]) → bool: test/set stat function time stamps data type - avoid setting new value

os.statvfs (path) → statvfs result: informations about file system containing path (Unix)

os.utime (path, times) > set access and modification times of file path times=(atime.mtime) (numbers) - times=None use current time

os.fpathconf (fd.name) → str / int: system configuration information about file referenced by file descriptor - see platform documentation and pathconf names variable - name str or int (Unix)

os.pathconf (path.name) \rightarrow str / int; system configuration information about file referenced by file descriptor - see platform documentation and pathconf names variable - name str or int (Unix)

os.pathconf names \rightarrow dict; name \rightarrow index - names accepted by pathconf and fpathconf → corresponding index on host (Unix)

os.path.exists(path) - bool: test existing path - no broken symlinks os.path.lexists(path) → bool: test existing path - allow broken symlinks

os.path.getatime(path) → float time: last access time of path os.path.getmtime(path) → float time: last modification time of path

modification time (unix) of path os.path.getsize(path) \rightarrow int: bytes size of path file os.path.isabs(path) → bool: test absolute os.path.isfile(path) → bool: test regular file (follow symlinks) os.path.isdir(path) -> bool: test existing directory (follow symlinks) os.path.islink(path) → bool: test symlink os.path.ismount(path) -> bool: test mount point os.path.samefile(path1, path2) → bool: test refer to same real file os.path.sameopenfile $(f1, f2) \rightarrow bool$: test opened files refer to same real

file (unix.macos) os.path.samestat(stat1.stat2) \rightarrow bool: test stat tuples refer to same file (unix.macos)

shutil.copymode (srcpath, dstpath) ➤ copy normal file permission bits shutil.copystat(srcpath.dstpath) > copy normal file permission bits and last access and modification times

Stat Structures

stat result is returned by stat and 1stat functions, usable as a tuple

#	attribute	usage
0	st_mode	protection bits
1	st_ino	inode number
2	st_dev	device
3	st_nlink	number of hard links
4	st_uid	user ID of owner
5	st_gid	group ID of owner
6	st_size	size of file, in bytes
7	st_atime	time of most recent access
8	st_mtime	time of most recent content modification
9	st_ctime	time of most recent metadata change on Unix, time of creation on Windows
	st_blocks	number of blocks allocated for file (Unix)
	st_blksize	filesystem blocksize (Unix)
	st_rdev	type of device if an inode device (Unix)
	st_rsize	size of resource fork, in bytes(MacOS)
	st_creator	file creator code (MacOS)
	st_type	file type code (MacOS)

statvfs result is returned by fstatvfsand statvfs functions, usable as a tuple (use statufs variable indexs) and as an object with

attr	attributes :					
#	attribute	index var	usage			
0	f_bsize	F_BSIZE	preferred file system block size			
1	f_frsize	F_FRSIZE	fundamental file system block size			
2	f_blocks	F_BLOCKS	total number of blocks in the filesystem			
3	f_bfree	F_BFREE	total number of free blocks			
4	f_bavail	F_BAVAIL	free blocks available to non-super user			
5	f_files	F_FILES	total number of file nodes			
6	f_ffree	F_FFREE	total number of free file nodes			
7	f_favail	F_FAVAIL	free nodes available to non-super user			
8	f_flag	F_FLAG	flags - see host statvfs() man page			
9	f_namemax	F_NAMEMAX	maximum file name length			

11a

Stat Constants

Defined in standard stat module.

s isuid → xxxxx S ISGID → XXXXX S ENFMT → XXXXX S ISVTX → XXXXX s IREAD → 00400 user can read s IWRITE → 00200 user can write s IEXEC → 00100 user can execute s IRWXU → 00700 user can read+write+execute s IRUSR → 00400 user can read s IWUSR → 00200 user can write s IXUSR → 00100 user can execute s IRWXG → 00070 group can read+write+execute s IRGRP → 00040 group can read s IWGRP → 00020 group can write s IXGRP → 00010 group can execute S IRWXO → 00007 everybody can read+write+execute s IROTH → 00004 everybody can read s TWOTH → 00002 everybody can write s IXOTH → 00001 everybody can execute **Terminal Operations**

os.openpty() → (int{2}): open pseudo-terminal¹ pair (fdmaster,fdslave)=(pty,tty) (Unix)

os. ttyname $(fd) \rightarrow str$: terminal device associated to fd (Unix) os.isatty $(fd) \rightarrow bool$: test file descriptor is a tty-like (Unix)

os.tcsetpgrp (fd,pg) > set process group id associted with terminal fd (Unix) os. tcgetpgrp $(fd) \rightarrow int$: process group associated with terminal fd (Unix)

See also standard modules tty and pty. For user-interface control on text terminal, see standard package curses and its sub-modules.

Temporary Files

Use standard tempfile module. It defines several functions to make life easier and more secure.

TemporaryFile([mode='w+b'[,bufsize=-1[,suffix[,prefix[,dir]]]])) → file/file-like: temp file - removed on close - not necessary visible in file-system - dir and prefix as for mkstemp

NamedTemporaryFile([mode='w+b'[,bufsize=-1[,suffix[,prefix[,dir]]]]) → file/file-like: like **TemporaryFile** - file visible in file-system

mkstemp ([suffix[, prefix[, dir[, text]]]]) \rightarrow (int, str): (fd,path) of new temporaty file - no race condition - only creator can read/write - no executable bit - not automatically deleted - binary mode unless text specified

mkdtemp ([suffix[, prefix[, dir]]]) $\rightarrow str$: path of new temporary directory created - no race condition - only creator can read/write/search - not automatically deleted

gettempdir() → str: default directory for temporary files gettempprefix() → str: default filename prefix for temporary files

Other functions in tempfile and os modules are kept for code compatibility, but are considered not enough secured. Also tempdir and template data in tempfile - which should not be used directly.

Path Manipulations

Path manipulation functions are in standard os.path module. supports unicode filenames → bool: unicode usable for file names abspath (path) → str: normalized absolutized pathname basename (path) → str: file name part of path commonprefix (pathlist) → str: longest common path prefix (char-by-char) dirname (path) → str: directory name of pathname $join(path[,...]) \rightarrow str:$ concatenate path components normcase (path) → str: normalize path case for platform (see doc) normpath (path) \rightarrow str: normalize path (// /./), on windows / \rightarrow \ realpath (path) → str: canonical path (remove symlinks) (unix) $split(path) \rightarrow (str{2}): split into (head, last pathname component)$ **splitdrive** (path) \rightarrow ($str\{2\}$): split into (drive, tail) splitext(path) → (str{2}): split into (root, ext)

Host Specific Path Data

sys.getfilesystemencoding() → str: name of encoding used by system for filenames Following data are in os and in os.path. curdir → str: string used to refer to current directory pardir → str: string used to refer to parent directory sep → str: char used to separate pathname components

altsep → str: alternative char used to separate pathname components extsep \rightarrow str: char used to separate base filename from extension pathsep \rightarrow str: conventional char to separate different paths

Directories

. and . . - arbitrary order - path string type → item strings type os.mkdir(path[.mode=0777]) > create directory path - mode masked out with umask os.makedirs(path[,mode=0777]) > create directory path, recursively - mode masked out with umask - don't handle Windows' UNC path os.rmdir(path) > remove directory path

os.listdir(path) → [str]/[unicode]: list names in path directory - without

os.removedirs(path) > remove directories, recursively os.walk(top[,topdown=True[,onerror=None]]) → iterable: go throught dirs under top, for each dir yield tuple(dirpath, dirnames, filenames) -

onerror=fct(os.error) - see docs

os.path.walk (path, visit, arg) > call visit(arg, dirname, names) for dirs rooted at path - may modify names (files list) to influence walk, may prefer to use os.walk

