Totally Awesome Computing

Python as a General-Purpose Object-Oriented Programming Language

Chuck Allison

Associate Professor, Utah Valley State College President, Fresh Sources, Inc. chuck@freshsources.com 985 N 400 E Springville, UT 84663

Table of Contents

The Nickel Tour	4
Data Types: Sequences	14
Data Types: File and Dictionaries	22
Functions and Functional Programming	29
Classes and Objects	45

Instructor Biography

Chuck Allison is an Associate Professor of Computer Science at Utah Valley State College in Orem, Utah, and president of Fresh Sources, Inc. a software training consulting company that specializes in C++, Python, and Design Patterns. He was a contributor to the 1998 C++ ISO standard and Senior Editor of the C/C++ Users Journal. He is founding and current editor of the C++ Source, the online journal for the C++ community, and a technical editor and columnist for Better Software Magazine. He is the author of two C++ books and over 90 articles.

Objectives of the Course

Attendees will:

- Understand the importance of Python in today's software development arena
- Understand the basic types and constructs of the language
- Become familiar with the programming paradigms supported by Python
- Be exposed to "Pythonic Programming" (idiomatic Python)
- Be prepared to begin software development in Python

Introduction

Python is well-known as a scripting language and is often used in server-side web programming. What many people don't know is that it is a full-powered object-oriented programming language, with some functional programming support thrown in for good measure. Python is a portable, modular, very-high-level language. Programs in Python are typically 3-10 times smaller in code size than their Java or C++ equivalents, and take a fraction of the time to develop. The Python library is among the most robust of any available—whatever you need, chances are there's a Python library for you. (As they say that the Python release comes with "batteries included".) Another lesser-known fact is that Python evolved from a language designed to teach programming to children, hence its easy learning curve and its elegant appearance. Python interfaces nicely with C++ and Java, so you can call upon their facilities in the rare case that the standard Python distribution doesn't already solve your problem. This is a soup-to-nuts tutorial for attendees already familiar with most any modern programming language.

Totally Awesome Computing

Python as a General-Purpose Object-Oriented Programming Language

Copyright is held by the author OOPSLA 2007, October 21-25, 2007, Montreal, Quebec, Canada ACM 07/0010

About Python

- Developed around 1990 by Guido van Rossum
 - Named after Monty Python
- A superb scripting language
- Also a general-purpose programming language
 - Fully object-oriented, multi-paradigm
- Can use with Java (Jython), C, C++ (Boost.Python), and .NET (IronPython)

OOPSLA 2007 Tutorial

2

Chuck Allison

Features

- Simple syntax
 - Very natural and easy to learn
 - A small number of rules applied consistently
- Incredibly powerful ("Batteries Included")
 - Useful built-in types and data structures
 - Huge library that supports...
 - Networking
 - XML and web applications
 - Mathematical computing
 - You name it!

OOPSLA 2007 Tutorial

	•	

Similarities to Other Languages

- Interpreted
 - Like Ruby, Perl, Lisp (and Java, C#, but no JIT)
- Garbage-collected (automatic memory mgt.)
 - Like those just mentioned and others
- · Object-oriented
 - More than most languages (everything is an object)
- Supports Operator Overloading
 - Like C++, C#
- Supports Functional Programming (mostly)

OOPSLA 2007 Tutorial

4

huck Allied

Python on The Web

- Visit www.python.org
- Can download Python and many related items of interest (current version: 2.5.1)
- · Documentation is there
 - Also Guido van Rossum's tutorial
 - And the library reference and module index
- Python's [Tutor] mail list: http://mail.python.org/mailman/listinfo/tutor
- Free online book: http://diveintopython.org/

OOPSLA 2007 Tutorial

(

Who Uses Python?

- Big Corporations:
 - NASA
 - NYSE
 - Industrial Light and Magic
 - Google
- And...
 - Yours Truly
 - Hopefully, you!

OOPSLA 2007 Tutorial

6

What is Python Used For?

- Education
- Web Programming
- · Test Scripting
- · Scientific Programming
- Game Development
- Much more...

OOPSLA 2007 Tutorial

7

Chuck Allison

Jedi Wisdom

Perl vs. Python (www.netfunny.com/rhf/jokes/99/Nov/perl.html)

YODA: Code! Yes. A programmer's strength flows from code maintainability. But beware of Perl. Terse syntax... more than one way to do it... default variables. The dark side of code maintainability are they. Easily they flow, quick to join you when code you write. If once you start down the dark path, forever will it dominate your destiny, consume you it will.

LUKE: Is Perl better than Python?

YODA: No... no... no. Quicker, easier, more seductive.

LUKE: But how will I know why Python is better than Perl?

YODA: You will know. When your code you try to read six months from now.

OOPSLA 2007 Tutorial

8

Chuck Allison

Today's Agenda

- The Nickel Tour
- Data Types: Sequences
- Data Types: Files and Dictionaries
- Functions and Functional Programming
- · Classes and Objects

OOPSLA 2007 Tutorial

9

The Nickel Tour

The Nickel Tour – Topics

- Running Python
- Basic Data Types and Operations
- Useful Built-in Functions
- · Basic String Handling
- Control Flow

OOPSLA 2007 Tutorial

11

Chuck Allison

Running Python

- Can run from the command line:
 - C:> python myfile.py
- Can run in the interpreter
 - ->>> ...
- Can run in an IDE
 - There are many
 - IDLE, PythonWin, Komodo, Stani's Python Editor

OOPSLA 2007 Tutorial

12

When Python Runs...

- The *interpreter* (python.exe) is the program that the O/S is actually running
- Your files (modules) are automatically loaded by and executed in the interpreter
- The first module loaded is the *main* module
 - __name__ = '__main__'
 - You load other modules via **import**

OOPSLA 2007 Tutori

13

Chuck Allison

Example

first.py
name = raw_input("Enter your first name: ")
age = input("Enter your age (we won't tell!): ")
print "So,", name, "you're",age
print type(name)
print type(age)

OOPSLA 2007 Tutorial

14

Chuck Allison

Demo of first.py

- Illustrate import
- print __name__
- Illustrate from <module> import ???

