Python Full Meal

- Matt Harrison
- http://panela.blog-city.com/
- matthewharrison at gmail.com

Note that examples are illustrated as if they were done in a terminal. (This file can also be executed using doctest.testfile)

Variables

```
>>> a = 5
>>> b = "A string"
```

Variables aren't "typed" so they can contain anything

```
>>> b = 45.4
>>> b = "another string"
```

Numbers

```
>>> 2 + 2
```

Integer division - coerce to float if needed

```
>>> 3 / 4
>>> 3 / float(4)
0.75
```

No integer overflow! ('L' for long ints)

```
>>> 4 ** 20
1099511627776L
```

Strings

Specify with single, double or triple quotes

```
>>> hello = 'world'
>>> saying = "ain't ain't a word"
>>> paragraph = """Frank said, "That's
not a way to talk to an economist!"
... Joe replied....
·... """
```

Formatting

```
>>> "%d" % 20
'20'
```

```
>>> "%.3f %.2f" % (20, 1/3.) # format
as float with 3 decimal places
'20.000 0.33'
```

Lists, tuples and dictionaries

Lists

```
>>> pets = ["dog", "cat", "bird"]
>>> pets.append("lizard")
>>> pets
['dog', 'cat', 'bird', 'lizard']
```

Tuples

tuples are non-mutable

```
>>> tuple pets = ("dog", "cat",
"bird")
>>> tuple pets.append("lizard")
Traceback (most recent call last):
AttributeError: 'tuple' object has no
attribute 'append'
```

Dictionaries

Dictionaries (also known as hashmaps or associated arrays in other languages)

```
>>> person = {"name": "fred", "age":
29}
>>> person["age"]
>>> person["money"] = 5.45
>>> del person["age"]
>>> person
{'money': 5.45000000000000002, 'name':
'fred'}
```

Slicing fun

Indexes

Individual indexes can be picked out of sequences

```
>>> favorite pet = pets[0]
>>> favorite pet
>>> reptile = pets[-1]
>>> reptile
```

'lizard'

Slicing into a list

Slices can also return lists (and use an optional stride)

```
>>> pets[:2]
['dog', 'cat']
>>> pets[1:]
['cat', 'bird', 'lizard']
>>> pets[::2]
['dog', 'bird']
```

String slicing

Strings (and most sequency things) can be sliced

```
>>> veg = "tomatoe"
>>> correct = veg[:-1]
>>> correct
'tomato'
>>> veq[::2]
'tmte'
>>> veg[::-1] # backwards stride!
'eotamot'
```

for

```
>>> for num in range(2, 0, -1):
 print num
```

docstrings

>>> add 5(2)

Functions

>>> def add 5(number):

return number + 5

```
>>> def add(number=0, default=6):
 "add default to number"
 return number + default
>>> add(1)
>>> add(30, 40)
>>> add(default=2)
>>> add(default=3, number=9) # note
order of args
```

Conditionals

Whitespace

```
>>> grade = 95
>>> if grade > 90:
 print "A"
... elif grade > 80:
 print "B"
... else:
 print "C"
```

Instead of using f or f use a : and indent

consistently (4 spaces is recommended practice)

Looping

while

```
>>> num = 2
>>> while num > 0:
 print num
 num = num - 1
```

break out of loop

```
>>> for num in range(100):
 print num
 if num == 1:
 break
```

cont i nue

Can continue to next item in loop iteration

```
>>> for num in range(10):
... if num % 2 == 0:
... continue
... print num
1
3
5
7
```

Importing Libraries

```
>>> import math
>>> math.sin(1)
0.8414709848078965
```

Can also rename imports using as

```
>>> import math as math_lib
>>> math_lib.sin(1)
0.8414709848078965
```

Can also import certain parts of libraries

```
>>> from math import sin
>>> sin(1)
0.8414709848078965
```

File Input/Output

(Importing tempfile to create temporary files)

```
>>> import tempfile
```

File output

```
>>> filename = tempfile.mktemp()
>>> fout = open(filename, 'w')
>>> fout.write("foo\n")
>>> fout.write("bar\n")
>>> fout.close()
```