Special Files

```
os.link (src.dst) > create hard link named dst referencing src (Unix)
os.symlink(src, dst) > create symbolic link named dst pointing to src (Unix)
os.readlink(path) → str: path pointed to by symbolic link
os.mknod(path[,mode=0666,device]) > create FS node (file, device special
file, named pipe) - mode = permissions | nodetype - node type in s IFREG,
S IFREG. S IFCHR. S IFBLK, and S IFIFO defined in stat module
os.major (device) → int: raw device major number
os.minor(device) → int: raw device minor number
os.makedev (major, minor) > compose raw device from major and minor
numbers
```

Copying, Moving, Removing

```
os.remove (path) > remove file path (not directory)
os.rename (src, dst) > rename src to dst - on same filesystem- may remove
existing dst file
os.renames (old, new) > rename old to new, recursively - try to create
intermediate directories
```

os.unlink(path) > remove file path (not directory) - same as remove

Standard module shutil provides high level functions on files and directories.

copyfile (src.dst) > copy normal file content - overwrite destination². copyfileobj (fsrc, fdst[, length=16kb]) ➤ copy file-like object content by blocks of length size (<0=one chunk)

copy(src, dst) > copy normal file content to file/directory² - in case of directoryuse same basename as src - overwrite destination - copy permission bits. copy2 (src, dst) > same as copy + copy last access and modification times². copytree (src, dst[, symlinks=False]) > recursively copy directory tree destination must be new - files copied via copy - if symlinks is False, copy symbolic links files content, else just make symbolic links.1

rmtree (path[,ignore errors=False[,onerror=None]]) > recursively delete directory tree - onerror=fct(fctref, path, excinfo).1

move (src, dst) > recursively move file or directory tree - may rename or copy.¹

```
<sup>1</sup> May raise shutil.Error exception.
```

² Params src and dst are files path names.

Encoded Files

```
Standard module codecs have functions and objects to transparently
process encoded files (used internally as unicode files).
codecs.open (filename, mode[, encoding[, errors[, buffering]]]) → file-like
EncodedFile object with transparent encoding/decoding
codecs.EncodedFile (file, input[, output[, errors]]) → file-like wrapper around
file, decode from input encoding and encode to output encoding
codecs.BOM → str: alias for BOM UTF16
codecs.BOM BE → str: alias for BOM UTF16 BE
```

```
codecs.BOM LE → str: alias for BOM UTF16 LE
codecs.BOM UTF8 → str: '\xef\xbb\xbf'
codecs.BOM UTF16 → str: alias for BOM UTF16 LE OF BOM UTF16 BE
codecs.BOM UTF16 BE → str: '\xfe\xff'
codecs.BOM UTF16 LE → str: '\xff\xfe'
codecs.BOM UTF32 → str: alias for BOM UTF32 LE OF BOM UTF32 BE
codecs.BOM_UTF32_BE → str: '\x00\x00\xfe\xff'
codecs.BOM UTF32 LE → str: '\xff\xfe\x00\x00'
See Encoding - Decoding (p12) for details about encoding and errors.
```

Serialization

Standard modules pickle and cPickle (speed up to 1000x) have support for data serialization of objects hierarchies. See Python documentation.

See also module marshal (read/write of Python data in platform independant binary format - but can broke format between releases).

Persistence

Standard module shelve use pickling protocol to store objects in DBM files (see p17) and access them via a dictionnary-like interface with

open (filename[, flag[, protocol[, writeback[, binary]]]]) → dictionary-like object flag as anydbm.open (p17), default to 'c' - protocol default to 0 (ascii format) writeback: cache accessed entries in memory and written them back at close time, default to False - binary is deprecated, use protocol.

Configuration Files

Standard module ConfigParser. It uses standard .INI files to store configudation data:

```
[section]
name:value
name=value
```

Values can contain % (name) s references which may be expanded using values in same section or # and : start comment lines.

Module defines 3 configuration classes with different data access level: RawConfigParser

ConfigParser

SafeConfigParser

raise NoSectionError

rp=RawConfigParser([defaults]) → RawConfigParser CD=ConfigParser([defaults]) → ConfigParser Sp=SafeConfigParser([defaults]) → SafeConfigParser In the three constructors, defaults is a dict of option:value for references expansion.

MAX INTERPOLATION DEPTH → int: max recursive depth for get() when raw parameter is false

DEFAULTSECT → str: name of defaut section

Raw Interface rp.defaults() → dict: default values for references expansion rp.sections() → [string]: list sections in config (without DEFAULT) rp.add section (section) ➤ add a new section - may raise DuplicateSectionError rp.has section (section) → bool: test if section exists - cant test for DEFAULT rp.options (section) → [string]: list options in section $rp.has option (section, option) \rightarrow bool: test if section and option exists$ rp.read([filename]/filename] → [filename]: try to load configuration data from files (continue if fail) - return names of loaded files rp.readfp(fp[,filename]) ➤ load configuration data from file/file-like $rp.get(section, option) \rightarrow str: option value$ $rp. getint (section.option) \rightarrow int: coerce option value to int$ $rp.getfloat(section, option) \rightarrow float: coerce option value to float$ rp.getboolean (section, option) → bool: coerce option value to bool - True is strings 1 yes true on - False is strings 0 no false off - may raise ValueError $rp.items(section) \rightarrow [(name, value)]: options in the section$ rp.set (section, option, value) ➤ set option to string value in section - may

rp.write(fileobiect) > write configuration data to file rp.remove option (section, option) → bool: return True if there was such option - may raise NoSectionError rp.remove section (section) → bool: return True if there was such section $rp.optionxform(option) \rightarrow str:$ normalized internal form of option

Normal Interface

cp.get (section, option[, raw[, vars]]) → string: value for option in section - % interpolation expanded unless raw is true - vars is a digt of additional defaults - reference expansion names are processed by optionxform() for matching cp.items (section[,raw[,vars]]) \rightarrow [(name,value) 1: for given section - raw and vars as in get ()

Safe Interface

sp. set (section, option, value) ➤ set value string for section and option

Exceptions

(Exception) Error ParsingError NoSectionError DuplicateSectionError MissingSectionHeaderError NoOptionError InterpolationError InterpolationDepthError InterpolationMissingOptionError InterpolationSyntaxError

For similar file format supporting nested subsections, see ConfigObj config parser. For windows users, standard module winreg. For text-file configs, can use XML tools, and see also third party YAML parsers like PyYaml.

EXCEPTIONS

Standard exceptions defined in exceptions module, and available in current scope.

All exceptions must be subclasses of Exception root class.

Use standard exceptions if their meaning correspond to you errors. Subclass standard exceptions when needed.

