

A Crash Course in Python

Based on *Learning Python*By Mark Lutz & David Ascher, O'Reilly

http://proquestcombo.safaribooksonline.com/book/programming/python/9780596805395

Presented by
Cuauhtémoc Carbajal
ITESM CEM

O'REILLY"

Mark Lutz & David Ascher

Agenda

- Why Python
- Python References
- Python Advantages
- Python Toolkit
- Getting Python
- Running Python
- Python Principles
- Python Language and Examples

References

- Primary Web Site: www.python.org
- Silicon Valley User Group:www.baypiggies.org
- Learning Python by Mark Lutz & David Ascher, O'Reilly, ISBN 1-56592-464-9
- The Quick Python Book by Daryl Harms and Kenneth McDonald, Manning, ISBN 1-884777-74-0
- Python and Tkinter Programming by John E. Grayson, Manning, ISBN 1-884777-81-3

Why Python? It's Easy to Use

- High-level language: Distinct from the low-level processor operations; closer to human language than machine language
- "Programming at the speed of thought"
- Increases productivity
 - Python programs three to five times shorter than Java
 - Python programs five to ten times shorter than C++
- Normally, "Programming is like making fine furniture with an axe and a nail file."
- Python makes it more like working with a table saw & a lathe
 - You still have to learn how to use them, but they're the right tools for the job

Python Is Easy to Use (continued)

Python Program

```
print "Game Over!"
```

C++ Program

```
#include <iostream>
int main()
{
 std::cout << "Game Over!" << std::endl;
 return 0;
}</pre>
```


Python Is Powerful

- Used by large organizations
 - NASA
 - Google
 - Microsoft
- Used in published games
 - Battlefield 2
 - Civilization IV
 - Disney's Toontown Online
- Used throughout academia and the scientific community

Python Is Object-Oriented

- Object-oriented programming (OOP): Methodology that defines problems in terms of objects that send messages to each other
 - In a game, a Missile object could send a Ship object a message to Explode
- OOP not required, unlike Java and C#

Python Is a "Glue" Language

- Can be integrated with other languages
 - C/C++
 - Java
- Use existing code
- Leverage strengths of other languages
 - Extra speed that C or C++ offers

Python Runs Everywhere

- Platform independent: Independent of the specific computer operating system
- Python runs on
 - Windows
 - DOS
 - Mac OS X
 - Linux
 - Many more

Python Has a Strong Community

- As an approachable language, has approachable community
- Python Tutor mailing list
 - http://mail.python.org/mailman/listinfo/tut or
 - Perfect for beginners
 - No actual "tutors" or "students"

Python Is Free and Open Source

- Open source: Publicly available; open source software typically programmed by volunteers; anyone can use source code without fee
- Can modify or even resell Python
- Embracing open-source ideals is part of what makes Python successful

Python is Popular

 All those advantages make Python a commonly used (and liked) language (http://www.langpop.com/):

Fastest Way to Learn

- Study examples
- Lay foundations without surprises
- Note the exceptions to experience
- Do quick pop quizzes
- Practice what you have learned

Python Advantages

- Object-Oriented
- Dynamic Type Checking makes it inherently generic – C++ templates for free!
- Free, as in Open Source free
- Portable
- Powerful language constructs / features
- Powerful toolkit / library
- Mixable with other languages
- Easy to use & learn

Python Toolkit

- Dynamic typing
- Built-in object types
- Built-in tools
- Library utilities
- Third-party utilities
- Automatic memory management
- Programming-in-the-large support

How Python Is Used

- System utilities
- GUIs using Tkinter
- Component integration
- Rapid prototyping
- Internet scripting
- Database programming

Getting Python

On the Web:

www.python.org

Running Python (1)

Interactively from console:

```
C:> python
Interactive prompt
```

- **6**
- As Python module files:
 - C:> python mypgm.py

Python modules are text files with .py extensions

Running Python (2)

- From platform specific shells
 - #!/usr/local/bin/python
 - print "Hello there"

Or

- #!/usr/bin/env python
- print "Hello there"

Python defined as an environment variable

Running Python (3)

Embedded in another system

```
#include <Python.h>

// . . .

Py_Initialize();

PyRun_SimpleString("x=pfx+root+sfx");

// . . .
```

- Platform-specific invocation
 - E.g., Double clicking py files

Simple examples

Built-in and explicit print

```
>>> "Hello all"
 Builtin print gives double
 quotes as single quotes.
'Hello all'
 " and ' quotes are same.
>>> print "A b"
 ALongName = 177 / 3
>>> ALongName
59
 print statement
 removes quotes
```


Python Principles

- Python treats everything as an object
- Python is an interpreter
 - It gives immediate results
 - It generates byte code (similar to Java)

Can be indexed/sliced?

