Programming in Python

Part #1

Who is using it?

- Google (various projects)
- NASA (several projects)
- NYSE (one of only three languages "on the floor")
- Industrial Light & Magic (everything)
- Yahoo! (Yahoo mail & groups)
- RealNetworks (function and load testing)
- RedHat (Linux installation tools)
- LLNL, Fermilab (steering scientific applications)
- Zope Corporation (content management)
- ObjectDomain (embedded Jython in UML tool)
- Alice project at CMU (accessible 3D graphics)
- More success stories at www.pythonology.com

Language properties

- Everything is an object
- Packages, modules, classes, functions
- Exception handling
- Dynamic typing, polymorphism
- Static scoping
- Operator overloading
- Indentation for block structure
 - Otherwise conventional syntax

High-level data types

- Numbers: int, long, float, complex
- Strings
- Lists and dictionaries: containers
- Other types for e.g. binary data, regular expressions
- Extension modules can define new "built-in" data types

Interfaces to...

- XML
 - DOM, expat
 - XMLRPC, SOAP, Web Services
- Relational databases
 - MySQL, PostgreSQL, Oracle , ODBC, Sybase, Informix
- Java (via Jython)
- Objective C
- COM, DCOM (.NET too)
- Many GUI libraries
 - cross-platform
 - Tk, wxWindows, GTK, Qt
 - platform-specific
 - MFC, Mac (classic, Cocoa), X11

Compared to Perl

- Easier to learn
 - very important for infrequent users
- More readable code
- More maintainable code
- Fewer "magical" side effects
- More "safety" guarantees
- Better Java integration

Compared to Java

- Code up to 5 times shorter
 - and more readable
- Dynamic typing
- Multiple inheritance, operator overloading
- Quicker development
 - no compilation phase
 - less typing
- Yes, it may run a bit slower
 - but development is much faster
 - and Python uses less memory (studies show)

Similar (but more so) for C/C++

Jython

- Seamless integration with Java
- Separate implementation
- Implements the same language
- Different set of standard modules
- differences in "gray areas"
 - e.g. some different calls
 - different command line options, etc.

Jython's Java integration

- Interactive
- Compiles directly to Java bytecode
- Import Java classes directly
- Subclass Java classes
 - pass instances back to Java
- Java beans integration
- Can compile into Java class files

Basic Python Tutorial

- shell (introduces numbers, strings, variables)
- lists (arrays), dictionaries (hashes), tuples
- variable semantics
- control structures, functions
- classes & methods
- standard library:
 - files: open(), readline(), read(), readlines(), write(),
 close(), flush(), seek(), tell(), open() again
 - os, os.path, sys, string, UserDict, StringIO, getopt

Interactive "Shell"

- Great for learning the language
- Great for experimenting with the library
- Great for testing your own modules

Type statements or expressions at prompt:

```
>>> print "Hello, world"

Hello, world

>>> x = 12**2

>>> x/2

72

>>> # this is a comment
```

Python is Interactive

```
>>> 2**16
65536
>>> 2**20
1048576
>>>import string
>>> string.find("abc", "c")
2
```

Python cares about indentation

```
>>> if isAlpha("a"):
... print "a character!"
... else:
... print "not a character!"
...
a character!
>>>
```

Python is case-sensitive, dynamically typed...

```
>>> len("test")
4
>>> LEN("test")
NameError: name 'LEN' is not defined
>>> len("test")>1000
>>> len("test")<1000
>>> len
<built-in function len>
```

Define functions with def

```
def isAlpha(ch):
 return (len(ch) ==1) and \
 (string.find(string.letters,ch)>=0)
def dumpWords(self):
 ** ** **
 dumps words and word frequencies
 ** ** **
 for word in self.wordList:
 print word, \
 self.dictionary[word]
```

In Python "everything is an object"

As we saw, including functions

```
Type(1) -> <type int>
Dir(1) -> ... list of functions on ints
```

Python has good data type support for ...

- None -- the 'null' value
- Ints
- Float
- Strings (import string)
- Lists (AI likes lists...)
- Tuples (non-mutable lists)
- Functions
- Dictionaries (hash tables, AI likes these)

Numbers

- The usual notations and operators
 - 12, 3.14, 0xFF, 0377, (-1+2)*3/4**5, abs(x), 0<x<=5
- C-style shifting & masking
 - 1<<16, x&0xff, x|1, ~x, x^y
- Integer division truncates
 - $1/2 \rightarrow 0$ # float(1)/2 -> 0.5
- Long (arbitrary precision), complex
 - 2L**100 -> 1267650600228229401496703205376L
 - 1j**2 -> (-1+0j)