Standard Exception Classes

```
Exception
  StopIteration — iterator's next(), no more value.
  SystemExit — sys.exit() called
  StandardError — built-in exceptions
 ArithmeticError — arithmetic errors.
 FloatingPointError
 OverflowError
 ZeroDivisionError
 AssertionError — assert cond[, message] failed.
 AttributeError — attribute set/get failed.
  EnvironmentError — host system error - see arg tuple attribute
 TOError
 OSError
 WindowsError — Windows error codes.
  EOFError — end-of-file with input() or raw_input().
  ImportError
  KeyboardInterrupt — user interrupt (Ctrl-C).
  LookupError
 IndexError — non-existent sequence index.
 KeyError — non-existent mapping key.
  MemoryError
  NameError — non-existent name in current scope.
 UnboundLocalError — reference to an unassigned local variable.
  ReferenceError — try accessing weak-ref disposed object.
```

```
RuntimeError — (prefer defining ad-hoc subclasses).
  NotImplementedError
SyntaxError
  IndentationError
  TabError
SystemError — a bug... in Python.
TypeError
ValueError — good type, but bad value.
 UnicodeError
Warning — warnings superclass (see Warnings infra)
  UserWarning
  PendingDeprecationWarning
  DeprecationWarning
  SyntaxWarning
  RuntimeWarning
```

Warnings

Warnings must be subclasses of Warning root class. Standard warnings module control processing of warning exceptions. warn (message[, category[, stacklevel]]) warn explicit(message, category, filename, lineno[, module[, registry]]) showwarning (message, category, filename, lineno[, file]) formatwarning (message .category .filename .lineno) filterwarnings (action[, message[, category[, module[, lineno[,append]]]]]) resetwarnings() sys.warnoptions

Exceptions Processing

sys.exc info() → (type, value, traceback) for current exception¹ sys.exc clear() > current exception related informations cleared sys.excepthook → (rw) fct(type, value, traceback) called for uncaught

sys. excepthook → backup of original excepthook function sys. tracebacklimit → int: (rw) maximum levels of traceback printed. <=0

¹ Or (None, None, None) if no running exception.

Standard module traceback has tools to process and format these informations.

ENCODING - DECODING

Standard module codecs provide base support for encoding / decoding data. This is used for character encodings, but also for data compression (zip. bz2) or data representation (uu. hex). See Unicode strings (p5), Source encodings (p3). See functions, classes and constants for files encoding in Encoded Files (p11).

Module encodings.aliases.

THREADS & SYNCHRONIZATION

Python threads use native threads. A global mutex (the GIL) lock interpreter data during Python virtual instructions execution (it is unlocked during I/O or long computation in native code). Check for thread switching and signal processing is performed at regular interval. sys.getcheckinterval() → int: current thread switching check interval¹ sys.setcheckinterval (interval) > set hread switching check interval¹ ¹ Expressed in number of Python virtual instructions.

Threading Functions

Use standard high level module threading which provides several classes: Thread, local (for thread local storage), Event, Lock and RLock (mutex), Semaphore and BoudedSemaphore, Timer. Module threading also provides functions: activeCount() → int: number of currently active threads

currentThread() → Thread: current running thread enumerate() → [Thread]: list of active threads

settrace (func) > install trace function called before threads run methods setprofile (func) > install profile function called before threads run methods Standard module thread supports low level thread management. Use modules dummy thread and dummy threading on platforms without multithreading.

Threads

Class threading. Thread is used to create new execution path in current process. It must be called with keyword arguments. Specify thread code with a callable target param or by overriding run method (remember calling inherited init in subclasses), give arguments in args and kwargs (tuple and dict), give a name to identify the thread - group currently not used (None).

th = threading.Thread(group, target, name, args, kwargs)

th.start() ➤ start thread activity (in another thread)

th.run() > thread code to execute - call target if not overriden

th.join([timeout]) ➤ wait for th termination or timeout elapsed (float delay, default to None for infinite)

 $th.getName() \rightarrow str: thread associated name$

th.setName (name) ➤ set thread associated name (initial name set by class)

th.isAlive() → bool: test thread alive (started and run() not terminated)

th.isDaemon() → bool: test thread have daemon flag

th.setDaemon (daemonic) > set thread daemon flag - must be called before start. Initial flag inherited from creating thread. Python process exit only after last non-daemon thread termination.

A thread can't be killed or paused externally by another thread.

Thread Local Storage

Class threading.local attributes values are thread local. Subclass it or use it as a namespace.

tlsdata = threading.local()

tlsdata.x = 1

Delayed Start Thread

Class threading. Timer is a subclass of Thread which effectively run after a specified interval from its start.

 $t = \text{threading.Timer}(interval.function.args=[1.kwargs={})$

t.cancel() ➤ timer will never run - must not be already running

Create a timer that will run function with arguments args and keyword arguments kwargs, after interval seconds have passed.

Mutual Exclusion

Classes threading.Lock and threading.RLock provide mutual exclusion between threads. Lock doesn't allow a thread to re-acquire a lock it already owns. RLock does (reentrant-lock).

lock = threading.Lock()

lock = threading.RLock()

lock.acquire ([blocking]) → bool/None: acquire the lock. blocking unspecified: wait & return None; blocking true: wait & return True; blocking false: don't wait (try) & return True/False

lock.release() ➤ unlock a previously acquired lock

Must release a lock same times as it was acquired.

Good practice to acquire/release locks in try/finally blocks.

For portable inter-process mutex, see third party glock.py module.

Events

Class threading. Event is a synchronisation flag with thread blocking mechanism to wait for the flag.

evt = threading.Event() ➤ new event, with internal flag set to False

 $evt.isSet() \rightarrow bool:$ value of event internal flag

evt.set() > set event internal flag to true - unlock waiting threads

evt.clear() ➤ set event internal flag to False

evt.wait([timeout]) > wait for event internal flag to be true - timeout is a float delay (default to None=infinite blocking)

General purpose events scheduler

Module sched provides such a tool, adaptable to your needs ('time' unit is

SC = sched.scheduler(timefunc.delayfunc) → scheduler: timefunc return numbers mesuring time. delayfunc(n) wait n time (same unit as timefunc output) - typically SC = sched.scheduler(time.time.sleep)

SC.enterabs (time, priority, action, args) → evtid: schedule a new event, will call action (*args) at time

sc.enter (delay, priority, action, args) → evtid: schedule a new event, will call action (*args) after delay

sc.cancel (evtid) ➤ remove scheduled event - may raise RuntimeError

 $SC.emptv() \rightarrow bool:$ test if scheduler events gueue is empty

sc.run() > run scheduled events at their scheduling time - see docs

Semaphores

Classes threading. Semaphore and threading. BoundedSemaphore provide simple semaphore for resources counting (without/with counter checking).

sem = threading. Semaphore ([value=1]) > semaphore with initial countersem = threading.BoundedSemaphore([value])

sem.acquire ([blocking]) \rightarrow bool/None: acquire the semaphore (consume one resource). blocking unspecified: wait & return None: blocking true: wait &

return True; blocking false: don't wait (try) & return True/False sem.release() ➤ release the semaphore (free one resource)

Condition Variables

Class threading. Condition allows threads to share state (data) protected via a Lock. Important : condition variables (lock) must be acquired when calling wait, notify or notifyAll. See Python docs. cond = threading.Condition([lock]) > build new condition variable, use userproviden lock (Lock or RLock) else build a new RLock

cond.acquire (*arqs) → value: acquire cond. var. lock, return lock, acquire() value

cond.release() ➤ release cond. var. lock

cond.wait([timeout]) ➤ wait until notified or timeout elapsed-timeout is a float delay (default to None=infinite blocking). Release cond. var. lock and wait for a notification/timeout then re-acquire lock.

cond.notify() > wake up one waiting thread (if any).

cond.notifyAll() ➤ wake up all waiting threads.

Synchronized Queues

Module Queue provides a class Queue to store data in a synchronized FIFO queue, and two exception classes Full and Empty. In blocking mode, full gueue block producers and empty gueue block consumers (in non-blocking mode they raise exceptions). Other organization can be built with subclassing (see source for internal methods).

 $q = \text{queue} \cdot \text{Queue} (\text{maxsize}) > \text{build new queue} - \text{infinite queue if maxsize} <= 0$

 $q.qsize() \rightarrow int$: size of the queue - at call time

 $q.empty() \rightarrow bool:$ test if queue size if 0 - at call time

 $q.full() \rightarrow bool:$ test if queue size is maxsize - at call time

q.put (item[, block[, timeout]]) ➤ put item in queue - block can be true/false, timeout can be None/float delay. May raise Queue . Full exception.

q.put nowait(item) ➤ same as put(item, False)

 $q. qet([block[, timeout]]) \rightarrow item: removed from queue - block can be true/false,$ timeout can be None/float delay - may raise Oueue . Empty exception

q.get nowait() > same as get(False)

PROCESS

Current Process

Standard module os has tools to get information about and manipulate current process and its environment.

