Programming with Python

Adv. Topics

Mosky

Mosky:

- The examples and the PDF version are available at:
 - j.mp/mosky-programming-with-python.
- It is welcome to give me any advice of this slide or ask me the answers of the challenges.
 - mosky.tw

Topics

- Basic Topics
 - Python 2 or 3?
 - Environment
 - hello.py
 - Common Types
 - Flow Control
 - File I/O
 - Documentation
 - Scope

- Adv. Topics
 - Module and Package
 - Typing
 - Comprehension
 - Functional Technique
 - Object-oriented Prog.
 - Useful Libraries
- Final Project
 - A Blog System

Module and Package

Write you own module and package!

Module and Package

- A Python file is just a Python module:
 - import module_a # module_a.py
- A folder which has __init__.py is just a Python package:
 - import package_x # __init__.py
 - import package_x.module_b # package_x/module_b.py
 - from . import module_c
 - # (in package_x.moudle_b) package_x/module_c.py
 - \$ python -m package_x.module_b
- Do not name your file as any built-in module.

```
ex. sys.py
```

Module and Package (cont.)

The tree:

The import Statement

- A module is only imported at the first import.
- import module
 module.val = 'modified'
 - The module is affected by this modification.
- from module import val val = 'modified'
 - The module is *not* affected by this modification.
 - It does a shallow copy.

Typing

static? dynamic? weak? strong?

Static Typing

- Checking types in *compile time*.
- Usually, it is required to give a type to a variable.
- Python is not static typing.

Dynamic Typing

- Checking types in *run time*.
- A variable just points to an object.
- Python is dynamic typing.

NOTE: This is an animation and it is not correct in the PDF version.

Duck Typing

Duck Typing (cont.)

- A style of dynamic typing.
- Happy coding without the *template*, the *generics* ... etc.
- If it is necessary to check type:

```
if hasattr(x, '__iter__'):
adapt the type inputed
assert not hasattr(x, '__iter__'), 'x must be iterable'
```

- notify the programmer
- if isinstance(x, basestring):
 - the worst choice

Duck Typing (cont.)

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
# file: ex dyn.py
def dynsum(*seq):
 r = seq[0]
 for item in seq[1:]:
 r += item
 return r
if name == ' main ':
 print dynsum(1, 2, 3)
 print dynsum('x', 'y', 'z')
```

- String and integer both support += operator.
- Write the code with elasticity.

Duck Typing (cont.)

- BUT, it will confuse you when your project is going to big.
 - *Name* your variables with hint of type.
 - item vs. items
 - employee vs. employee_name
 - args vs. kargs
 - *Documentation* does matter.

Weak Typing

- It converts the type if you do an operation which is not supported by the original type.
- In JavaScript:

- → true
- Python is not weak typing!

Strong Typing

- Only do the operations which are supported by the original type.
 - -1 + '1'
 - → TypeError
 - 1 == '1'
 - → False
- Python is strong typing!

Comprehension

Compact your statements.

List Comprehension

```
[i for i in range(10)]
[i ** 2 for i in range(10)]
[f(i) for i in range(10)]
[i for i in range(10) if i % 2 == 0]
[i for i in range(10) if not i % 2 == 0]
[i for i in range(10) if g(i)]
```

List Comprehension (cont.)

```
List comprehension:

[

(i, j)

for i in range(3):

for j in range(3)

for j in range(3)

r.append((i, j))
```

List Comprehension (cont.)

Generator Comprehension

- Generator comprehension:
 - The examples:
 - (i for i in range(10))
 - f(i for i in range(10))
 - It is like xrange.
 - Lazy evaluation → Save memory.

Other Comprehensions

Python 3 only:

- set comprehension:
 - {i for i in range(10)}
- dict comprehension:
 - {i:i for i in range(10)}

But we can do so with below statements:

- set comprehension:
 - set(i for i in range(10))
- dict comprehension:
 - dict((i, i) for i in range(10))

Functional Technique

Think in the functional way.

The any/all Function

- def all_even(seq):
 return all(i % 2 == 0 for i in seq)
 all(type(item) is int for item in inputs)
- any(i < 0 for i in inputs)

Challenge 3-3: The Primes (cont.)

- limit: in one line.
 - hint: use any or all

```
[2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97]
```

The zip Function

The zip Function (cont.)

First-class Functions

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
# file: ex_do.py
from operator import add, mul
def do(action, x, y):
 return action(x, y)
if __name__ == '__main__':
 print do(add, 10, 20)
 print do(mul, 10, 20)
```

 passing functions as arguments.

The lambda Expression

- { lambda [args]: [expression]
- It defines an anonymous function.
- It only allows a single expression.
- f = lambda x: g(x)+h(x)
- do(lambda x, y: (x+y)*(x+y), 10, 20)

Use sort with Lambda

```
d = dict(a=300, b=200, c=100)
```

- keys = d.keys()
- keys.sort(key=lambda k: d[k])
- for k in keys:
 print k, d[k]

Use sort with Lambda (cont.)

```
names = ['Andy', 'Bob', 'Cindy']
scores = [70, 100, 95]
table = zip(names, scores)
table.sort(key=lambda pair: pair[1])
for name, score in table:
 print name, score
```

The map Function

```
map(lambda x: x**2, range(10))
map(int, '1 2 3'.split(' '))
map(ord, 'String')
map(open, [<paths>])
map(str.split, open(<path>))
```

The map Function (cont.)