OOPSLA 2007 Tutorial

15

About Modules

- When a module is "loaded", 2 things occur:
 - The source code is compiled into an internal "byte code" understood by the interpreter
 - The byte code is contained in a module object and bound to a variable with the same name as the module's file
 - The byte code is also saved in a .pyc file for future loading (saves a little time)

OOPSLA 2007 Tutorial

import a Standard Module

second.py import math print math print dir(math) print math.sqrt(2)

Output:
<module 'math' (built-in)>
[__doc__', '__name__', 'acos', 'asin', 'atan', 'atan2', 'ceil', 'cos', 'cosh', 'degrees', 'e', 'exp', 'fabs', 'floor', 'fmod', 'frexp', 'hypot', 'ldexp', 'log', 'log10', 'modf', 'pi', 'pow', 'radians', 'sin', 'sinh', 'sqrt', 'tan', 'tanh']
1.41421356237

OOPSLA 2007 Tutorial

Chuck Allison

Variables and Bindings

- Python is a dynamically typed language
- · Variables are not declared
 - They are bound to values (objects) via assignment statements
 - Must begin with a letter or underscore
 - The variable '_' yields the last interactive result
 - Variables are "unbound" with del
- Variables can be rebound at will
 - To an object of any type
 - Previously bound objects that are no longer bound are eligible for garbage collection

OOPSLA 2007 Tutorial

-		
-		

Basic Data Types

(Mutable types in **boldface**)

- Numeric
 - int, long, float, complex, bool
- Sequences:
 - str, unicode, tuple, **list**, xrange
- "Hashed" Data Structures (fast lookup):
 - dict, set, frozenset
- Files
 - file
- None
 - Like void in C (sort of)

Chuck Allison

Numeric Operators

- The usual arithmetic ones:
 - -+, -, *, /, <u>//,</u> **, %
- Bitwise operators:
 - |, ^, &, ~, >>, <<
- Comparisons (work for many types):
 - -<,>,<=,>=,!=

OOPSLA 2007 Tutorial

Chuck Allison

Precedence of Operators

- (...), [...], {...}
- [n], [m:n:s]
- obj.attr
- f(...)
- +, -, ~ (unary)
- *, /, //, %

- &

- <, <=, >, >=, ==, !=, is, is not, in, not in
- not
- and
- or
- lambda

OOPSLA 2007 Tutorial

21

Useful Built-in Functions

- len
- min
- max
- sum
- Work on sequences and dictionaries
 - Not files

OOPSLA 2007 Tutorial

2

Chuck Allison

Useful Numeric Functions

- abs()
 - abs(-42) == 42
- int()
 - Truncates a real to an integer
 - int(2.5) == 2
- round()
 - round (2.567) == 3.0
 - round(2.567, 2) == 2.569999999999998
- pow(x, y) == x ** y
- float(x) (converts x to a real)

OOPSLA 2007 Tutorial

23

Chuck Allison

Applying Sequence Operations to Strings

```
>>> s = 'hello'
>>> s*4
'hellohellohellohello'
>>> t = "there"
>>> st = s + ', ' + t
>>> st
'hello, there'
>>> len(s)
5
```

OOPSLA 2007 Tutorial

24

Applying Sequence Operations to Strings (continued)

```
>>> s < t
True
>>> 'e' in s
True
>>> s[1]
'e'
>>> for c in s: print c
...
h
e
1
1
0
OOPSLA 2007 Tutorial 25 Chuck Allison
```

Slices

- The way to extract *substrings* by position
- Uses the syntax s[start:endp1]
- For example "hello"[1:3] == "el"
- The expression s[p:] extracts from position p to the end of the string
- The expression s[:p] extracts from the beginning up to but not including position
 p

OOPSLA 2007 Tutorial

26

Chuck Allison

"Negative" Slices

- Negative numbers in slices refer to positions based from the end of the string
 - The expression s[-1] extracts the last character
 - The expression s[-2:] extracts the last two characters
 - The expression s[-3:-1] extracts the two characters before the last (s[-3] and s[-2])
 - (All are returned as strings: there is no character data type per se)

OOPSLA 2007 Tutorial

27

Envisioning Slices

• "Help"

• The first (0-th) character is s[-len(s)]

OOPSLA 2007 Tutorial

28

Chuck Allison

Strides

- A third slice parameter defines a stride
 The amount to skip between elements
- x[m:n:s] yields x[m], x[m+s], ..., < x[n]
- If s > 0, n <= m yields an empty sequence
- If s < 0, m <= n yields an empty sequence

OOPSLA 2007 Tutorial

29

Chuck Allison

Slice "Quiz"

- Given a = 'hello':
- a[::2]
- a[::-2]
- a[:2:-1]
- a[5:0:-1]
- a[0:10:-1]
- a[-2:10]
- a[10:-2]

OOPSLA 2007 Tutorial

30

1	0

String Methods

- Called as <string-var>.<method>(...)
 For example, s.count('a')
- They return a bool or a new string
 - Remember, strings are immutable
- capitalize, center, count, endswith, find, index, isalpha, isdigit (etc., as in C), istitle, join, Ifind, Ijust, Istrip, lower, replace, rfind, rjust, rstrip, split, startswith, strip, swapcase, title, translate, upper, zfill

OOPSLA 2007 Tutoria

31

Chuck Alliso

Reversing a Sequence

- s[::-1]
 - That's it!
 - Returns a new sequence, of course
- Slice syntax:
 - [start:end+1:stride]
 - [end:start-1:-stride]
 - If stride is negative, you need start > end to get a non-empty sequence

OOPSLA 2007 Tutorial

3

Chuck Allison

Python Statements

- Assignments
- Control flow
 - if, while, for, break, continue, return, yield
- Exceptions
 - assert, try, raise
- Definitions
 - def (functions), class
- Namespaces
 - import, global
- Miscellaneous
 - pass, del, print, exec

OOPSLA 2007 Tutorial

33

•			
-			

Executing Strings as Statements

- The **exec** statement
 - Executes a string as if it were code in the current scope
 - exec "a = 2"
 - Binds a to 2 in the current scope
- The string can be computed or input, too!

OOPSLA 2007 Tutorial

3

Chuck Allison

Evaluating Strings as Expressions

- The eval(str) function
 - Evaluates the string as a Python expression and returns its value to the current context
- The string can be computed or input!

OOPSLA 2007 Tutorial

35

Chuck Allison

eval/exec Example

eval_exec.py
x = input("Enter an integer value for x: ")
expression = raw_input("Enter an expression with x: ")
print eval(expression)
assign_y = raw_input("Enter an assignment for y: ")
exec assign_y
print y

C:\FreshSources\Symantec\Python07>python eval_exec.py
Enter an integer value for x: 10
Enter an expression with x: x'x+2
102
Enter an assignment statement for y: y = hello'

OOPSLA 2007 Tutorial

36

1	2
	_

The **if** statement

- Syntax:
 - if <condition-1>:
 <suite> (= indented group of statements)
 elif <condition-2>:
 <suite>

else

<suite>

- Indentation is critical!
 - Unless you have a 1-liner

OOPSLA 2007 Tutoria

37

Chuck Allison

Conditional Expressions

- Like C's ternary operator (?:)
- x = y if z else w
 - Same as x = z ? y : w

OOPSLA 2007 Tutorial

38

Chuck Allison

Logical Connectives

- and
 - Both conditions must be True
- or
 - At least one condition must be True
- These are short-circuited
- not
 - Negates the truth value of the expression