Exiting

Normally Python process exit when there is no more non-daemon thread running.

```
sys.exit([arg=0]) > exit via a SystemExit exception (may be catch) - arg is
exit code
```

os. exit(n) ➤ exit without cleanup

os.abort() > exit via a SIGABRT signal (signal may be handled)

Following exit codes are defined in as (Unix):

Tollowing exit codes are defined in os (offix).				
EX_OK	no error			
EX_USAGE	command used incorrectly			
EX_DATAERR	incorrect input data			
EX_NOINPUT	unavailable/inaccessible input			
EX_NOUSER	unknown user			
EX_NOHOST	unknown host			
EX_UNAVAILABLE	required service unavailable			
EX_SOFTWARE	internal error			
EX_OSERR	OS error			
EX_OSFILE	missing/inaccessible file			
EX_CANTCREAT	can't create output			
EX_IOERR	error during file I/O			
EX_TEMPFAIL	temporary failure			
EX_PROTOCOL	illegal/invalid/not understood protocol exchange			
EX_NOPERM	not enough permissions (out of file perms)			
EX_CONFIG	configuration problem			
EX_NOTFOUND	missing data			

You can install exit functions (for normal exit) with module atexit. register(func[.*args[.**kargs]]) > register function to be called with args and

Registered functions are called in reverse order of registration. Bypassed when process is terminated by a signal, an internal error, or an os. exit.

Environment Variables

environ → dict: environment variables - modification call putenv if supported getenv (varname[, default=None]) → str: environment variable value putenv (varname, value) > set environment variable - affect later started subprocess - may cause memory leaks (see platform documentation)

Some functions also in os.path:

expanduser (path) → str: path with initial "~" or "~user" replaced expandvars (string) → str: string with \$name or \${name} environment variable replaced

Directory, Files, Terminal

See also Console & Interactive Input/Output (p1), and Files - Terminal Operations (p11).

chdir(path) > change current working directory to path

fchdir (fd) > change current working directory to thus represented by file descriptor

getcwd() → str: current working directory

getcwdu() → unicode: current working directory

chroot (path) > change process file-system root to path (Unix)

umask (mask) → int: set current numeric umask and return previous one ctermid() → str: filename of controlling terminal (Unix)

getlogin() → str: name of user logged on controlling terminal (Unix)

User, process, group IDs

pid: process id, gid: group id, uid: user id

getpid() → int: current pid getegid() → int: effective gid (Unix)

setegid(egid) > set process effective gid (Unix)

geteuid() → int: effective uid (Unix)

seteuid(euid) > set process effective uid (Unix)

getgid() → int: real gid (Unix)

setgid(gid) ➤ set process gid (Unix)

getuid() → int: current process' uid (Unix)

setuid(uid) > set process current uid (Unix)

```
setregid (raid, eaid) > set process real and effective gid (Unix)
setreuid(ruid, euid) > set process real and effective uid (Unix)
getpgrp() → int: current gid (Unix)
getgroups() → [int]: list of supplemental associated gid (Unix)
setgroups (groups) ➤ set list of supplemental associated gid (Unix)
setpgrp() > call system function¹ (Unix)
getppid() → int: parent's pid (Unix)
setsid() > call system function¹ (Unix)
getpgid(pid) \rightarrow int: process group id of process id pid (0=current) (Unix)
getsid(pid) > call system function¹ (Unix)
setpgid(pid,pgrp) > set process pid group to pgrp¹ (Unix)
1 See manual for semantics.
 Timings, Priority
times() \rightarrow (ut, st, cut, cst, ert): (float delay \{5\}): user time, system time.
children's user time, children's system time, elapsed real time
nice (increment) → int: renice process - return new niceness (Unix)
```

plock (op) ➤ lock program segments into memory - see <sys/lock.h> for op values (Unix)

```
Host Informations
strerror (code) \rightarrow str: error message for the error code
uname () → tuple: current operating system identification, (sysname,
nodename, release, version, machine) (recent Unix)
sys.byteorder → str: host native byte order big or little
svs.winver → str: version number for registry keys (Windows)
sys.platform → str: platform identifier (ex. linux2)
Following data are in os and in os.path.
defpath → str: search path for os.exec*p*() and os.spawn*p*() if
environment PATH not defined
linesep → str: end of line char(s) for the plaftorm
devnull → str: file path of null device
 Python Informations
sys.builtin module names → (str): names of modules compiled into
interpreter
sys.copyright → str: copyright of interpreter
```

sys.version_info → (int{3}, str,int): (major, minor, micro, releaselevel, serial) - release in alpha, beta, candidate, final

Signal Handling
Standard module signal. See doc for general rules about signals usage in Python

sys.prefix → str: directory prefix for platform independent Python files

Signal handlers are callable f (signalnum, stackframe).

sys.hexversion → int: Python version with one digit by byte

sys.executable -> str: name of interpreter executable binary

sys.version → str: interpreter version + build + compiler

sys.dllhandle → int: handle of Python DLL (Windows)

sys.api version → int: version of Python C API

alarm(time) → float_delay: previous alarm remaining time - request a new
SIGALRM in time seconds - cancel previous one - time≠0 (Unix)
alarm(0) → float_delay: previous alarm remaining time - cancel previous alarm
(Unix)

getsignal (signalnum) → fct: current signal handler or SIG_IGN or SIG_DFL or None (handler not installed from Python)

pause () > sleep process until a signal is received (Unix)

signal (signalnum, handler) → fct: previous handler for signal (as getsignal) install new handler (maybe SIG_IGN or SIG_DFL too) - only callable in main
thread