Can be changed in place?

Type Ordered Examples Mutable 3.14, 123, 99L, 1+-2j, 071, 0x0a **Numbers** N/A No 'A string', "A double 'ed string" Strings Yes No [1, [2, 'three'], [5E-1, 10e3], -8L] Lists Yes Yes **Dictionaries** {'hang':'man', 'fur':'ball'} No Yes (1, 'two', -3j, 04, 0x55, 6L) **Tuples** Yes No text = open('ham','r').read() Files N/A N/A

Operator Precedence

	Operators	Description
Low	x or y, lambda arguments: expression	Logical OR (y evaluated only if x false), anonymous function
	x and y	Logical AND (y evaluated only if x is true)
	not x	Logical negation
	<, <=, >, >=, ==, <>, !=, is, is not, in, not in	Comparison operators, identity tests, sequence membership
	x y	Bitwise OR
	x ^ y	Bitwise EXCLUSIVE OR
	x & y	Bitwise AND
	$x \ll n, x \gg n$	Shift x left or right by n bits
	x + y, x - y	Numeric addition or sequence concatenation, subtraction
	x * y, x / y, x % y	Multiplication or sequence repetition, division, modulus
	-x, +x, ~x	Unary negation, identity, bitwise negation
↓	x[i], x[i:j], x.y, x()	Indexing and slicing sequences, qualification, function call
High	(), [], {}, ``	Tuple, List, Dictionary, conversion to string

Basic Operations (1)

- Assignment creates names
 - s = 'A string' # s is created
- Names can be any length
- Names are case sensitive

Semicolons separates statements on the same line

4

Basic Operations (2)

 Mixing numeric types promotes operands to most inclusive type

```
>>> 1/2.0 # same as 1.0/2.0
0.5
```


Basic Operations (3)

Boolean True is non-zero, non-NULL, non-empty

```
>>> "a"=='a', (1,2)==(1,2), [3]
(True, True, [3])
```

Boolean False = not True

```
>>> "a"!='a', (2)!=(2), not [3]
(False, False, False)
```


Basic Numeric Operations

Expression	Result	Description
1 / 2.0	1.0 / 2.0 = 0.5	Mixing types promotes operands to most inclusive type.
x = 1 x << 2, x 2	1 (4, 3)	Assigns built-in long variable x value 1 Bit shifts left 2 bits, Bitwise OR
999999999+1	1000000000L	Long values can be any size
2 + -5j, 1j * 1J 2 + 3j * 2 (2+3j) * 3	((2-5j), (-1+0j)) (2+6j) (6+9j)	Complex numbers

Strings

 Sequence of immutable characters (characters can't be changed in-place).

'a', "b"	('a', 'b')
"""Spans two	
lines"""	'Spans two\nlines'
'a' * 3 + 'b'	'aaab'
('a' + 'b') * 3	'ababab'

String Operations

Range includes lower bound and excludes upper bound

'abc'[2]	'6'	Index (zero based)
'abc'[1:]	'bc'	Slice to end
'abc'[:-1]	'ab'	Slice from start
'abc'[1:2]	'b'	Slice in middle
<pre>len('abc')</pre>	3	Length
for i in 'abc':	a b c	Iteration
print i,	Sup	press new line on output
'b' in 'abc'	True	Membership

String Formatting

Adjacent strings are concatenated, like in C

Like C's printf with similar specifiers

```
>>> "It's " '%d great life!' % 1
"It's 1 great life!"
>>> '%s %s much' % ("Python's", 2)
"Python's 2 much"
```

- C's backslash conventions used
- Raw strings take backslashes literally

Concatenation of similar object types

Lists (1)

Append is only way of growing list

Only way of deleting an element

 Sequence of mutable heterogeneous objects (items can be changed in-place).