File input

```
>>> fin = open(filename)
>>> lines = fin.readlines()
```

```
>>> fin.close()
>>> lines
['foo\n', 'bar\n']
```

(Delete temp file)

```
>>> import os
>>> os.remove(filename)
```

Classes

```
>>> class Animal(object):
... def __init__(self, name):
... self.name = name
...
... def talk(self):
... print "Generic growl"
...
>>> animal = Animal("thing")
>>> animal.talk()
Generic growl
```

__*init*__ is a constructor.

```
>>> class Cat(Animal):
... def talk(self):
... "Speak in cat talk"
... print "%s say's 'Meow!'" %
(self.name)

>>> cat = Cat("Groucho")
>>> cat.talk()
Groucho say's 'Meow!'
```

Exceptions

Raising Exceptions

By default the exceptions module is loaded into the __builtins__ namespace (see dir(__builtins__)).

```
>>> def add_2(value):
... if not isinstance(value, (int, float)):
... raise TypeError("%s should be an int or float" % str(value))
... return value + 2
>>> add_2("foo")
Traceback (most recent call last):
...
TypeError: foo should be an int or
```

Catching Exceptions

float

```
>>> try:
 [1, 2].remove(3)
... except ValueError, e:
 print "Removing bad number"
... except Exception, e:
 print "Generic Error" #
example to show exception chaining
 # since the previous exception
was caught, this does nothing
... else:
 # no exceptions
 print "ELSE"
... finallu:
 # always executes (after else
), so you can cleanup
 print "DONE"
Removing bad number
DONE
```

Functional Programming

1 ambda

Create simple functions

```
>>> def mul(a, b):
... return a * b
>>> mul_2 = lambda a, b: a*b
>>> mul_2(4, 5) == mul(4,5)
True
```

map

Apply a function to items of a sequence

```
>>> map(str, range(3))
['0', '1', '2']
```

reduce

Apply a function to pairs of the sequence

```
>>> import operator
>>> reduce(operator.mul, [1,2,3,4])
24 # ((1 * 2) * 3) * 4
```

filter

Return a sequence items for which function(item) is True

```
>>> filter(lambda x:x >= 0, [0, -1, 3, 4, -2])
[0, 3, 4]
```

Notes about "functional" programming in Python

- sum or for loop can replace reduce
- List comprehensions replace map and filter

*args and **kw

```
>>> def param func(a, b='b', *args,
**k⊌):
 print [x for x in [a, b, args,
kພ11
>>> param func(2, 'c', 'd', 'e,')
[2, 'c', ('d', 'e,'), {}]
>>> args = ('f', 'g')
>>> param func(3, args)
[3, ('f', 'g'), (), {}]
>>> param_func(4, *args) # tricksey!
[4, 'f', ('g',), {}]
>>> param func(*args) # tricksey!
['f', 'g', (), {}]
>>> param_func(5, 'x', *args)
[5, 'x', ('f', 'g'), {}]
>>> param func(6, **{'foo': 'bar'})
[6, 'b', (), {'foo': 'bar'}]
```

Decorator Template

```
>>> def decorator(func_to_decorate):
... # update wrapper.__doc__
and .func_name
... # or @functools.wraps(wrapper)
... def wrapper(*args, **kw):
... # do something before
invocation
... result =
func_to_decorate(*args, **kw)
... # do something after
... return result
... return wrapper
```

Parameterized decorators (need 2) closures)

```
>>> def limit(length):
 def decorator(function):
 def wrapper(*args, **kw):
 result =
function(*args, **kw)
 result =
result[:length]
 return result
 return wrapper
 return decorator
>>> @limit(5) # notice parens
... def echo(foo): return foo
>>> echo('123456')
'12345'
```

Class instances as decorators

```
>>> class Decorator(object):
 # in init set up state
 def __call_ (self, function):
 def wrapper(*args, **kw):
 # do something before
invocation
 result =
self.function(*args, **kw)
 # do something after
 return result
 return wrapper
>>> decorator = Decorator()
>>> @decorator
... def nothing(): pass
```