OOPSLA 2007 Tutorial

39

Compound Boolean Idioms • if a < b < c is equivalent to: if a < b and b < c • What is the result of a or b? - For example, 2 or 3 • What is the result of a and b? • [] and {}? • 3 or []? • A or B or C or None? OOPSLA 2007 Tutorial Chuck Allison Loops • while <cond>: <body-1> # if loop completes • for <item> in <iterable>: <body-1> else: <body-2> # ditto • Premature termination with break • Skip to next iteration with continue OOPSLA 2007 Tutorial Chuck Allison Sequences

Sequences – Topics

- Tuples
- Lists
- Slice Assignment

OOPSLA 2007 Tutorial

43

Chuck Allison

Python Sequences

- Strings
 - str and unicode
- Extended Range (xrange)
- Generic container sequences
 - tuple
 - list

OOPSLA 2007 Tutorial

44

Chuck Allison

Tuples

- An immutable collection of an arbitrary number of elements:
 - -x = (1,'two')
- The empty tuple is ()
- A tuple of length 1 requires a trailing comma:
 - -y = (3,)
 - Because (3) is just 3

OOPSLA 2007 Tutorial

45

Tuple Example

Tuple Assignment

Swap Idiom

x,y = y,x

OOPSLA 2007 Tutorial 48 Chuck Allison

Lists

- list is the only mutable sequence
- There are 9 list methods
 - All but two modify the list (count and index)
 - Only **count** and **pop** return a value

OOPSLA 2007 Tutorial

49

Chuck Allison

List Methods

- count(x)
- index(x)
- append(x)
- extend(L)
- insert(i,x)
- remove(x)
- pop(i = -1)
- reverse()
- sort(f = cmp)
 - 1

- Number of x's
- Where first x is
- · Appends a new item
- Same as +=
- Inserts x at position i
- Removes first x
- Removes at position
- Obvious!
- · Sorts in place

OOPSLA 2007 Tutorial

50

Chuck Allison

Using List Methods

51

```
L=[1,2,2,3,3,3]
for n in L: print L.count(n),
1 2 2 3 3 3
L.index(2)
1
L.append(5)
L
[1, 2, 2, 3, 3, 3, 5]
L.extend([5,5,5,5])
L
[1, 2, 2, 3, 3, 3, 5, 5, 5, 5, 5]
for i in range(4): L.insert(6+i, 4)
L
[1, 2, 2, 3, 3, 3, 4, 4, 4, 4, 5, 5, 5, 5, 5]
```

OOPSLA 2007 Tutorial

	_
1	
	•

Using List Methods

Continued

```
L.reverse()
L
[5, 5, 5, 5, 5, 4, 4, 4, 4, 3, 3, 3, 2, 2, 1]
L.sort()
L
[1, 2, 2, 3, 3, 3, 4, 4, 4, 4, 5, 5, 5, 5, 5]
L.rewore(3)
L
[1, 2, 2, 3, 3, 4, 4, 4, 4, 5, 5, 5, 5, 5]
L.pop(1)
5
L.pop(4)
3
L
[1, 2, 2, 3, 4, 4, 4, 4, 5, 5, 5, 5]

COPSLA 2007 Tutorial
52
Chuck Allison
```

Slice Assignment with Lists

- You can replace a list slice (sublist) with elements from another sequence
 - Any sequence may appear on the right
- List may grow or shrink
- You remove a slice with [] on the right
 - You can also remove a slice with del
- You insert a sublist with an empty slice on the left

OOPSLA 2007 Tutorial

53

Chuck Allison

Using Slice Assignment

```
x = [1,2,3,4]
x(1:3] = [22,33,44]
x
[1, 22, 33, 44, 4]
x(1:4] = [2,3]
x
[1, 2, 3, 4]
x(1:1] = (100, 200) # Note tuple
x
[1, 100, 200, 2, 3, 4]
x(1:2] = []
x
[1, 200, 2, 3, 4]
del x[1:2]
x
[1, 2, 3, 4]
OOPSLA 2007 Tutorial 54 Chuck Allison
```

Slice Assignment with Strides

Non-contiguous Replacement

The Meaning of +=

- It's conceptually the same as + followed by replacement (via assignment)
 - But it's generally more efficient
- You can append any type of sequence to a list
 - But not to tuples or strings (types must match)
 - It appends each element of the sequence
 - It creates a new object with the other sequences
- · See next slide

OOPSLA 2007 Tutorial

56

Chuck Allison

Using +=

```
x = []

x += (1,2,3)

x

[1, 2, 3]

x += "abc"

x

[1, 2, 3, 'a', 'b', 'c']

x += [4,(5,6), 'seven']

x

[1, 2, 3, 'a', 'b', 'c', 4, (5, 6), 'seven']

>>> y = (1,2)

>>> id(y)

10362272

>>> y += (3,4)

>>> y

(1, 2, 3, 4)

>>> y

(1, 2, 3, 4)

>>> Y

(1, 2, 3, 4)

>>> id(y)

10077120

OOPSLA 2007 Tutorial 57 Chuck Allison
```

List Comprehensions

- · A powerful list-creation facility
- Builds a list from an expression

```
>>> x = [x*x for x in range(1,11)]
>>> x
[1, 4, 9, 16, 25, 36, 49, 64, 81, 100]
>>> [i for i in range(20) if i%2 == 0]
[0, 2, 4, 6, 8, 10, 12, 14, 16, 18]

COPSLA 2007 Tutorial 58 Chuck Allison
```

Nested List Comprehensions

```
>>> set1
'abc'
>>> set2
(1, 2, 3)
>>> cartesian = [(x,y) for x in set1 for y in set2]
>>> for pair in cartesian: print pair
...
('a', 1)
('a', 2)
('a', 3)
('b', 1)
('b', 2)
('b', 3)
('c', 1)
('c', 2)
('c', 3)
Chuck Allison
```

Nested List Comprehensions

with predicates

```
>>> set1
'abc'
>>> set2
(1, 2, 3)
>>> cartesian = [(x,y) for x in set1 for y in set2\
if x!= 'b' if y < 3]
>>> for pair in cartesian: print pair
...
('a', 1)
('a', 2)
('c', 1)
('c', 2)

OOPSLA 2007 Tutorial 60 Chuck Allison
```

Copying Sequences

- Assigning one sequence to another makes no copy
 - A new variable referring to the original list is created and bound to the original list
 - The list's reference count is incremented
- If you want a copy, there are two types:

- Use the [:] syntax # shallow copy- copy.copy() # shallow copy- copy.deepcopy() # deep copy

OOPSLA 2007 Tutorial 61 Chuck Allison

Copying Lists

Example

>>> part = [1,2]
>>> whole = [part, part]
>>> shallow = whole[:] # not shallow = whole
>>> deep = copy.deepcopy(whole)
>>> part
[2]
>>> whole
[[2], [2]]
>>> shallow
[[2], [2]]
>>> deep
[[1, 2], [1, 2]]
>>> deep
[[1, 2], [2]]
>>> deep
[[2], [2]]