Strings

```
• "hello"+"world" "helloworld" # concatenation
• "hello"*3
 "hellohellohello" # repetition
• "hello"[0]
 "h"
 # indexing
 "o"
 # (from end)
• "hello"[-1]
• "hello"[1:4]
 "ell"
 # slicing
len("hello")
 5
 # size
• "hello" < "jello" 1
 # comparison
• "e" in "hello" 1
 # search
"escapes: \n etc, \033 etc, \xff etc"
• 'single quotes' '"triple quotes'" r"raw strings"
```

Python lists

```
>>> a=[1,2,3]
>>> b=[a,a,a]
>>> a
[1, 2, 3]
>>> b
[[1, 2, 3], [1, 2, 3], [1, 2, 3]]
>>> a.append(4)
>>> a
[1, 2, 3, 4]
```

Python lists

```
a = [99, "bottles of beer", ["on", "the", "wall"]]
```

- Flexible arrays, not Lisp-like linked lists
- Same operators as for strings

```
a+b, a*3, a[0], a[-1], a[1:], len(a)
```

Item and slice assignment

```
a[0] = 98
a[1:2] = ["bottles", "of", "beer"]
-> [98, "bottles", "of", "beer", ["on", "the", "wall"]]
del a[-1]  # -> [98, "bottles", "of", "beer"]
```

More list operations

```
>>> a = range(5)
 # [0,1,2,3,4]
>>> a.append(5)
 # [0,1,2,3,4,5]
 # [0,1,2,3,4]
>>> a.pop()
5
>>> a.insert(0, 5.5)
 # [5.5,0,1,2,3,4]
 # [0,1,2,3,4]
>>> a.pop(0)
5.5
 # [4,3,2,1,0]
>>> a.reverse()
 # [0,1,2,3,4]
>>> a.sort()
```

Python dictionaries

```
>>> d={ }
>>> d['test'] = 1
>>> d['test']
>>> d[3]=100
>>> d[4]
KeyError: 4
>>> d.get(4,0)
```

Dictionaries – Hash Tables

Hash tables, "associative arrays"

```
d = {"duck": "eend", "water": "water"}
```

Lookup:

```
d["duck"] -> "eend"
d["back"]  # raises KeyError exception
```

• Delete, overwrite:

More dictionary operations

Keys, values, items:

```
d.keys() -> ["duck", "back"]
d.values() -> ["duik", "rug"]
d.items() -> [("duck", "duik"), ("back", "rug")]
```

Presence check:

```
d.has_key("duck") -> 1; d.has_key("spam") -> 0
```

Values of any type; keys almost any

```
{"name":"Guido", "age":43, ("hello", "world"):1, 42:"yes", "flag": ["red", "white", "blue"]}
```

Dictionary details

- Keys must be **immutable**:
 - numbers and strings of immutables
 - these cannot be changed after creation
 - reason is hashing (fast lookup technique)
 - not lists or other dictionaries
 - these types of objects can be changed "in place"
 - no restrictions on values
- Keys will be listed in arbitrary order
 - again, because of hashing

Python Tuples

- Look (sorta) like Scheme/Lisp lists for syntax
- But can't be changed

```
>>> a=(1,2,3)
>>> a.append(4)
AttributeError: 'tuple' object has no attribute
 'append'
```

Python Tuples

- key = (lastname, firstname)
- point = x, y, z # parent's optional
- x, y, z = point
- lastname = key[0]
- singleton = (1,) # trailing comma!
- empty = () # parentheses!
- tuples vs. lists; tuples immutable

Variables

- No need to declare
- Need to assign (initialize)
 - use of un-initialized variable raises exception
- Not typed

```
if friendly: greeting = "hello world"
else: greeting = 12**2
print greeting
```

- *Everything* is a variable:
 - functions, modules, classes

Reference semantics

Assignment manipulates references

```
x = y does not make a copy of yx = y makes x reference the object y references
```

- Very useful; but beware!
- Example:

```
>>> a = [1, 2, 3]; b = a
>>> a.append(4); print b
[1, 2, 3, 4]
```

Changing a shared list

$$a = \begin{bmatrix} 1, 2, 3 \end{bmatrix} \qquad a \longrightarrow \boxed{1} \qquad \boxed{2} \qquad \boxed{3}$$

$$b = a \qquad \qquad \boxed{1} \qquad \boxed{2} \qquad \boxed{3}$$

$$a \longrightarrow \boxed{1} \qquad \boxed{2} \qquad \boxed{3} \qquad \boxed{4}$$

Changing an integer

$$a = 1$$
 $a \longrightarrow 1$
 $b = a$
 $a \longrightarrow 1$
 $a \longrightarrow 2$
 $a = a+1$
 $a \longrightarrow 1$
 $a \longrightarrow 2$
 $a \longrightarrow 1$
 a

