PYTHON PROGRAMMING LANGUAGE: FUNCTIONS

Python Programming Language

(PP)

PREPARED BY: MS. SHWETA TIWARI

Published On: April, 2022

FALL SEMESTER, YEAR (IVth, 2nd) FALL SESSION (2021-22)

PREPARED FOR

Engineering Students

All Engineering College

Python 3000

Overview

- Last week Python 3000 was released
- Python 3000 == Python 3.0 == Py3k
- Designed to break backwards compatibility with the 2.x series to fix "language flaws"
- Goal: reduce feature duplication by removing old ways of doing things
- This is a big change and Python 2.x will continue in parallel for some years
 - An element of risk here: will it split the Python community?

Motivation, According to GVR

- "Open source needs to move or die"
 - Matz (creator of Ruby)
- To fix early, sticky design mistakes
 - e.g. classic classes, int division, print statement
- Changing times: time/space trade-off
 - e.g. str/unicode, int/long
- New paradigms come along
 - e.g. dict views, argument annotations

Benefits, according to GVR

- More predictable Unicode handling
- Smaller language
 - Makes "Python fits in your brain" more true
- TOOWTDI (There's Only One Way To Do It --The Zen of Python)
 - see Perl's TIMTOWTDI (*Tim Toady*) "There Is More Than One Way To Do It"
- Common traps removed
- Fewer surprises
- Fewer exceptions

Major Breakages

- Print function: print(a, b, file=sys.stderr)
- Distinguish sharply btw. text and data
 - b"..." for bytes literals
 - "..." for (Unicode) str literals
- Dict keys() returns a set view [+items()/values()]
- •No default <, <=, >, >= implementation
- •1/2 returns 0.5
- Library cleanup

Print is a Function

```
print x, y -> print(x, y)
print x, -> print(x, end=" ")
print >>f, x -> print(x, file=f)
```

Dictionary Views

- Inspired by Java Collections Framework
- Remove .iterkeys(), .iteritems(), .itervalues()
- Change .keys(), .items(), .values()
- These return a dict view
 - Not an iterator
 - A lightweight object that can be iterated repeatedly
 - .keys(), .items() have set semantics
 - .values() has "collection" semantics
 - supports iteration and not much else

Default Comparison Changed

 In Python 2.x the default comparisons are overly forgiving

```
>>> 1 < "foo"
True
```

In Py3k incomparable types raise an error

```
>>> 1 < "foo"
Traceback ...
TypeError: unorderable types: int() < str()</pre>
```

- Rationale: 2.x default ordering is bogus
 - depends on type names
 - depends on addresses

All Strings are Unicode Strings

- Java-like model:
 - strings (the str type) are always Unicode
 - separate bytes type
 - must explicitly specify encoding to go between these
- Open issues:
 - implementation
 - fixed-width characters for O(1) indexing
 - maybe 3 internal widths: 1, 2, 4 byte characters
 - C API issues (many C APIs use C char* pointers)
 - optimize slicing and concatenation???
 - lots of issues, supporters, detractors

Int/Long Unification

- There is only one built-in integer type
- Its name is int
- Its implementation is like long in Python 2.x

Int Division Returns a Float

- Always!
- Same effect in 2.x with
 - from __future__ import division

Use // for int division

Function Annotations

- P3k still uses dynamic typing
- P3K allows optional function annotations that can be used for informal type declarations
- You can attach a Python expression to describe
 - Each parameter in a function definition
 - The function's return value
- These are not part of Python's semantics but can be used by other programs, e.g., for a type checker

Function Annotations

• Example:

```
Def posint(n: int) -> bool:
 return n > 0
```

 The function object that posint is bound to will had an attribute named __annotation__ that will be the dictionary

```
{ 'n': int,
 'return': bool}
```

 A number of use cases are identified in the PEP including type checking

```
>>> def posint(n: int) -> bool:
 example
 return n > 0
>>> posint(10)
True
>>> posint. annotations
{'return': <class 'bool'>, 'n': <class 'int'>}
>>> int
<class 'int'>
>>> dir(posint)
[' annotations ', ' call ', ' class ',
 ' closure ', ' code ', ' defaults ',
 ' delattr ', ' dict ', ' doc ', ' eq ',
 ' format ', ' ge ', ' get ',
 ' getattribute ', ' globals__', '__gt__',
 '__hash__', '__init__', ' kwdefaults ', ' le ',
 ' lt ', ' module ', ' name ', ' ne ',
 ' new ', ' reduce ', ' reduce ex ',
 '__repr__', '__setattr__', '__sizeof ', ' str ',
 ' subclasshook ']
```

Typring: LBYL vs EAFP

- How do you know you have a type error in a dynamic language like Python?
- LBYL is "Look Before You Leap"
 - Programmer explicitly checks types of values before processing, e.g., isinstance(x,int)
- EAFP is "Easier to Ask Forgiveness that Permission"
 - Let Python raise an error when there is a problem
- Which is better?

LBYL

· LBYL

- Adds a performance hit
- Requires extra programming
- Can detect errors early, before you program does something stupid with side-effects
- Good for for some personalities
- But it doesn't play well with duck typing

•EAFP

 Maybe your errors will be noticed at an inopportune time

Nominative vs Structural

- nominative type system
 - type compatibility and equivalence determined by explicit declarations or type names
 - E.g., C, C++, Java
- Structural type system
 - type compatibility and equivalence determined by type's structure, not explicit declarations
 - -e.g. Python's duck typing
 - What counts on structure can vary e.g. having a set of methods or attributes

Abstract Base Classes

- Py3K adds Abstract Base Classes
- You can define you own 'abstract classes' and specify their relationship to other classes
- So you can create an ABC and 'register' other classes as subclasses

```
from abc import ABCMeta
class MyABC:
 __metaclass__ = ABCMeta
MyABC.register(tuple)
```

Which makes these return True

```
assert issubclass(tuple, MyABC)
assert isinstance((), MyABC)
```

Define ABCs for Duck Types

 This gives you a better way to extend the type system, if needed, to add types corresponding to duck types

The '2to3' Tool

- http://svn.python.org/view/sandbox/trunk/2to3/
- Context-free source code translator
- Handles syntactic changes best
 - E.g. print; `...`; <>; except E, v:
- Handles built-ins pretty well
 - E.g. d.keys(), xrange(), apply()
- Has some inherant limitations
 - Doesn't do type inferencing
 - Doesn't follow variables in your code