List Comprehension

```
>>> results = [ 2*x for x in seg \
 if x >= 0
```

Shorthand for accumulation:

```
>>> results = []
>>> for x in seq:
... if x >= 0:
 results.append(2*x)Can be
nested
```

Nested List Comprehensions

```
\rightarrow \rightarrow nested = [ (x, y) for x in
xrange(3) \
 for y in xrange(4) ]
>>> nested
[(0, 0), (0, 1), (0, 2), (0, 3), (1, 0)]
(1, 1), (1, 2), (1, 3), (2, 0), (2, 1)
1), (2, 2), (2, 3)]
```

Same as:

```
>>> nested = []
>>> for x in xrange(3):
 for u in xrange(4):
 nested.append((x,y))
```

Iteration Protocol

```
>>> sequence = [ 'foo', 'bar']
>>> seq iter = iter(sequence)
>>> seq iter.next()
'foo'
>>> seq iter.next()
>>> seq iter.next()
Traceback (most recent call last):
StopIteration
```

Making instances iterable

```
>>> class Iter(object):
 def iter (self):
 return self
 def next(self):
 # return next item
```

Generators

Functions with yield remember state and return to dir and help or . __doc__ are your friends it when iterating over them

```
>>> def gen range(end):
 cur = 0
 while cur < end:
 yield cur
 # returns here next time
 cur += 1
```

```
>>> print [x for x in gen range(2)]
[0, 1]
```

Making instances generate

```
>>> class Generate(object):
 def iter (self):
 # returns a generator
 return self.next()
 def next(self):
 # logic
 uield result
```

Generator expressions

Like list comprehensions. Except results are generated on the fly. Use (and) instead of [and] (or omit if expecting a sequence)

```
\rightarrow \rightarrow [x*x for x in xrange(5)]
[0, 1, 4, 9, 16]
\rightarrow (x*x for x in xrange(5)) #
doctest: +ELLIPSIS,
<generator object <genexpr> at ...>
>>> list(x*x for x in xrange(5))
[0, 1, 4, 9, 16]
```

Scripts

Instead of having globally executed code create main function and invoke it like this

```
>>> def main(arguments):
 # do logic here
 # return exit code
>>> if __name__ == "__main__":
 sys.exit(main(sys.argv))
```

Getting Help

```
>>> dir("") # doctest:
+NORMALIZE WHITESPACE
['__add__', '__class__', '__contains__', '__delattr__',
 _doc__',
_eq__', '__ge__',
 _getattribute__',
_getnewargs__', '
 '__getitem__'
 getslice
```

```
_gt__', '__hash__', '__init__
_le__', '__len__', '__lt__',
_mod__', '__mul__', '__ne__',
_new__', '__reduce__',
 '__init__',
  _reduce_ex__', '__repr__',
  rmod '
 __rmul__', '__setattr__', '__str__', capitalize', 'center', 'count',
 decode', 'encode', 'endswith',
 expandtabs', 'find', 'index',
 isalnum', 'isalpha', 'isdigit',
 'islower', 'isspace', 'istitle',
 isupper', 'join', 'ljust', 'lower',
 Istrip', 'partition', 'replace',
 rfind', 'rindex', 'rjust',
 rpartition', 'rsplit', 'rstrip',
 split',
 splitlines', 'startswith', 'strip',
 swapcase', 'title', 'translate',
 upper', 'zfill']
>>> help("".split) # shows
"".split. _doc__
Help on built-in function split:
<BLANKLINE>
split(...)
 S.split([sep [,maxsplit]]) -> list
of strings
<BLANKLINE>
 Return a list of the words in the
string S, using sep as the
 delimiter string. If maxsplit is
given, at most maxsplit
 splits are done. If sep is not
specified or is None, any
 whitespace string is a separator.
 BLANKLINE>
```

Debugging

"gdb" like debugging is available

Inline literal start-string without end-string.

```
>>> import pdb
>>> #pdb.set trace() #commented out
for doctest to run
```