62

Chuck Allison

OOPSLA 2007 Tutorial

21

"is" vs. "=="

- "is" means two variables refer to the same object
- "==" means that two variables or expressions refer to the same value:

```
>>> x = y = [1,2,3]

>>> z = [1,2,3]

>>> print id(x), id(y), id(z)

11100928 11100928 10383032

>>> x is y

True

>>> x is z

False

>>> x is not z

True

>>> x = z

True
```

OOPSLA 2007 Tutorial

64

Files and Dictionaries

Chuck Allison

Files and Dictionaries - Topics

- File Methods and Attributes
- Files as Iterables
- Dictionary Methods
- Dictionary Idioms
- Sets

OOPSLA 2007 Tutorial

66

File Methods

open(<fname>, <mode> = 'r')
 file(<fname>) (same as open(<fname>,'r')
 read() (whole file as a string)
 read(n) (n bytes as a string)
 readline() (read next line as a string)
 readlines() (all lines as a list of strings)
 write(s) (write a string)
 writelines(L) (write a list of strings)

67

close()flush()

OOPSLA 2007 Tutorial

Chuck Allison

File Example

```
>>> f = open('test.dat','w')
>>> f.write('This is line l\n')
>>> lines = ['line 2 start', 'line 2 end\n', 'line 3\n']
>>> f.writelines(lines)
>>> f.close()
>>> lines = file('test.dat').readlines()
>>> lines
['This is line l\n', 'line 2 start line 2 end\n', 'line 3\n']
>>> for line in lines: print line,
...
This is line 1
line 2 start line 2 end
line 3
```

File Open Modes

- r
- W
- a
- 1+
- . . .
- a+
- · Can add the following:
 - b
 - U # Universal newline mode = \n; input only

OOPSLA 2007 Tutorial

$\overline{}$	1
/	.≾

File Attributes

- f.closed
- f.mode >>> f = file('first.py') >>> f.name
- f.name

'first.py'
>>> f.mode
'r'
>>> f.closed

False
>>> f.close()
>>> f.closed

True

OOPSLA 2007 Tutorial

70

Iterables

- Anything that can be "visited" in element order (aka "traversed", "iterated over")
- All sequences are iterable
- So are files, generators, sets, and dictionaries
 - You can make your own classes iterable!
- The next() method moves to the next item
 - That's what for does under the hood

OOPSLA 2007 Tutorial

71

Chuck Allison

Chuck Allison

File Iteration

```
>>> for line in file('first.py'): print line,
...
# first.py
name = raw_input("Please enter your first name: ")
age = input("Please enter your age (we won't tell!): ")
print "So,", name, "you're",age
print type(name)
print type(age)
>>> list(file('first.py'))
['# first.py\n', 'name = raw_input("Please enter your first
name: ")\n', 'age = input("Please enter your age (we won't
tell!): ")\n', 'print "So,", name, "you\'re",age\n', 'print
type(name)\n', 'print type(age)\n']
>>> linel,line2,line3,line4,line5,line6 = file('first.py')
>>> line2
'name = raw_input("Please enter your first name: ")\n'
COPSIA 2007 Tutorial 72 Chuck Allison
```

Explicit Iteration with next()

```
# iterate.py
f = file('first.py')
while True:
 try:
 print f.next(),
 except StopIteration:
 break

C:\FreshSources\Symantec\Python07>python iterate.py
# first.py
name = raw_input("Please enter your first name: ")
age = input("Please enter your age (we won't tell!): ")
print "So,", name, "you're",age
print type(name)
print type(age)

OOPSLA 2007 Tutorial 73 Chuck Allison
```

Iterator Helper Functions

- reversed(<iterable>)
 - Returns a reverse iterator for its argument
- sorted(<iterable>)
 - Returns the indicated sequence as a list
- · See next slide

OOPSLA 2007 Tutorial

74

Chuck Allison

Helper Example

```
>>> x
['a', 'l', 'b', '2']
>>> r = reversed(x)
>>> r
listreverseiterator object at 0x009F3D70>
>>> for i in r: print i
...
2
b
1
a
>>> sorted(x)
['1', '2', 'a', 'b']
>>> sorted(('z', 'a'))
['a', 'z']
>>> sorted(('z', 'a':2))
['a', 'z']
>>> sorted(('z', 'a':2))
['a', 'z']
OOPSLA 2007 Tutorial
75
Chuck Allison
```

Dictionaries

- · Dictionaries are unordered collections of pairs
 - (<immutable-key>, <value>)
 - They are stored for fast retrieval
- · Duplicate keys are not allowed
 - You can change its associated value
 - You can remove its paired entry altogether
- Uses {...} or dict() for creation
- Can use key as an index with []

OOPSLA 2007 Tutorial

Chuck Allison

Dictionary Methods

• has_key(x) (can also use "in")

keys()

values()

items() (returns list of all pairs) copy() (shallow copy)

d1.update(d2) (merge 2 dictionaries)

get(key, def = None)

(= get() + create)

setdefault()

pop(key [, def]) popitem()

Removes random pair

clear() Removes all pairs

Use del to remove elements by key

OOPSLA 2007 Tutorial

Chuck Allison

Dictionary Example

```
>>> d2 = {4:'d', 5:'e'}
>>> d.update(d2)
>>> d
{1: 'a', 2: 'b', 3: 'c',
4: 'd', 5: 'e'}
>>> d.get(1)
'a'
>>> d.get(10)
>>> d.get(10, 'j')
'j'
>>> d.setdefault(10, 'j')
'j'
>>> d
>>> d = {1:'a', 2:'b'}
>>> d[3] = 'c'
>>> d
{1: 'a', 2: 'b', 3: 'c'}
>>> d.has_key(2)
True
>>> d.has_key(4)
False
>>> 2 in d
>>> 2 in d
True
>>> d.keys()
[1, 2, 3]
>>> d.values()
['a', 'b', 'c']
>>> d.items()
[(1, 'a'), (2, 'b'), (3, 'c')]
 >>> d
{1: 'a', 2: 'b', 3: 'c',
4: 'd', 5: 'e', 10: 'j'}
 OOPSLA 2007 Tutorial
 78
 Chuck Allison
```

26

Dictionary Iterators

- iteritems
- iterkeys
 - Also returned by the dictionary name via __iter__()
- itervalues

OOPSLA 2007 Tutorial

7

Chuck Allison

Dictionary Iterator Example

```
>>> d
{1: 'a', 2: 'b'}
>>> for key in d: print key # or "in d.iterkeys()"
...
1
2
>>> for value in d.itervalues(): print value
...
a
b
>>> for pair in d.iteritems(): print pair
...
(1, 'a')
(2, 'b')
COPSLA 2007 Tutorial 80 Chuck Allison
```