Following signal constants are defined : ${\tt SIG_DFL} \rightarrow 0$: default signal handler function

```
SIG IGN \rightarrow 1: ignore signal handler function
NSIG → int: highest signal number +1
Module also defines signal numbers (Posix examples - runtime definition
is platform dependant):
  SIGHUP
 terminal or control processus disconnection
 keyboard interrupt
  SIGINT
  SIGOUIT
 quit request from keyboard
  SIGILL
 illegal instruction
 abort stop signal
  SIGABRT
  SIGFPE
 floating point error
 the KILL signal
  SIGKILL
 invalid memory reference
  SIGSEGV
  SIGPIPE
 pipe write without reader
  SIGALRM
 alarm timer elapsed
  SIGTERM
 termination signal
 user signal 1
  SIGUSR1
  SIGUSR2
 user signal 2
 terminated/stopped child
  SIGCHLD
 continue process (if stopped)
  SIGCONT
  SIGSTOP
 stop process
 stop request from keyboard
  SIGTSTP
  SIGTTIN
 read on tty while in background
  SIGTTOU
 write on tty while in background
  ... \rightarrow see your platform documentation (man 7 signal on Linux).
Functions to send signals are in os module:
kill (pid, sig) ➤ kill process pid with signal sig (Unix)
killpg(pgid, sig) ➤ kill process group pgid with signal sig (Unix)
 Simple External Process Control
Use standard module subprocess. It wraps external process creation
and control in Popen objects. Child process exceptions raised before
execution are re-raised in parent process, exceptions will have
child traceback attribute (string).
Note: subprocess tools will never call /bin/sh implicitly.
PIPE \rightarrow -1: constant value used for Popen stdin stdout stderr params
call (*args, **kwargs) → int: run command with arguments, wait for
completion, return retcode - convenient wrapper around Popen object
Use Popen objects as process control tools:
p = Popen (args, bufsize=0, executable=None, stdin=None, stdout=None,
stderr=None, preexec fn=None, close fds=False, shell=False, cwd=None,
env=None, universal newlines=False, startupinfo=None, creationflags=0)
 args is a string/list of strings ["command", "arg1", "arg2",...]
 bufsize like for file/open functions
 executable can be used to provide command in place of args [0]
 stdin, stdout and stderr can be PIPE to capture file and communicate
 with subprocess
 preexec fn is called just before child process execution
 close fds bool force subprocess inherited files to be closed, except 0
 1 and 2
 shell bool force execution of command throught the shell
 cwd string specify working directory to set for subprocess start
 env dictionnary specify environment variables for subprocess
 universal newlines translate all newlines to \n (like U mode for files)
 startupinfo and creationflags are optional informations for process
 creation under Windows
p.poll() \rightarrow int/None; check child process termination, return returncode
```

```
p.pid → int: process ID of child process
p. returncode \rightarrow int/None: child process return code (None if not terminated)
- on Unix -N for supprocess terminated by signal N
Use supprocess module when possible (cleaner, simpler interface, see
docs for examples). See also external module pexpect.
 Advanced External Process Control
See following functions from os module.
execl (path,[arg[,...]])
execle (path,[arg[,...]],env)
execlp (file,[arg[,...]])
exectpe (file, [arg[,...]], env)
execv (path .args)
execve (path, args, env)
execvp (file, args)
execupe (file, args, env)
With exec... new program replace current process (fct don't return). 'p'
versions use PATH to locate executable file. 'e' versions use a dict env to
setup new program environment, '1' versions use a positioned arg, 'v'
versions use list of variable args.
spawn1 (mode, path, [arg[,...]]) \rightarrow int
spawnle (mode, path, [arg[,...]], env) \rightarrow int
spawnlp (mode, file, [arg[,...]]) \rightarrow int
spawnlpe (mode, file, [arg[,...]], env) \rightarrow int
spawny (mode.path.args) \rightarrow int.
spawnve (mode, path, args, env) \rightarrow int
spawnvp (mode, file, args) \rightarrow int
spawnvpe (mode, file, args, env) \rightarrow int
With spawn... new process is created. 'lpev' versions like for exec....
If mode is P NOWAIT Or P NOWAITO, return child pid (Unix) or process
handle (Windows). If mode is P WAIT, wait child termination and return
 its exit code (>0) or its killing signal (<0). On Windows mode can be.
 P DETACH (same as P NOWAIT but new process detached from calling
 process console) or P OVERLAY (current process is replaced).
fork () \rightarrow pid: fork a child process, return 0 in child, child pid in parent (Unix)
forkpty() → (int{2}): (pid,fd): fork using new pseudo-terminal for child - pid
is 0 in child, child pid in parent - fd pseudo-terminal master end (Unix)
startfile (path) > open file path as if double-clicked in explorer (Windows)
system (cmd) → value: execute string cmd in subshell - generally return
(pid/status) (Unix) or status (Windows)
wait() \rightarrow (int{2}): (pid.status) wait completion of a child process (Unix) -
status=0xZZTT where ZZ=exit code, TT=signal num
waitpid(pid,options) → (int{2}): (pid,status) (Unix):
 pid>0 wait for specific process.
 pid=0 wait for any child in process group.
 pid=-1 wait for any child of current process.
 pid<-1 wait for any process in process group -pid
 option in WNOHANG, WCONTINUED, WUNTRACED
 status=0xZZTT where ZZ=exit code, TT=signal num
waitpid(pid, options) → (int{2}): (pid, status) (Windows): pid is any process
handle (>0) - option ignored - status=0x2200 where 2z=exit code
 Status informations extraction
WCOREDUMP (status) → bool: test process generated core-dump (Unix)
WIFCONTINUED (status) → bool: test process continued from a job control stop
(Unix)
WIFSTOPPED (status) → bool: test process stopped (Unix)
WIFSIGNALED (status) → bool: test exited on signal (Unix)
WIFEXITED (status) → bool: test process exited via exit(2) system call (Unix)
WEXITSTATUS (status) → int: if exited via exit(2), return exit parameter (Unix)
wstopsig(status) → int: signal having stopped process (Unix)
```

WTERMSIG (status) → int: signal having exited process (Unix)

p.stderr \rightarrow file/None; error output from chil process if captured

 $p.wait() \rightarrow int$: wait for child process to terminate, return returncode attribute

p. communicate (input=None) → (stdout, stderr); send data (input string)to

p.stdin → file/None: standard input from chil process if captured

p.stdout \rightarrow file/None: standard output from chil process if captured

return read values - data read is buffered in memory

stdin, read data from stdout/stderr until end-of-file, wait process to terminate,

attribute

Pipes On Process

Three functions available in popen2 module (and in os module where stdin/stdout return values are inverted).

popen2 (cmd[, bufsize[, mode]]) > (file{2}): (stdout, stdin): execute cmd as sub-process

popen3 $(cmd[,bufsize[,mode]]) \rightarrow (file{3}): (stdout.stdin.stderr): execute$ cmd as sub-process

popen4 (cmd[, bufsize[, mode]]) \rightarrow (file{2}); stdout stderr.stdin); execute cmd as sub-process

Where bufsize is buffer size for I/O pipes, and mode is 'b' (binary streams) or 't' (text streams, default). Param cmd is a string passed to os. system - on Unix it can be a sequence of strings passed directly to the program without shell intervention.

On Unix, popen2 module also defines Popen3 class (used in popen2 and popen3 functions) and Popen4 class (used in popen4 function):

Popen3 (cmd[, capturestderr[, bufsize]]) → Popen3: cmd: str shell command, captudestderr: bool (default False)

Popen4 (cmd[, bufsize]) \rightarrow Popen4

Popen3 and Popen4 objects have following attributes:

 $p.poll() \rightarrow int$: child return code or -1 if child not terminated

p.wait() → int: child return code

 $p.fromchild \rightarrow file:$ output from child (stdout and stderr for Popen4)

p.tochild → file: input to child

p.childerr \rightarrow file; error output from child if requested else None (None for

 $p.pid \rightarrow int$: child process pid

See also module commands (Unix).

XML PROCESSING

Several modules to process XML are available. Some with standard SAX and DOM interfaces, others with more Pythonic interfaces. See also third party PyXML extension package.

SAX - Event-driven

Base functions in xml.sax module.

make parser ([parser list]) → XMLReader: built from first parser available parse (filename or stream, content handler[, error handler]) > parse document using first parser available

parseString(string, content handler[, error handler]) > parse string using first parser available

XMLReader Interface

Defined in xml.sax.xmlreader.

p = xml.sax.make parser() → XMLReader Object

p.parse (source) > completly parse source - source is filename or URL or filelike or InputSource- input byte streams (not character streams)

D.getContentHandler() → ContentHandler: current one

p.setContentHandler(handler) ➤ set current content handler

p.getDTDHandler() → DTDHandler: current one

p.setDTDHandler (handler) ➤ set current DTD handler

p.getEntityResolver() → EntityResolver: current one

p.setEntityResolver (handler) ➤ set current entity resolver

p.getErrorHandler() → ErrorHandler: current one

p.setErrorHandler(handler) ➤ set current error handler

p.setLocale (locale) ➤ set locale for errors and warnings

p.getFeature(featurename) → current settings for feature¹

p.setFeature (featurename, value) ➤ set feature to value

 $p.getProperty(propertyname) \rightarrow current settings for property^2$

p.setProperty (propertyname, value) ➤ set property to value

There is also an IncrementalParser subclass interface with:

p.feed (data) > process a chunk of data

p.close() > assume end of document, check well-formedness, cleanup

15a

p.reset() > after close, prepare new parsing

1 Feature names in xml.sax.handler as feature xxx.

² Property names in xml.sax.handler as property xxx.