[1, "a", [3, 4]]	[1, 'a', [3, 4]]
[1, 2, 3][1:2]	[2]
[1] + list('ab' + `76`)	[1, 'a', 'b', '7', '6']
L = [1, 2, 3]; L[1] = 5; L	[1, 5, 3]
L = [1, 2, 3]; del L[1]; L	[1, 3]
L.append(7); L	[1, 3, 7]

Lists (2)

- List methods work on lists, not copies
- Built-in operations work on copies

```
>>> L = [1, 3]; L.append('a'); L
[1, 3, 'a']
>>> L + ['b'] # copies to new list
[1, 3, 'a', 'b']
>>> L
[1, 3, 'a']
```

Lists (3)

Shared references

```
>>> X = [1 ,2, 3]
>>> L = ['a', X, 'c']; L
['a', [1, 2, 3], 'c']
>>> X[1] = -9; X, L
([1, -9, 3], ['a', [1, -9, 3], 'c'])
>>> M = X[:] # make copy of X
>>> X[0] = 'c'; X, M
(['c', -9, 3], [1, -9, 3])
```


Dictionaries

 Mapping of unordered immutable keys to mutable heterogeneous objects.

t[0]

Used to distinguish tuple from expression

 Sequence of ordered immutable heterogeneous objects.

t[1]

Can **not** change number of elements in tuple.

```
t = ('a', {'b': 2});t ('a', {'b': 2})

t[1]['b'], len(t)+1 (2, 3)

tuple(t[0]) + t ('a', 'a', {'b': 2})

u = ('c',); u ('c',)

for i in t: print i, a {'b': 2}
```


Comparisons, Equality

- In comparisons, Python automatically traverses data structures checking all objects
- Equivalence (==) tests value equality
- Identity (is) compares objects addresses

Non-null sequences: 'ab', [3], {'a':3}, (2,)	True
Null sequences: "", [], {}, ()	False
Non-zero numeric: 1	True
Zero numeric: 0.0, 0x00	False
None	False

Files

Related to C's stdio.

```
>>> Out = open('myF','w') # Create output file myF
>>> L = ['line 2\n', 'line 3\n']
>>> Out.write("line 1\n")
>>> Out.writelines(L)
>>> Out.close()
>>> In = open('myF', 'r') # Open existing file myF
>>> In.readline() # reads line 1
'line 1\n'
>>> In.readlines() # reads line 2 and line 3
['line 2\n', 'line 3\n']
>>> In.close()
```


Reserved Words

and	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		

Statements

Statements normally go to the end of line	a = "xxx" #comment	
Statements can be continued across lines if:		
There is an open syntactic unit: (), [], {}	a = [1, # comment1	
	2] # comment2	
The statement line ends in a backslash	b = 'a' \	
	'b'	
The statement contains part of a triple	c = """This is	
quote (literal includes new line char (\n))	a triple quote"""	
Multiple statements separated by semicolons (;) on same line	d = "abc"; print d	

Assignment Statement

- Defines variables names referring to objects
- Forms RHS tuples and assigns pair-wise to LHS
- Implicit assignments: import, from, def, class, for, function, argument, etc.

a = "Normal assign"; a	'Normal assign'
[a, b] = [1, 2]; a, b	(1, 2)
[a, b] = [b, a]; a, b	(2, 1)
a = b = "men"; b = "mice"; a, b	('men', 'mice')
for c in "abc": print c,	a b c

IF Statement

Required after conditional and else

General form example:
if 'a' <= c <= 'z':
 print 'Lower case letter'
elif 'A' <= c <= 'Z': # optional
 print 'Upper case letter'
else: # optional
 print 'Not a letter'</pre>

Blocks (a.k.a. Suites)

All statements indented the same amount are members of the same block (or suite), until another less indented statement ends the block (or suite).

```
c = 'j'; d = 'klm'
if 'a' <= c <= 'p':
 print 'Lower case letter'
 if d[1] == '':
 print "Not in dictionary"
 else: print "Found it" # OK for one stmt
 else:
Suite 2 { print "Could not check"</pre>
```


Truth Tests

- Comparisons and equality return True or False.
- Boolean and and or use "short circuit" logic to return true or false objects
- In boolean and expressions, first false is returned or last true value in expression.
- In boolean or expressions, first true is returned or last false value in expression.