Dictionary Idioms

- To process keys and values together: for key in d: <use key and d[key]>
- To process keys and values sorted by key: keys = d.keys() keys.sort()

for key in keys: <use key and d[key]>

- Or use sorted(d.iteritems())
 - Gives pairs in sorted key order
 - Python 2.4 and later only

OOPSLA 2007 Tutorial

81

Sets

- · Based on mathematical sets
 - Unordered
 - No duplicate items allowed
 - Stored for fast search times
 - Like a dictionary with no values
- Two types:
 - set (mutable)
 - frozenset (immutable)
 - Must be initialized from an iterable

OOPSLA 2007 Tutoria

OOPSLA 2007 Tutorial

82

Chuck Allison

Chuck Allison

Operations for all Sets

set() (creation)
 copy() (shallow)
 union() |
 intersection() &
 difference() symmetric_difference() ^
 issubset() <=
 issuperset() >=

Set Example

```
>>> set1 = frozenset([1,2,3])
>>> set2 = frozenset([3,4,5])
>>> set1 | set2
frozenset([1, 2, 3, 4, 5])
>>> set1 & set2
frozenset([3])
>>> set1 & set2
frozenset([1, 2])
>>> set2 - set1
frozenset([4, 5])
>>> set2 - set2
frozenset([1, 2, 4, 5])
>>> set1 & set2
frozenset([1, 2, 4, 5])
>>> set1 < set2
False
>>> set1 <= set1
True
>>> set1 > set1
False
OOPSLA 2007 Tutorial 84 Chuck Allison
```

Mutable Set Operations		
add(item)clear()		
 update(iterable) 	(adds items)	 =
 intersection_update 	(s2)	&=
 difference_update(s 	32)	-=
• symmetric_difference	ce_update(s2)	^=
 discard(item) 	(ignores if not to	here)
remove(item)	(exception if no	t there)
• pop()	(removes/return	ns random)
OOPSLA 2007 Tutorial	85	Chuck Allison

Exercises

- Determine the number of lines in a text file in a single Python statement
- Create a list with all the words (whitespacedelimited) from a file in one line of Python
- Define a dictionary, and then create another containing the data from the first where the keys and values are swapped. Make sure your values in the original are unique.

OOPSLA 2007 Tutorial

86

Chuck Allison

Functions

Functions - Topics

- Parameter Lists
- Function Attributes
- Generators and Generator Expressions
- Scope
- Decorators
- Dynamic and Anonymous Functions
- · Functional programming

OOPSLA 2007 Tutorial

8

Chuck Allison

Point of Departure

```
#funparms.py
def h(x):
 return x + 2
def r(s):
 return s*2
# g calls f on x:
def g(f, x):
 return f(x)
print g(h,3)
 # prints 5
print g(r,'two') # prints twotwo
#print g(2,3)
 # error: 2 is not callable
OOPSLA 2007 Tutorial
 89
 Chuck Allison
```

Passing Parameters

- Can have as many as you want
- Parameters can have default values
- Parameters can be accessed by *name* or by *position*
- The number of parameters can vary
- Each argument is assigned to its corresponding parameter
 - So the original binding at the call point is undisturbed (pass-by-value like Java)

OOPSLA 2007 Tutorial

~	

Keyword Parameters

Variable-length Arg Lists

*parms Syntax

```
#print_parms.py
 Output:
def print_parms(*parms):
 print parms
 (1, 2, 3)
def print_parms2(*parms):
 2
 for x in parms:
 3
 print x
def mymax(*parms):
 return max(parms)
print_parms(1,2,3)
print_parms2(1,2,3)
print mymax(1,2,3)
OOPSLA 2007 Tutorial
 Chuck Allison
```

Going the Other Way

- You can unpack a tuple at the call site
 - Just use the asterisk there
 - It calls the function as if you had provided commaseparated arguments

93

- They are unpacked in tuple order
- Example:

```
>>> pair = (2,3)
>>> pow(*pair) # pow(2,3)
8
```

OOPSLA 2007 Tutorial

$\overline{}$	- 2	ı
	7	ı
. 7		ı

Variable-length Keyword Parameter Lists

- Allows a variable-length set of keyword parameters
- Passes a dictionary instead of a tuple
- Uses a double-asterisk (**parms)

```
>>> def print_parms(**parms):
... print parms
...
>>> print_parms(foo='spam', bar='eggs')
{'foo': 'spam', 'bar': 'eggs'}
```

OOPSLA 2007 Tutorial

94

Chuck Allison

Using **parms

Going the Other Way

- You can pass a dictionary at the call site
- It is unpacked into arguments by their names
 - Like the "keyword" approach mentioned earlier
- · See next slide

OOPSLA 2007 Tutorial

96

Summary of Calling Styles

```
#hello.py
def hello(name = 'world', greeting = 'hello'):
 print '%s, %s!' % (greeting, name)

hello()
hello(name = 'joe')
hello(name = 'joe', greeting = 'get lost')
stuff = ('jane','hello')
hello(*stuff)
stuff = {'name':'cruel world', 'greeting':'goodbye'}
hello(**stuff)

OOPSLA 2007 Tutorial 97 Chuck Allison
```

A Very Flexible Function

Accepts any number of args, positional or keyword

```
# allargs.py

def f(*args, **kwargs):
 for arg in args:
 print arg
 for key in kwargs:
 print key, '=', kwargs[key]

f(1,2,t=3,f=4)

# Output:
1
2
t = 3
f = 4

COPSLA 2007 Tutorial 98 Chuck Allison
```

Function Attributes

- Some come for free:
 - func_name, func_doc, func_dict, func_globals
- You can define your own
 - Not often used
 - Canonical example: tracking number of function calls
 - See next slide

OOPSLA 2007 Tutorial 99 Chuck Allison

Using a Function-Call Counter

Exercises

- Write a function named superpower that will raise its arguments to powers in succession. For example, the call superpower(2,2,2) computes 2**2**2, and superpower(2,2,2,4) computes 2**2**2**4. Remember that this operator associates right-to-left.
- Write a function trinum() that returns the next "triangular number" each time it is called (details in the Notes section below)

OOPSLA 2007 Tutorial 101 Chuck Allison

Generators

- Defines an *iterable* object via function syntax
 - Returns a "generator"
 - Can call **next()** explicitly, or can just iterate over it with **for**
- Use yield instead of return
- Each "call" to the generator starts where the last call left off

OOPSLA 2007 Tutorial 102 Chuck Allison

Generator Example

```
def countgen():
 """An infinite count generator"""
 count = 0
 while True:
 count += 1
 yield count
f = countgen()
f
<generator object at 0x00C3E878>
f.next()
1
f.next()
2
f.next()
3
del f
OOPSLA 2007 Tutorial 103 Chuck Allison
```

Generator Expressions

- · Look like list comprehensions
 - Using parentheses instead of brackets
- They define generators on-the-fly
- Used for simple generators only
 - Whatever can fit in a single expression
 - yield is not used