InputSource Interface

Provide source of data for parser.

isrc.setPublicId(id) ➤ set public identifier

isrc.getPublicId() → unicode: public identifier

isrc.setSvstemId(id) ➤ set system identifier

isrc.getSystemId() → unicode: system identifier isrc.setEncoding(encoding) > set encoding - must be a string acceptable for an XML encoding declaration - ignored if InputSource contains character stream

isrc.getEncoding() → str/None (if unknown)

isrc.setByteStream(bytefile) ➤ set input byte stream - ignored if InputSource contains character stream

isrc.getByteStream() → byte stream

isrc.setCharacterStream(charfile) > set character (Unicode) stream

isrc.getCharacterStream() → character stream

Locator Interface

Instances of Locator provide these methods:

loc.getColumnNumber() → int; column number where current event ends

loc.getLineNumber() → int: line number where current event ends

loc.getPublicId() → str: public identifier of current event

loc.getSystemId() → str: System identifier of current event

Attributes Interface

Also implement parts mapping protocol (copy(), get(), has key().

items(), keys(), and values()).

ai.getLength() → int: number of attributes

ai.getNames() → [unicode]: names of attributes

ai.getType (name) → type of attribute name - normally 'CDATA'

ai.getValue (name) → unicode: value of attribute name

AttributesNS Interface

Also implement Attributes interface.

ansi.getValueByQName (name) → unicode: value of attribute qualified name ansi.getNameByQName(name) \rightarrow (unicode{2}): (namespace, localname) for qualified name

ansi.getQNameByName (namepair) → unicode: qualified name for (namespace,

ansi.getQNames() → [unicode]: qualified names of all attributes

ContentHandler Interface

Defined in xml.sax.handler. Its methods are handlers called when parser find XML structures.

ch = MyContentHandler () → ContentHandler subclass object

ch.setDocumentLocator (locator) ➤ set locator for origin of document events

ch.startDocument() ➤ beginning of document

ch.endDocument() ➤ end of document

ch.startPrefixMapping (prefix, uri) ➤ begin of a prefix-URI namespace mapping - see doc

ch.endPrefixMapping (prefix) ➤ end of a prefix-URI namespace mapping

ch.startElement (name, attrs) ➤ start of an element - non-namespace mode -

attrs has an Attributes interface (may be reused - copy data)

ch.endElement (name) ➤ end of an element - non-namespace mode ch.startElementNS (name, gname, attrs) ➤ start of an element - namespace

mode - name is (uri.localname) - aname is raw XML name - attrs has an AttributesNS interface (may be reused - copy data) - gname may be None

15b

(upon feature namespace prefixes) ch.endElementNS (name, gname) ➤ end of an element - namespace mode

ch.characters (content) ➤ character data - content is str or unicode

ch.ignorableWhitespace(Whitespace) ➤ whitespaces

ch.processingInstruction(target, data) ➤ processing instruction

ch.skippedEntity (name) ➤ entity not processed

DTDHandler Interface

Defined in xml.sax.handler. Its methods are handlers called when parser need DTD relative work.

 $dh = MvDTDHandler() \rightarrow DTDHandler subclass object$

dh.notationDecl (name,publicId, systemId) ➤ notation declaration

dh.upparsedEntityDecl (name.publicId.systemId.ndata) > upparsed entity declaration

EntityResolver Interface

Defined in xml.sax.handler. Its methods are handlers called when parser need external entity resolution.

er = MyEntityResolver() → EntityResolver interface object

er.resolveEntity(publicId, systemId) → str/InputSource: default return

Exceptions

Defined in xml.sax module.

SAXException (msg[,exception])

SAXParseException (msg, exception, locator) — invalid XML

SAXNotRecognizedException (msq[,exception])

SAXNotSupportedException (msq[,exception])

ErrorHandler Interface

Defined in xml.sax.handler. Its methods are handlers called when parser detect an error. Their exception parameters get SAXParseException objects.

eh = MyErroHandler() → ErrorHandler interface object

eh.error (exception) > recovererable error - parsing will continue if method

eh.fatalError (exception) ➤ unrecoverable error - parsing must stop eh.warning (exception) > minor warning - parsing will continue if method return

SAX Utilities

Defined in xml.sax.saxutils.

escape (data[, entities]) \rightarrow str: & < > escaped - escape other entities replacing mapping strings (keys) by corresponding identifiers

unescape (data[,entities]) → str: & < > unescaped - unescape other *entities* replacing mapping identifiers (keys) by corresponding strings quoteattr(data[,entities]) → str: as escape + quote string to be used as attribute value

prepare input source(source[, base]) → InputSource: source is string, file-like, or InputSource - base is an URL string - return InputSource for

Class XMLGenerator is a ContentHandler writing SAX events into an XML document (ie. reproduce original document).

XMLGenerator ([out[, encoding]]) \rightarrow content handler: out file-like, deault to sys.stdout - encoding default to 'iso-8859-1'

Class XMLFilterBase is a default pass-throught events, can be subclassed to modify events on-fly before their processing by application handlers.

XMLFilterBase (base) → events filter

Features & Properties

Defined in xml.sax.handler. Dont give their value, but their meaning.

feature namespaces¹ → True: perform namespace processing. False: no namespace processing (so no namespace prefixes).

feature namespace prefixes → True: report original prefixed names and attributes used for namespace declarations.

feature string interning¹ → True: intern all names (elements, prefixes, attributes, namespace URIs, local names).

feature validation → True: report all validation errors.

feature external ges $^1 \rightarrow \text{True}$: include all external general (text) entities. feature external pes¹ → True: include all external parameter entities, including the external DTD subset.

all_features → list of all features
property_lexical_handler → optional extension handler for lexical events
(like comments).

property_declaration_handler → optional extension handler for DTD-related events other than notations and unparsed entities.

property_dom_node¹ → visited DOM node (if DOM iterator) when parsing, else root DOM node.

property_xml_string → literal string source of current event (read only property).

all_properties → list of all properties names

1 can only be read during parsing (and modified before).

DOM - In-memory Tree

Defined in xml.dom. Two function to register/access DOM processors, and some constants.

registerDOMImplementation(name, factory) ➤ register DOM
implementation factory

getDOMImplementation ([name[, features]]) → DOM implementation - name may be None - may found name in env. var PYTHON_DOM - features is [(featurename.version)....]

 $\begin{tabular}{ll} \begin{tabular}{ll} \beg$

XML_NAMESPACE → xml prefix namespace

XMLNS_NAMESPACE → namespace URI for namespace declarations - DOM level 2 specification definition

XHTML NAMESPACE → URI of XHTML namespace (XHTML 1.0)

DOMImplementation

impl.hasFeature (feature , version) $\rightarrow bool$: test for supported feature in an implementation

Node

Defined in xml.dom, class Node is parent of XML components nodes classes.