2 > 32, 4 < 6, 31 == 31	(False, True, True)
3 and 4, [3, 4] and []	(4, [])
[] and {}	[]
(3 < 2) or (0,), [] or {}	((0,), {})

WHILE Statement

General format:

```
while <test> : # loop conditional
  <stmt-block1> # loop body
else : # optional - run
  <stmt-block2> # if no break used
```

```
>>> a = 0; b = 5
>>> while a < b:

print a, # outputs 0 1 2 3 4
a = a + 1
```


BREAK, CONTINUE, PASS (1)

- break terminates the innermost executing loop and transfer control after the loop.
- continue immediately transfers control to the top of the innermost executing loop.
- pass is the no-op statement in Python.

FOR Statement

General format:

```
for <target> in <object> : # loop header
  <stmt-block1> # loop body
else : # optional, run else clause
  <stmt-block2> # if no break used
```

```
>>> sum = 0
>>> for x in [1, 2, 3, 5] : sum = sum + x
>>> sum  # outputs 11
```

The break Statement

```
for letter in 'Python': # First Example
 if letter == 'h':
 break
  print 'Current Letter :', letter
var = 10
 # Second Example
while var > 0:
 print 'Current variable value :', var
 var = var -1
 if var == 5:
 break
print "Good bye!"
```

-

The *continue* Statement

-

The *pass* Statement

```
for letter in 'Python':
 if letter == 'h':
 pass
 print 'This is pass block'
 print 'Current Letter :', letter

print "Good bye!"
```


BREAK, CONTINUE, PASS (3)

Examples of break and continue in for.

```
L = ['Tom', 'Tina', 'Sam']
M = ['Mary', 'Tina', 'Tom']
for x in M :
 for y in L :
 if x == y :
 print "%s found" % x
 break
 else :
 print "%s is not in %s" % (x, L)
```


RANGE Function

General formats, all returning a list:

```
range(hi) # 0 to hi-1
range(lo, hi) # lo to hi-1
range(lo, hi , incr) # lo to hi-1 by incr
```

```
>>> range(3), range(2,5), range(0,5,2)
([0, 1, 2], [2, 3, 4], [0, 2, 4])
>>> for I in range(1,5): print I,
1 2 3 4
```


Statement Gotchas

- Forgetting the colons.
- Not starting in column 1.
- Indenting inconsistently.
- Use of C/C++ conventions for blocks.
- Expecting results from all expressions.
 - Some functions do not return values (they return None). Using this value can erase results
 - L = [1, 2, 3]
 - L = L.append('a') # L set to None ([])
- Forgetting parenthesis after function names.
- Using file extensions on module names.

Named Functions

General format:

```
def name(arg0, ..., argN) : # header
  <statements> # optional body
  return <object> # optional return
```

- def is an executable statement that creates a function object and assigns name to it.
- Arguments are passed by reference, not value. (i.e., as with assignment)
- Arguments, return values, and variables are not declared.

Named Function Example

Get intersection of a set of sequences

```
>>> def intersect(seq1, seq2):
 res = []
 for x in seq1 :
 if x in seq2 :
 res.append(x)
 return res
>>> intersect("Summer's", 'Blues')
['u', 'e', 's']
```

4

Argument Passing

```
>>> def f(a):
a=99
```

```
>>> b=88
>>> f(b)
>>> print(b)
```

4

Argument Passing (2)

```
>>> def changer(a,b):

a=2
b[0]='spam'

Names
Objects

>>> X=1
>>> L=[1,2]
>>> changer(X,L)
>>> X,L
```

Avoiding Mutable Argument Changes

Pass a copy, so our 'L' does not change

```
>>> L = [1, 2]
>>> changer(X, L[:])
```

Copy input list so we don't impact caller

```
>>> def changer(a, b):
 b = b[:]
 a = 2
 b[0] = 'spam' # Changes our list copy only
```


Pass a tuple, so changes are errors

```
>>> L = [1, 2]
>>> changer(X, tuple(L))
```


Scope Rules

- The enclosing module is the global scope.
- Each function call defines a new local scope.
- Assigned names are local unless declared **global**. All other names are global or built-in.
- LGB rule Local, Global, Built-in:
 - Names are looked up first in the local function, then the global (i.e., module) scope, and then in the list of Built-in names.
 - For name lookup purposes, enclosing function names and the function's own name are *ignored*.