OOPSLA 2007 Tutorial

104

Chuck Allison

Generator Expression Example

```
nums = (i*i for i in range(5))
nums.next()
0
nums.next()
1
nums.next()
4
nums.next()
9
nums.next()
16
nums = (i*i for i in range(5))
sum(nums)
30
sum(nums)
0
OOPSLA 2007 Tutorial 105 Chuck Allison
```

Scope

- The region of code where a binding is visible
- Each scope has a "namespace"
 - A dictionary that holds bindings of variables to values (name is __dict__)
- When a name appears in code, its binding is looked up
 - If the name is not in the current (local) namespace, the enclosing scopes are searched

OOPSLA 2007 Tutorial

106

Chuck Allison

Scope Creation

- A scope is created for every:
 - Module
 - Each module is "global" to the functions, classes, and objects it contains
 - Function
 - This is a "local" namespace
 - Function definitions can be nested
 - Class
 - Similar to a module; contains nested definitions
 - Object

OOPSLA 2007 Tutorial

107

Chuck Allison

Scope Example

The LEGB Rule

- First, the current ("**local**") scope's namespace is searched
 - A local name "hides" an identical non-local name
- If the name is not found, its enclosing scope's namespace is searched
 - This could be a function or the global ("top-level") scope
- Finally, the **built-in** namespace is searched
- The vars() function returns local bindings

OOPSLA 2007 Tutorial

109

huck Alliso

Modifying Global Variables

- (Usually not a good practice, by the way)
- Remember that an assignment introduces a new binding
- Some special feature is needed to modify a global variable
- · See next slide

OOPSLA 2007 Tutorial

110

Chuck Allison

Chuck Allison

The **global** Statement

111

```
#global.py
a = 2

def f():
 global a
 print vars() # {}
 a = 4

print a # 2
f()
print a # 4
```

OOPSLA 2007 Tutorial

Another Scope Example Illustrates a Nested Function

```
#scope2.py
a = 1
n = 1
def f(n):
 print 'In f, a =', a, 'and n =', n, vars()
def g(a):
 print 'In g, a =', a, 'and n =', n, vars()
f(10)
print vars()
OOPSLA 2007 Tutorial
 112
 Chuck Allison
```

Output

```
In f, a = 1 and n = 10 {'n': 10}
In g, a = 5 and n = 10 {'a': 5, 'n': 10}
{'a': 1, 'f': <function f at 0x00AEFFB0>,
'_builtins_': <module '_builtin_' (built-in)>,
'n': 1, '_name_': '_main_', '_doc_': None}
```

OOPSLA 2007 Tutorial

113

Chuck Allison

Nested Functions

- Note that f's binding of n appeared in the namespace for g
 - That's because **g** used **f**'s **n**
 - If it didn't, vars() would've just mentioned a
- This packaging of needed non-local bindings in nested functions is called a closure
- It really matters when a function is returned as a value

OOPSLA 2007 Tutorial

	٦	•
	~	
_	7	•

Functions as Objects

```
#closure.py
def addn(n):
 def g(x):
 return x + n
 return g

f = addn(5)
print f(1) # 6
print f(2) # 7

OOPSLA 2007 Tutorial 115 Chuck Allison
```

Decorators

- A function-based application of the Decorator Design Pattern
- Wraps an existing function inside another
 - To provide before/after functionality
- We'll see two standard decorators later
 - @staticmethod and @classmethod
- The wrapper function:
 - Takes the function to decorate (f) as a parm
 - Returns a new function that calls f

OOPSLA 2007 Tutorial

116

Chuck Allison

Using a Decorator

Sample Execution

```
foo(1)
bar(2,3)
foo(parm=4)
bar(5,parm2=6)

# Output:
foo with (1,) {}
1
bar with (2, 3) {}
2 3
foo with () {'parm': 4}
4
bar with (5,) {'parm2': 6}
5 6

COPSLA 2007 Tutorial 118 Chuck Allison
```

Another Decorator

```
def bracket(f):
 def wrapper(*args1, **args2):
 print "<<< Start of", f.func_name,">>>"
 result = f(*args1, **args2)
 print "<<< End of", f.func_name,">>>"
 return result
 return wrapper
```

OOPSLA 2007 Tutorial 119 Chuck Allison

Chaining Decorators

40

Chaining Decorators

Swap Order of Decorators

@trace Output: @bracket wrapper with ((1, 2),) $\{\}$ def eggs(parm): print parm <<< Start of eggs >>> (1, 2) <<< End of eggs >>> eggs((1,2))

OOPSLA 2007 Tutorial 121 Chuck Allison

Anonymous Functions (Look back 4 slides for context)

- Note that \boldsymbol{g} needed \boldsymbol{addn} 's binding of \boldsymbol{n}
- Note also that the *name* **g** is not really needed outside of addn
 - In fact, it's not needed at all!
- You can create simple, unnamed functions on-the-fly for cases just like this
 - With a lambda expression
 - The name is historical
- · See next slide

OOPSLA 2007 Tutorial

Using lambda

#closure2.py def addn(n): return lambda x: x+n f = addn(5)print f(1) # 6 print f(2) # 7

OOPSLA 2007 Tutorial

123

Chuck Allison

Customizing sort() with lambda

```
#sort.py
stuff = [1,2,3,4,5]
stuff.sort(lambda x,y: y - x)
print stuff # [5, 4, 3, 2, 1]
```

OOPSLA 2007 Tutorial

124

Functional Programming

- A style of programming that focuses on functions
 - They are passed as parameters and returned as values
- Some support functions make it very powerful
 - map, <u>reduce</u>, filter
- Overlaps in applicability with *list* comprehensions

OOPSLA 2007 Tutorial

125

Chuck Allison

Chuck Allison

A Functional Programming Session

```
>>> map(lambda x: -x, [1,2,3])
[-1, -2, -3]
>>> [-x for x in [1,2,3]]
[-1, -2, -3]
>>> map(lambda x,y: x+y, [1,2,3],[4,5,6])
[5, 7, 9]
>>> map(operator.add, [1,2,3],[4,5,6])
[5, 7, 9]
>>> reduce(operator.add, map(lambda x: -x, [1,2,3]))
-6
>>> [reduce(operator.add, x) for x in [(1,2), (3,4)]]
[3, 7]
>>> filter(lambda x: x > 2, [1,2,3])
[3]
>>> filter(lambda x: x > 2]
[3]
>>> filter(None,[0,False,True,[],[1]])
[True, [1]]
OOPSLA 2007 Tutorial 126 Chuck Allison
```