O.nodeType → int: (ro) in ELEMENT_NODE, ATTRIBUTE_NODE, TEXT_NODE, CDATA_SECTION_NODE, ENTITY_NODE, PROCESSING_INSTRUCTION_NODE, COMMENT_NODE, DOCUMENT_NODE, DOCUMENT_TYPE_NODE, NOTATION_NODE
O.parentNode → Node/None: (ro) - None for Attr nodes

0.attributes → NamedNodeMap/None: attribute objects for elements, else None

0.previousSibling → Node/None: (ro) previous node in parent's children

0.nextSibling → Node/None: (ro) next node in parent's children

0.childNodes → [Node1: (ro) list of subnodes

0.firstChild → Node/None: (ro) first subnode

0.lastChild → Node/None: (ro) last subnode

0.lastChild → Node/None: (10) last subflode

0.localName → unicode/None: (ro) element name without namespace prefix
0.prefix → unicode/None: (ro) element namespace prefix - may be empty
string or None

O.namespaceURI → unicode/None: (ro) URI associated to element namespace

0.nodeName → unicode/None: (ro) usage specified in subclasses

0.nodeValue → unicode/None: (ro) usage specified in subclasses

0.hasAttributes() → bool: test any attribute existence

0.hasChildNodes() → bool: test any subnode existence

o. Haschillanoues () - 50001. test any subnode existence

0.isSameNode (other) → bool: test other refers same node
0.appendChild (newChild) → new Child; add new child node at end of

o.appendChild (newChild) → new Child: add new child node at end of subnodes - return new child

O.insertBefore (newChild, refChild) o new Child: add new child node before an existing subnode - at end of subnodes if refChild is None - return new child O.removeChild(oldChild) o oldChild: remove a subnode, return it - when no

longer used, must call oldChild.unlink()
0.replaceChild(newChild,oldChild) > replace existing subnode with a new

one

0.normalize() ➤ join adjacent text nodes

0.cloneNode (deep) $\rightarrow Node$: if deep, clone subnodes too - return clone

NodeList

A sequence of nodes, usable as a Python sequence (maybe modifiable upon implementation).

0.length → int: number of nodes in the sequence

 $0.item(i) \rightarrow Node/None$: ith item in the list

DocumentType

Subclass of Node.

0.nodeType → DOCUMENT TYPE NODE

0.publicId → unicode/None: public identifier for external subset of DTD

O.systemId → unicode/None: system identifier URI for external subset of DTD

O.internalSubset → unicode/None: complete internal subset from the document - without brackets

 $o.name \rightarrow unicode/None$: name of root element (as given in DOCTYPE)

0.entities → NamedNodeMap/None: definition of external entities

0.notations → NamedNodeMap/None: definition of notations

Document

Subclass of Node.

O.nodeType → DOCUMENT NODE

O.documentElement → Element: root element of the document

O.createElement(tagName) → Element; new¹ element node

O.createElementNS (namespaceURI, tagName) → Element: new¹ element node with namespace - tagName may have prefix

O.createTextNode (data) → Element: new¹ text node containing data

O.createComment(data) → Element: new¹ comment node containing data

O.createProcessingInstruction(target, data) → Element: new¹ processing instruction node containing target and data

O.createAttribute(name) → Element: new1 attribute node

O.createAttributeNS (namespaceURI, qualifiedName) → Element: new¹ attribute node with namespace - tagName may have prefix

O.getElementsByTagName (tagName) → NodeList: Search for all descendants (deep search) having type tagName

O.getElementsByTagNameNS (namespaceURI, localName) → NodeList: search for all descendants (deep search) having namespaceURI and localName (part after prefix)

¹ New nodes are standalone - you must insert/associate them in/to document parts.

Element

Subclass of Node.

O.nodeType → ELEMENT NODE

o.tagName → unicode: element type name - with namespace may contain colons

O.getElementsByTagName (tagName) → NodeList: search for all descendants (deep search) having type tagName

O.getElementsByTagNameNS (namespaceURI, localName) → NodeList: search for all descendants (deep search) having namespaceURI and localName (part after prefix)

0.getAttribute(attname) → unicode: attribute value

 $0.getAttributeNode(attrname) \rightarrow Attr: attribute node$

O.getAttributeNS(namespaceURI, localName) → unicode: attribute value

 $\texttt{0.getAttributeNodeNS} \ (\textit{namespaceURI} \ , \textit{localName}) \rightarrow \texttt{Attr} : \ \texttt{attribute} \ \texttt{node}$

0.removeAttribute(attname) > remove attribute by name - ignore missing
attribute

O.removeAttributeNode (oldAttr) → Attr: remove and return oldAttr

o.removeAttributeNs (namespaceURI,localName) ➤ remove attribute by namespace URI and name - ignore missing attribute

0.setAttribute(attname, value) ➤ set attribute string value

O.setAttributeNode (newAttr) → Attr: set attribute from a new Attr node return old one

O.setAttributeNodeNS (newAttr) → Attr: set attribute from a new Attr node with namespace URI and local name - return old one

O.setAttributeNS (namespaceURI, qname, value) → Attr: set attribute string value from a namespaceURI and qname (whole attribute name) - return old one

Attr

Subclass of Node.

0.nodeType → ATTRIBUTE NODE

O.name → unicode: (ro) attribute full name - may have colons

O.localName → unicode: (ro) attribute name - part after colons

0.prefix → unicode: (ro) attribute prefix - part before colons - may be empty

NamedNodeMap

A mapping of nodes - experimentally usable as a Python mapping.

0.length → int: length of attributes list

o.item(index) → Attr: attribute at index - arbitrary but consistent order

Comment

Subclass of Node. Cannot have subnode.

0.nodeType → COMMENT NODE

o.data → unicode: content of the comment, without <!-- and -->

Text

Subclasses of Node. Cannot have subnode. Text part in an element.

0.nodeType → TEXT NODE

0.data → unicode: text content

CDATASection

Subclasses of Node. Cannot have subnode. CDATA section in a document, may have multiple CDATASection nodes for one CDATA.

O.nodeType → CDATA SECTION NODE

0.data → unicode: CDATA content

ProcessingInstruction

Subclasses of Node. Cannot have subnode. Represents a processing instruction in the XML document; this inherits from the Node interface and cannot have child nodes.

0.nodeType → PROCESSING INSTRUCTION NODE

 $o.\mathtt{target} \rightarrow \mathtt{unicode}$: (ro) processing instruction content up to first whitespace

o.data → unicode: (ro) processing instruction content after first whitespace

Exceptions

Python map DOM error codes to exceptions.

•	•	
DOM codes constants	Exception	
DOMSTRING_SIZE_ERR	DomstringSizeErr	
HIERARCHY_REQUEST_ERR	HierarchyRequestErr	
INDEX_SIZE_ERR	IndexSizeErr	
INUSE_ATTRIBUTE_ERR	InuseAttributeErr	
INVALID_ACCESS_ERR	InvalidAccessErr	
INVALID_CHARACTER_ERR	InvalidCharacterErr	
INVALID_MODIFICATION_ERR	InvalidModificationErr	
INVALID_STATE_ERR	InvalidStateErr	
NAMESPACE_ERR	NamespaceErr	
NOT_FOUND_ERR	NotFoundErr	
NOT_SUPPORTED_ERR	NotSupportedErr	
NO_DATA_ALLOWED_ERR	NoDataAllowedErr	
NO_MODIFICATION_ALLOWED_ERR	NoModificationAllowedErr	
SYNTAX_ERR	SyntaxErr	
WRONG DOCUMENT ERR	WrongDocumentErr	

exception.code → int: DOM code corresponding to exception exception.msg → string: message for exception

DOMException

DomstringSizeErr — implementation limit reach

HierarchyRequestErr — insert at wrong place

IndexSizeErr — index range error

InuseAttributeErr — Attr node already used in tree

InvalidAccessErr — param/operation unsupported by object

InvalidCharacterErr — character invalid in the context

InvalidModificationErr — can't modify node type

InvalidStateErr — try to use an undefined/unusable object

NamespaceErr — change forbidden in namespace context

NotFoundErr — node don't exist in referenced context

 ${\tt NotSupportedErr-operation/type\ unsupported\ by\ implementation}$

NoDataAllowedErr — no data for this node

NoModificationAllowedErr — can't modify object

 ${\tt SyntaxErr-invalide/illegal\ string}$

WrongDocumentErr — impl. can't migrate nodes between docs

DATABASES

See Python.org wiki for a list of database interface modules. Some interfaces are for external DB engines (MySQL, PostgreSQL, BerkeleyDB, SQLite, Metakit...), other for pure Python DB engines (gadfly, ZODB, KirkyBase, Buzhug...).