GLOBAL Statement

If you want to assign a value to a name defined outside the function, then you have to tell Python that the name is not local, but it is global.

```
# Filename: func_global.py
def func():
 global x
 print 'x is', x
 x = 2
 print 'Changed global x to', x
x = 50
func()
print 'Value of x is', x
```

-

GLOBAL Statement

- Global names must be declared only if they are assigned in a function. This does not apply to sub-objects.
- Global names may be referenced without being declared.

```
A = [1, 2]; B = []
C = {'Ann':'M'}
def F(X):
 print "Before: X=", X
 X.append(A)
 print "After: X=", X
 C['Ann'] = 'F' # allowed to change sub-object
 print "Before: C=", C
 global C # needed to change global C
 C = {} # illegal without global stmt
 print "After: C=", C
F(B) # changes B to [1, 2]
```


Scope Rules Example (1)

 The following will not run successfully because of the name lookup error.

```
def outer(n) :
 def inner(n) :
 if n > 1 :
 return n * inner(n-1) # err - does not
 else: # know own name
 return 1
 return inner(n)
```


Scope Rules Example (2)

The following fix works...

```
def outer(n):
 global inner  # put name in global scope
 def inner(n):
 if n > 1:
 return n * inner(n-1) # finds name by
 else:  # LGB rule
 return 1
 return inner(n)
```

print outer(5)

RETURN Statement

return statements can return any type of object.

```
>>> def wow(x, y):
 x = 2 * x
 y = 3 * y
 return x, y
>>> X = ['Hi']
>>> Y = ('a')
>>> A, B = wow(X, Y)
>>> A, B
(['Hi', 'Hi'], 'aaa')
```


Argument Matching (1)

- Python supports the following types of argument matching:
 - Positional normal left to right matching
 - Keywords matched by argument name
 - Varargs what remains after positional and keyword arguments matched
 - Defaults specified values for missing arguments

Argument Matching Forms

Form	Where	Description
F(val)	Caller	Matched by position.
F(name=val)	Caller	Matched by name.
def F(name):	Definition	Position parameter.
def F(name=val) :	Definition	Default value for named parameter, if parameter not used by caller.
def F(*name) :	Definition	Matches remaining positional parameters by forming a tuple. Must appear after all positional parameters.
def F(**name):	Definition	Matches remaining keyword parameters by forming a dictionary. Must appear after all positional parameters and *name parameter, if any.

Default arguments

```
# printinfo.py
def printinfo( name, age = 35 ):
 "This prints a passed info into this function"
 print "Name: ", name;
 print "Age ", age;
 return;

# Now you can call printinfo function
printinfo( age=50, name="miki" );
printinfo( name="miki" );
```

4

A more elaborate example

```
>>> def w(p1='defval1', p2='defval2', *pa,
**na):
 print [p1, p2, pa, na]
>>> w(5, unknown=4)
[5, 'defval2', (), {'unknown': 4}]
>>> w(5, 6, 7, unknown=4)
[5, 6, (7,), {'unknown': 4}]
```

- Note: Positional arguments must appear before keyword arguments in call to function. Thus, the following is illegal:
 - >>> w(unknown='a', 5)

LAMBDA Expressions (1)

- lambda expressions define anonymous functions.
- They can appear anywhere an expression can appear, unlike statements that are limited.
- They return a value.
- They have the form:

```
lambda arg1, arg2, ..., argN : <expression>
```

Example:

```
>>> F = lambda a1=3, a2=4 : a1 * a2
>>> F(2,4) # returns 8
>>> F(3) # keyword & default args allowed
12
```

LAMBDA Expressions (2)

One step further...

```
>>> foo = [2, 18, 9, 22, 17, 24, 8, 12, 27]
>>> print filter(lambda x: x % 3 == 0, foo)
[18, 9, 24, 12, 27]
>>> print map(lambda x: x * 2 + 10, foo)
[14, 46, 28, 54, 44, 58, 26, 34, 64]
>>> print reduce(lambda x, y: x + y, foo)
139
```