1	2

A Closer Look at reduce

```
import operator
def times(nums):
 return reduce(operator.mul, nums, 1)
nums = [3.0,2.0,1.0]
print times(nums)

def sumsquares(nums):
 return reduce(lambda sofar,x: sofar + x*x, nums, 0)
print sumsquares(nums)

Output:
6.0
14.0
OOPSLA 2007 Tutorial 127 Chuck Allison
```

reduce with Logical Functions

```
import operator
def all(list_of_bools):
 return reduce(operator.and_, list_of_bools, True)

def any (list_of_bools):
 return reduce(operator.or_, list_of_bools, False)
```

128

Chuck Allison

OOPSLA 2007 Tutorial

Sample Output

```
bools = [True, False]
bools2 = [True, True]
bools3 = [False, False]
print all(bools)
 False
print all(bools2)
 True
print all(bools3)
 False
print all([])
print any(bools)
print any(bools2)
 True
 True
print any(bools3)
 False
print any([])
OOPSLA 2007 Tutorial
 129
 Chuck Allison
```

Function Composition

- Functional programmers like to apply functions in sequence
 - And sometimes to store the composition of multiple functions as a function itself:
 - funs = compose(f,g,h)
 - -y = funs(x) # f(g(h(x)))

OOPSLA 2007 Tutorial

130

Chuck Allison

Implementing compose

A reasonable solution
def compose2(*funs):
 def doit(x):
 result = x
 for f in reversed(funs):
 result = f(result)
 return result
 return doit

OOPSLA 2007 Tutorial

131

Chuck Allison

A More FP Solution

OOPSLA 2007 Tutorial

132

Classe	es and Objects
	5

Classes and Objects - Topics

- Classes
- Static methods
- Accessibility
- Inheritance and Polymorphism
- Class Methods
- Bound and Unbound methods
- Metaclasses

OOPSLA 2007 Tutorial

134

Chuck Allison

Defining Classes

- The **class** statement
- A class object is created in the current namespace
 - Usually a module
 - Could also be nested in a function or a class

OOPSLA 2007 Tutorial

135

A Person Class

```
class Person(object):
 def __init__(self,last,first,month,day,year):
 self.last = last
 self.first = first
 self.first = first
 self.month = month
 self.year = year
 def name(self):
 return self.first + ' ' + self.last
 def birth(self):
 return "%d-%d-%d" % (self.month,self.day,self.year)
 def __str__(self):
 return "%%s,%s)" % (self.name(),self.birth())

p = Person('Doe','John',10,20,1930)
print p.name()  # John Doe
print p.birth()  # 10-20-1930
print p  # {John Doe,10-20-1930}
```

Instance Methods

- · Defined inside a class with def
- Instance methods apply to instances of a class (obj.method())
- The object that invoked the method is implicitly passed as the first parameter
 - Called **self** by convention
 - p.name() calls Person.name(p)
 - p becomes **self** in the function

OOPSLA 2007 Tutorial

137

Chuck Allison

Inspecting Person

```
>>> import person
John Doe
10-20-1930
{John Doe, 10-20-1930}
>>> person.Person object at 0x009E2F50>
>>> type(person, Person)
<class 'person.Person'
>>> type(person, Person')
>>> type(person, Person')
>>> type(person, Person)
<type 'type'
>>> dir(person)
[Person', '_builtins_', '_doc_', '_file_', '_name_', 'p']
>>> dir(person, '_dict_', '_doc_', '_getattribute_', '_hash__', '_init_', '_module_', '_new_, '_reduce_ex_', '_repr__', '_setattr_', '_str_', '_weakref_', 'birth', 'name']

OOPSLA 2007 Tutorial

138 Chuck Allison
```

Inspecting p

>>> dir(person.p)
[_class__,'__delattr__,'___dict__,'___doc__,'__getattribute__,'__hash__
_'__init__,'__module_,'__new__,'__reduce__,'__reduce_ex__,'__repr__
_'__setaltr__,'__str__,'__weakref__,' birth,'day, 'first', 'last', 'm
onth', 'name', 'year')
>>> vars(person.p)
(year: 1930, 'month: 10, 'last: 'Doe', 'day: 20, 'first: 'John')
>>> person,p___dict__
(year: 1930, 'month: 10, 'last: 'Doe', 'day: 20, 'first: 'John')

OOPSLA 2007 Tutorial 139

Binding Attributes

Chuck Allison

- You can add attributes to modules, functions, classes, and objects anytime:
 - Dog.genus = 'canus' # class attribute
 - dog.scent = 'musty' # instance attribute
- If you bind a list (or tuple) of variable name strings to a class attribute named
 - **__slots**__, then only those attributes are allowed in objects of that class

OOPSLA 2007 Tutorial 140 Chuck Allison

Adding Attributes to an Instance

>>> person.p.spam='eggs'
>>> vars(person.p)
{'last': 'Doe', 'spam': 'eggs', 'month': 10, 'year': 1930, 'day': 20, 'first': 'John'}

OOPSLA 2007 Tutorial 141 Chuck Allison

Restricting Person's Attributes

```
class Person(object):
 _slots__ = ['last','first','month','day','year']
 def __init__(self,last,first,month,day,year):
 # same as before...

>>> person.p.spam='eggs'
Traceback (most recent call last):
 File "<stdin>", line 1, in ?
AttributeError: 'Person' object has no attribute 'spam'
OOPSLA 2007 Tutorial 142 Chuck Allison
```

Class Data

- · A class can have data attributes
- Called "static" members in C++
- They are not attached to an instance
 - They are attached to the one and only class object
- See next slide
 - Counts the number of objects created...

OOPSLA 2007 Tutorial

143

Chuck Allison

Class Data Example

```
class Counted(object):
 count = 0
 def __init__(self):
 Counted.count += 1

print Counted.count
c1 = Counted()
print Counted.count
c2 = Counted()
print Counted.count
Output:
0
1
2

OOPSLA 2007 Tutorial
144 Chuck Allison
```

Accessing Class Data

- It is not good practice to access class data directly
- Usually, methods are provided to access the data indirectly...

OOPSLA 2007 Tutorial

14

Chuck Allison

Static Methods

```
class Counted(object):
 count = 0
 def __init__(self):
 Counted.count += 1
 @staticmethod
 def getCount():  # Note no "self"
 return Counted.count

print Counted.getCount()
c1 = Counted()
print Counted.getCount()
c2 = Counted()
print Counted.getCount()
```

OOPSLA 2007 Tutorial

146

Chuck Allison

Accessibilty/"Hiding" Attributes

- Done by a naming convention
- · Easy to circumvent
 - Python trusts you not to snoop!
- Prepend the attribute name with 2 underscores
 - But not 2 trailing underscores!