- from operator import mul
- \bullet a = (1, 2)
- b = (3, 4)
- sum(map(mul, a, b))

The filter Function

```
filter(lambda i: i % 2 == 0, range(10))
filter(str.isdigit, strings)
filter(lambda s: s.endswith('.py'),
file_names)
```

Comprehension vs. map/filter

```
[i ** 2 for i in range(10)]
map(lambda i: i ** 2, range(10))
• [i ** 2 for i in range(10) if i % 2 == 0]
• map(lambda i: i ** 2, filter(
 lambda i: i % 2 == 0,
 range(10)
```

Comprehension vs. map/filter (cont.)

- [ord(c) for c in 'ABC']
 map(ord, 'ABC')
- map(ord, 'ABC')

Comprehension vs. map/filter (cont.)

Compare the speeds of them:

- map/filter (with built-in function)
- 2. comprehension
- 3. map/filter

The reduce Function

- # from functools import reduce # py3
- from operator import add
- seq = [-1, 0, 1]
- reduce(add, s)

- seq = ['reduce ', 'the ', 'lines.']
- reduce(add, s)

The partial Function

- from functools import partial
- from operator import add

- rdsum = partial(reduce, add)
- rdsum([-1, 0, 1])
- rdsum(['reduce ', 'the ', 'lines.'])

The partial Function (cont.)

- from functools import partial
- from fractions import gcd as _gcd

- _gcd(6, 14)
- gcd = partial(reduce, _gcd)
- gcd([6, 14, 26])

Closure

- from math import log
- def mklog(n):
 return lambda x: log(x, n)
- log10 = mklog(10)
- log10(100) # n = 10

Closure (cont.)

```
setattr(DictLike, attrname,
 # it is a colsure
 (lambda x:
 property(
 lambda self: self.__getitem__(x),
 lambda self, v: self.__setitem__(x, v),
 lambda self: self.__delitem__(x)
 )(attrname)
```

The yield Statement

```
def mkgen(n):
 for i in range(n):
 yield i ** 2
```

It is a generator.

```
• gen = mkgen(10)
```

• for i in gen: print i

Decorator

```
def deco(f):
 def f_wrapper(*args, **kargs):
 print 'DEBUG: ', args, kargs
 return f(*args, **kargs)
 return f_wrapper
```

```
• @deco # is equal to add = deco(add)
def add(x, y):
 return x+y
```

• add(1, 2)

Object-oriented Programming

is also available.

The class Statement

```
class Example(object):
 class_attribute = 1
 def method(self, ...):
 pass
example = Example()
print example
```

The Class in Python (cont.)

- Everything in Python is object.
 - Class is an object, too.
- All class inherit the object → new-style classes
 - Use new-style classes. It provides more features.
 - Python 3: auto inherit the object.
- Supports multiple inheritance.
 - Searching attributes/methods is like BFS.

Bound and Unbound Method

unbound method

```
- def m(self, ...)
- C.m(c, ...)
```

bound method (instance method)

```
- c.m(...)
```

Class Method and Static Method

- class method
- @classmethod def m(cls, ...)- C.m()- c.m()
- static method
 - @staticmethod
 def m(...)
 C.m()
 c.m()

The Data Model of Python

Special methods

```
- __init__
- __str__
- __repr__
- __getitem__ → x[key]
- __setitem__ → x[key] = value
- __delitem__ → del x[key]
...
```

 ref: docs.python.org/2/reference/datamodel.html

Protocol

- It like interface, but it is only described in doc.
- The examples:
 - iterator protocol
 - object which supports __iter__ and next
 - readable
 - object which supports read
 - ...

The employee class

see examples/ex_empolyee.py.

Do Math with Classes

see examples/ex_do_math_with_classes/.

Challenge 6: Give a Raise

- Give your employee a raise.
 - without limit
 - limit: prevent modifying salary by attribute.
 - hint: use property

```
cindy = Empolyee(...)
cindy.add_salary(1000)
print cindy.salary
```

Useful Libraries

import antigravity

Useful Libraries

The built-in libraies:

- random

datetime

- re - hashlib/hmac

glob

collections

subprocess

multiprocessing

gc

- pickle

- json

pprint

- gzip

- timeit

- logging

unitest

doctest

- pdb

Useful Libraries (cont.)

The third-party libraries on PyPI:

- Requests Use it instead of the poor built-in urllib.
- lxml Do you need to parse HTML? Use it!
- PyYAML YAML is a the best of data serialization standards.
- PIL Python Image Library
- NumPy and SciPy are for mathematics, science, and engineering.
- SymPy is for symbolic mathematic
- Bottle, Flask or Django are the web frameworks.
- Sphinx helps you to create documentation.

• • •

Challenge 7: Iterable Interger

- Make integer iterable. x = IterableInt(10)
 - without limit
 - limit 1: don't use string
 - limit 2: use collection
 - hint: use property

```
x = IterableInt(10)
for b in x:
 print b
```

0

1

0

1

Final Project: A Blog System

Final Project: A Blog System

The cookbook:

- Flask A micro web framework.
- Use pickle to store the posts.
- Optional:
 - A database instead of pickle. (ex. MySQL, PostgreSQL, ...)
 - A cache layer. (ex. memcached, redis, ...)
 - A message queue for async jobs. (ex. RabbitMQ, ...)

It is the end.

Contact me? http://mosky.tw/