APPLY Built-in

- The apply function allows arbitrary functions to be invoked with equally arbitrary arguments.
- apply has the form:
 - apply(fcn, args)
- Example:

```
def generic(arg1, arg2=0, arg3=0) :
 if arg2 is arg3 :
 f, a = f1, (arg1, )
 else :
 f, a = f2, (arg2, arg3)
 return apply(f, a)
```


MAP Built-in

- The map function applies the same operation to each element in a sequence.
- map has the form:
 - map(fcn, sequence)
- Example:

```
>>> map(lambda arg : arg / 2, (1, 2, 3))
```

[0, 1, 1]

Function Gotchas

Local names detected statically.

```
def f():
 print B # error - B not yet defined
 B = 2;
```

- Nested functions are not nested scopes.
- Default values are saved when def is run, not when the function is called.

Modules (1)

- Modules are implemented using files.
- Module source files have a .py extension.
- Compiled byte code modules have .pyc extension.

Modules (2)

- Each module defines a new namespace.
- Loading a module executes it.
- Top-level names inside a module become defined when it loads.
- Top-level names in modules are called attributes.

Loading Modules

■ There are 3 ways to load a module:

Statement	Description
import mymod	Loads mymod module. Executes module <i>only the first time</i> it is loaded.
from mymod import a, b	Loads mymod module and creates local names a and b referencing objects with the same name inside the module mymod .
reload(mymod)	Reload function loads module mymod , re-executing mymod each time it is reloaded.

Import Statement (1)

Qualified names

Using the import statement:

```
>>> import sigma1
Loaded module sigma1
>>> sigma1.counter
1
>>> sigma1.Sigma([1, 2, 3])
6
>>> sigma1.counter = 2
>>> import sigma1
>>> sigma1.counter
```

```
# sigma1.py - test module
counter = 1
def Sigma(L):
 sum = 0
 for x in L : sum = sum + x
 return sum
print "Loaded module sigma1"
```

print not executed and counter
not reset on second import

Qualified Names

- Qualified names have form: a.b....z
- Qualification can be used with anything that has attributes.
- Unqualified names use the LGB rule.
- a.b.c means first find attribute b in object a and then find attribute c in a.b. Qualification ignores the LGB rule.

IMPORT Statement (2)

- Both import and from are forms of assignment statements
- import assigns a name to the module object.
 - >>> import mymod
 - >>> mymod
 - < module 'mymod' from 'mymod.py'>

FROM Statement (1)

Assume module ModA contains:

```
■ A = 1; C = 2; D = 4; # no B defined
```

If the following is entered:

```
>>> A = 99; B = 98; C = 97; D = 96
>>> from ModA import A, C
>>> print A, B, C, D
1 98 2 96
```

 A from imported name replaces any previously defined local variable having the same name (see variables A and C).

1

FROM Statement (2)

- from does not assign the module name.
- from is equivalent to:
 - from mymod import name1, name2, . . .
- Which is the same as:

```
import mymod # load module and name
```

- name1 = mymod.name1 # copy name1 by assign
- name2 = mymod.name2 # copy name2 by assign
- • •
- del mymod

delete module name

4

FROM Statement (3)

- from <module> import *
 - Imports all top level names from <module> into the current module's namespace, except names starting with an underscore (_).
 - This has grave potential for name conflicts

```
>>> A = 99; B = 98; C = 97; D = 96

>>> from ModA import *

>>> print A, B, C, D

1 2 3 4

>>> A = 99; B = 98; C = 97

>>> import ModA

>>> print A, B, C, ModA.A, ModA.B, ModA.C

99 98 97 1 2 3
```


RELOAD Function (1)

- import runs a module only the first time it is loaded. Subsequent imports of the same module uses the existing code without rerunning it.
- reload is a built-in function that forces an already loaded module to be reloaded and rerun. The module must already exist.
 - import mymod
 - • •
 - reload(mymod)

RELOAD Function (2)

- reload rereads the module's source code and reruns its top-level code.
- It changes a module object in-place so all references to the module are updated.
 - reload runs the module file's new code in same namespace as before.
 - Top-level assignments replace existing names with new values.
 - reload impacts clients using imported names.
 - reload impacts only future use of old objects.