Control structures

if condition: while condition:

statements statements

[elif condition:

statements] ... for var in sequence:

[else: statements

statements]

break

continue

Grouping indentation

Python:

```
for i in range(20):
 if i%3 == 0:
 print i
 if i%5 == 0:
 print "Bingo!"
 print "---"
```

C:

```
for (i = 0; i < 20; i++)
{
 if (i%3 == 0) {
 printf("%d\n", i);
 if (i%5 == 0) {
 printf("Bingo!\n"); }
 }
 printf("---\n");
}</pre>
```

```
0
Bingo!
3
9
12
15
Bingo!
18
```

Functions, procedures

```
def name(arg1, arg2, ...):
 "documentation"  # optional
 statements

return  # from procedure
return expression  # from function
```

Example function

```
def gcd(a, b):
  "greatest common divisor"
  while a != 0:
 a, b = b\%a, a
 # parallel
  assignment
  return b
>>> gcd.___doc___
'greatest common divisor'
>> \gcd(12, 20)
4
```

Classes

```
class name:
  "documentation"
  statements
-or-
class name(baseclass1, baseclass2, ...):
Typically, statements contains method definitions:
  def name(self, arg1, arg2, ...):
May also contain class variable assignments
```

You can define classes with class

 The class system changed in Python 2.2, be sure to use the "new style classes," which inherit from **object**

Creating classes - walk thru

```
class Integer (object):
 """ example class """ # doc string
 # note use of self variable:
 def init (self, ivalue): # special name
 self. ivalue=ivalue # field names
 def getIntValue(self): # read accessor
 return self. ivalue
 def setIntValue(self,ivalue): #write accessor
 self. ivalue=ivalue
 # set up attribute
 intValue=property(getIntValue, setIntValue)
```

Example class

```
class Stack:
  "A well-known data structure..."
  def init (self): # constructor
 self.items = []
  def push(self, x):
 self.items.append(x)
 # the sky is the limit
  def pop(self):
 # what happens if it's empty?
 x = self.items[-1]
 del self.items[-1]
 return x
  def empty(self):
 return len(self.items) == 0 # Boolean result
```

Using classes

```
>>> x=Integer (1000)
>>> x.getIntValue()
1000
>>> x.setIntValue(10)
>>> x.intValue
10
>>> x.intValue=500
>>> x.intValue
500
```

Using classes

To create an instance, simply call the class object:

```
x = Stack()
```

To use methods of the instance, call using dot notation:

```
x.empty() # -> 1
x.push(1) # [1]
x.empty() # -> 0
x.push("hello") # [1, "hello"]
x.pop() # -> "hello" # [1]
```

To inspect instance variables, use dot notation:

```
x.items # -> [1]
```

Subclassing

```
class FancyStack(Stack):
 "stack with added ability to inspect inferior stack items"

def peek(self, n):
 "peek(0) returns top; peek(-1) returns item below that; etc."
 size = len(self.items)
 assert 0 <= n < size  # test precondition return self.items[size-1-n]</pre>
```

Subclassing

```
class LimitedStack(FancyStack):
 "fancy stack with limit on stack size"
 def ___init___(self, limit):
 self.limit = limit
 FancyStack.__init__(self)
 # base class
 constructor
 def push(self, x):
 assert len(self.items) < self.limit</pre>
 FancyStack.push(self, x)
 # "super" method call
```

Class & instance variables

```
class Connection:
  verbose = 0
 # class variable
  def __init__(self, host):
 self.host = host
 # instance variable
  def debug(self, v):
 self.verbose = v
 # make instance variable!
  def connect(self):
 if self.verbose:
 # class or instance
 variable?
 print "connecting to", self.host
```

Modules

- Collection of stuff in foo.py file
 - functions, classes, variables
- Importing modules:
 - import string; print string.join(L)
 - from string import join; print join(L)
- Rename after import:
 - import string; s = string; del string

Packages

- Collection of modules in directory
- Must have __init__.py file
- May contain subpackages
- Import syntax:
 - from P.Q.M import foo; print foo()
 - from P.Q import M; print M.foo()
 - import P.Q.M; print P.Q.M.foo()

Catching Exceptions

```
try:
 print 1/x
except ZeroDivisionError, message:
 print "Can't divide by zero:"
 print message
```

Try-Finally: Cleanup

```
f = open(file)
try:
 process_file(f)
finally:
 f.close() # always executed
print "OK" # executed on success only
```

Raising Exceptions

- raise IndexError
- raise IndexError("k out of range")
- raise IndexError, "k out of range"

```
 try:
 something
 except: # catch everything
 print "Oops"
 raise # reraise
```

End of Lecture