OOPSLA 2007 Tutorial

147

Inheritance

```
class Employee(Person):
 __slots__ = ['title','salary']
 def __init__(self,last,first,month,day,year,title,salary):
 Person.__init__(self,last,first,month,day,year)
 self.title = title
 self.salary = salary
 def __str__(self):
 return "{%, %s, %s, %s, %t}" % \
 (self.name(),self.birth(),self.title,self.salary)

e = Employee('Doe','John',10,20,1930,'Gopher',12345.67)
print e  # {John Doe,10-20-1930,Gopher,12345.670000}
```

Name Lookup Algorithm

- When Python sees obj.attr:
 - It first looks in the namespace of **obj** for the attribute name
 - If the name is not found, and if **obj** is an instance of a class:
 - Python looks in all superclasses, bottom-to-top, left-to-right
 - The process repeats recursively up the inheritance graph
 - So an object's class and superclasses are an "enclosing scope" for *qualified names*

OOPSLA 2007 Tutorial 150 Chuck Allison

Unqualified Names

- · Names without a dot-prefix
- These only match local or global entities
- To refer to something in an object, class, or function, you *must* use the dot syntax
 - Even inside of class methods

OOPSLA 2007 Tutorial

15

Chuck Allison

Class Methods

- Do not exist in C++, Java, C#
- Like static methods, you usually call them qualified with the class name
- Whenever a class method is called, the class object is passed as a hidden first parameter
 - Analagous to self
 - cls is the conventional name

OOPSLA 2007 Tutorial

152

Chuck Allison

Class Methods

class Klass(object) :
 @classmethod
 def cmethod(cls, x):
 print cls.__name__, "got", x
Klass.cmethod(1)

k = Klass()
k.cmethod(2)

Output Klass got 1 Klass got 2

OOPSLA 2007 Tutorial

153

_	
_	•
_	

An Application of Class Methods

- · Counting objects
 - The logic of counting is type-independent
 - How can we automatically make a class "countable"?
- Need some form of inheritance, but we want a separate counter for each class
 - We dynamically add a counter to each class through the class object parameter of a class method
- · See next slide

OOPSLA 2007 Tutorial

154

Chuck Allison

Classy Counting

```
class Shape(object):
 _count = 0  # A shared initializer

@classmethod
def __incr(cls);
 cls.__count += 1 # Create/update class attribute

@classmethod
def showCount(cls):
 print 'Class %s has count: %s' % \
 (cls.__name__, cls.__count)

def __init__(self): # A constructor
 self.__incr()

OOPSLA 2007 Tutorial 155 Chuck Allison
```

Classy Counting

```
class Point(Shape): pass
class Line(Shape): pass
p1 = Point()
p2 = Point()
p3 = Point()
Point.showCount()
Line.showCount()

x = Line()
Line.showCount()

# Output:
Class Point has count: 3
Class Line has count: 0
Class Line has count: 1
```

52

Revisting +=

• The expression cls.__count += 1 is the same as:

New class Shape. count (= 0)

• (When cls.__count doesn't exist)

OOPSLA 2007 Tutorial

157

Chuck Allison

Multiple Inheritance

- No Big Deal!
- The name lookup algorithm finds what you're looking for
 - But the order you list base classes makes a difference

OOPSLA 2007 Tutorial

158

Chuck Allison

An Animal Kingdom

```
class Animal(object):
 def __init__(self, name):
 self.name = name
 def whoAmI(self):
 return self.name

class Dog(Animal):
 def __init__(self, name):
 Animal.__init__(self, name)
 def speak(self):
 print "Bark!"

class Antelope(Animal):
 def __init__(self, name):
 Animal.__init__(self, name)
 def __speak(self):
 print "<silent>"

OOPSLA 2007 Tutorial 159
```

Adding a Combined Type

```
class Basselope(Dog, Antelope):
 def __init__(self, name):
 Animal.__init__(self, name)

bl = Basselope("Rosebud")
print bl.whoAml(),:';
bl.speak()

# Output:
Rosebud: Bark!
```

Adding Methods "After the Fact"

```
def eat(self, food):
 print self.whoAmI(),'eating',food

Dog.eat = eat  # Add new method to Dog!

muffy = Dog('Muffy')
muffy.eat('trash')
Dog.eat(muffy, 'bones')

# Output:
Muffy eating trash
Muffy eating bones
COPSLA 2007 Tutorial 161 Chuck Allison
```

Methods Are Objects

- A method can be bound to an arbitrary variable
- Two flavors:
 - Unbound method (self is an open variable)
 - Bound method (self object is fixed)
 - Like delegates in C# and D
 - A "closure" for objects; interchangeable with functions
- Handy for callbacks

OOPSLA 2007 Tutorial	162	Chuck Allison

_	1
7	4
•	

Unbound Methods

```
op = Dog.whoAmI
print op(muffy) # same as muffy.whoAmI()
<unbound method Dog.whoAmI>
Muffy
```

OOPSLA 2007 Tutorial

163

Chuck Allison

Bound Instance Methods

```
sheba = Dog('Sheba')
op = sheba.whoAmI
  print op
 print op()  # same as sheba.whoAmI()
map(muffy.eat, ['melon', 'bones'])
  <bound method Dog.whoAmI of <__main__.Dog object</pre>
 at 0x009FF130>>
 Sheba
 Muffy eating melon
 Muffy eating bones
OOPSLA 2007 Tutorial
 164
 Chuck Allison
```

Bound Class Methods

```
# Class Methods are Bound Methods
# (Bound to their class object, of course)
m = Line.showCount
print m
m()
<bound method type.showCount of <class '__main__.Line'>>
Class Line has count: 1
 OOPSLA 2007 Tutorial
 165
 Chuck Allison
```

Metaclasses

- · All objects have a type
- The type of a class object is a metaclass
- The standard metaclass for all built-in types and class types is the metaclass type
 - You can provide your own
- The class statement calls the metaclass to generate a new *class object*

OOPSLA 2007 Tutorial

166

Chuck Allison

The **type** Metaclass

```
>>> class C(object) : pass
>>> c = C()
>>> type(c)
<class '__main__.C'>
>>> type(C)
<type 'type'>
>>> type(1)
<type 'int'>
>>> type(int)
<type 'type'>
>>> type(type)
<type 'type'>
```

A Custom Metaclass

```
class MyMetaClass(type): # derive from type
 def _str_(cls): return 'Class ' + cls.__name__

class C(object):
 __metaclass__ = MyMetaClass # Assign metaclass

x = C()
print type(x)

# Output:
Class C
OOPSLA 2007 Tutorial 168 Chuck Allison
```

Metaclasses and __new__

- __new__ is different for metaclasses
 - It takes the class object, class name, list of base classes, and the class's namespace dictionary as arguments
- type.__new__ creates a new class object
- You can override it
- · See next slide
 - Illustrates __slots__, getattr()

OOPSLA 2007 Tutori

169

Chuck Allison

Adding Getters Automatically

Course Summary

A Python Mantra – Courtesy Tim Peters

- Beautiful is better than ugly.
- Explicit is better than implicit.
- Simple is better than complex.
- Complex is better than complicated.
- Flat is better than nested.
- Sparse is better than dense.
- Readability counts.
- · Python is Better!

OOPSLA 2007 Tutorial

171