Generic access to DBM-style DBs

Standard module anydbm is a front-end to some available DB modules: dbhash (>bsddb>Berkeley DB), gdbm (>GNU dbm), dbm (>unix dbm) and the slow portable fallback dumbdbm.

Data stored in DBM-style files are accessed via a dictionary-like interface where kevs and values must be str.

open (filename[,flag[,mode]]) \rightarrow dictionary-like object: flag in 'r' (readdefault), 'w' (write), 'c' (create if doesn't exist), 'n' (create new empty) - mode is unix mode flags for creation

error → tuple of exception classes from DB modules (anydbm.error,...)

Uses module whichdb to identify right DB module for existing file.

For new files, use first available DB module in the order of the list.

This is used by shelve module (see Persistence, p12).

DB modules can have specific functions related to their backend, see

Standard DB API for SQL databases

Generally modules for SQL databases use the Standard Python Database API v2 (defined in PEP249).

API Informations

docs.

apilevel \rightarrow str: currently '1.0' or '2.0' - '1.0' if undefined

threadsafety → int: level of thread safety

included builty						
#	share module	share connections	share cursors			
0	no	no	no			
1	yes	no	no			
2	yes	yes	no			
3	yes	yes	yes			

paramstyle → str: parameter marker for requests

value	params	example	
'qmark'	Question mark style ¹	WHERE name=?	
'numeric'	Numeric, positional style ^{1 or 2}	WHERE name=:1	
'named'	Named style ²	WHERE name=:name	
'format'	ANSI C printf format codes ¹	WHERE name=%s	
'pyformat	Python extended format codes ²	WHERE name=%(name)s	

¹ Parameters as positional values in a sequence.

Exceptions

(StandardError)

Warning — important warning

Error — a catch all

InterfaceError — problem with interface (not database)
DatabaseError

DataError — problem with data processing

OperationalError — problem during database operations

IntegrityError

InternalError

ProgrammingError — SQL programming related error
NotSupportedError

Exceptions classes may also be available as Connection objects

attributes (optional).

Connection

connect (dsn[, user[, password[, host[, $database]]]]) <math>\rightarrow$ Connection object (interface defined as a guideline) - dsn=data source name string $cx.errorhandler \rightarrow fct$: (optional) handler for connection errors -

errorhandler(connection, cursor/None, errorclass, errorvalue) - default handler fill cx.messages and may raise exceptions

cx.messages → [(exception class, exception value)]: (optional) messages received from database for operations with connection

cx.close() > terminate connection (may rollback if not committed)

cx.commit() > commit pending transactions

cx.rollback() ➤ rollback pending transactions (optionnal)

CX.cursor() → new Cursor object

Cursor

 ${\it cu.arraysize} \rightarrow {\it int:}$ (RW) number of rows to fetch with ${\it fetchmany}$ - default to 1

Cu.connection → Connection: (optional) connection used by cursor
Cu.description → [(name, type_code, display_size, internal_size,
precision, scale, null ok) 1/None; describe result columns

cu.errorhandler → fct: (optional) handler for connection errors errorhandler(connection, cursor, errorclass, errorvalue) - default handler fill cx.messages and may raise exceptions - inherited from connection

Cu.lastrowid → int/None: (optional) row id of last modified column
Cu.messages → I (exception class exception value) 1: (optional) messages

cu.messages \rightarrow [(exception class, exception value)]: (optional) messages received from database for operations with cursor cu.rowcount \rightarrow int: number of rows produced/affected by last request - -1 or

None if request cant touch rows

CU.rownumber → int/None: (optional) 0-based index of the cursor in the result

cu.rownumber → int/None: (optional) u-based index of the cursor in the results set if available

cu.callproc(procname[,parameters]) → (parameters) - (optional) call DB stored procedure - in result out and inout parameters may have been replaced by procedure

cu.close() ä close the cursor

cu.execute (oper[, params]) ➤ prepare and execute DB request - params¹ is a sequence or a mapping (see module paramstyle variable)

cu.executemany (oper, params_seq) > like execute, with a sequence of params (for multiple values)

 $cu.fetchone() \rightarrow (column_value,...) / None: next row of query result, None when no more data available$

cu.fetchmany([size]) \rightarrow [(column_value)]: next set of rows of query result, empty list when no more data available - size default to cu.arraysize

 $CU.fetchall() \rightarrow [(column_value)]:$ all remaining rows of query result, empty list when no more data available

cu.next()→ (column_value): (optional) next row of query result, raises StopIteration when no more data available

CU.nextset() → True/None: (optional) discards results up to next available set
CU.scroll (value[, mode]) ➤ (optional) - scroll cursor in current result set mode is 'relative' (default) or 'absolute'.

cu.setinputsizes (sizes) ➤ predefine memory areas for executeXXX operations parameters - sizes=[param_size,...] - param_size=Type Object or int (max length of a string param) - param_size=None for no predefinition cu.setoutputsize(size[,column]) ➤ set column buffer size for fetches of large columns (e.g. LONGs, BLOBs, etc.) by executeXXX - column is index in result - all columns if column not specified

cu. iter () → Cursor: (optional) object itself

¹ Method <u>getitem</u> is used to get values in params, using position or name. Can use tuple or dict... or your own class objects with its

If next and __iter__ are defined, cursors are iterable.

DB types Constructors

Date (year, month, day) \rightarrow object to hold a date value Time(hour, minute, second) \rightarrow object to hold a time value $\label{timestamp} \textbf{Timestamp} \ (\textit{year} \ , \textit{month} \ , \textit{day} \ , \textit{hour} \ , \textit{minute} \ , \textit{second}) \rightarrow \textit{object} \ to \ \textit{hold} \ a \ time \ stamp \ value$

DateFromTicks (ticks) → object to hold a date value from a given ticks value
TimeFromTicks (ticks) → object to hold a time value from a given ticks value
TimestampFromTicks (ticks) → object to hold a time stamp value from a given
ticks value

Binary (*string*) → object to hold a long binary string value SQL NULL values represented by Python None.

DB types Typecodes

STRING → string-based column (CHAR)

BINARY → long binary column (LONG, RAW, BLOBs)

NUMBER → numeric column

DATETIME → date/time column

ROWID → row ID column (CHAR)

BULK

Tools

Batteries included: pdb (Python debugger), code bench with timeit (p9). A must have: pychecker.

Take a look: pylint, psyco, pyrex, pycount, trace2html, depgraph, coverage, pycover, Pyflakes, pyreverse, HAP.

Links

Docs: http://www.python.org/doc/

FAQ Python: http://www.python.org/doc/faq/

PEPs: http://www.python.org/dev/peps/ (Python Enhancement Proposal)

HOWTOs: http://www.amk.ca/python/howto/

Cookbook: http://aspn.activestate.com/ASPN/Python/Cookbook/

Dive Into: http://www.diveintopython.org/

@2005-2007 - Laurent Pointal laurent.pointal@laposte.net V0.67 - 2007-4-29

License : Creative Commons [by nc sa].
PQRC at http://laurent.pointal.org/python/pqrc
Long Python Quick Reference at http://rgruet.free.fr/
Original Python reference at http://www.python.org/doc

² Parameters as named values in a map.