Programming in Python Part #2

IDLE

An <u>Integrated Deve</u>Lopment <u>Environment</u> in and for Python

My ideal environment

- Knows more about Python than you can teach Emacs:
 - Perfect colorization
 - Perfect auto-indent
 - Interactive shell with auto-indent
 - Integrated Python debugger
- Is written in portable Python
 - hence extensible in Python

It's not done yet!

- Debugger unfinished
- Customization
 - beyond editing the source
- Tons of details, e.g.:
 - Emulate more Emacs key bindings
 - Back up files, check if file changed
 - Typing above prompt in shell window
 - Reformat whole buffer

Possible developments

- More newbie-proof
- Project management tools
- Syntax suggestions (templates?)
- Name suggestions (type analysis?)
- Continuous syntax check & lint (like a spell checker)

EditorWindow.py

```
7% gcd.py - C:\WINDOWS\Desktop\gcd.py
File Edit Windows Help

def gcd(a, b):
 """Calculate greatest
 common divisor."""
 while a:
 a, b = b%a, a
 return b
```

PyShell.py

```
File Edit Debug Windows Help

Python 1.5.2 (#0, Apr 13 1999, 10:51:12) [MSC 32 bit (Intel)] on win32 A Copyright 1991–1995 stichting Mathematisch Centrum, Amsterdam IDLE 0.5 -- press F1 for help

>>> def gcd(a, b):
 while a:
 a, b = b%a, a
 return b

>>> print gcd(10, 14)
2

>>> print gcd(10, 14)
```

The undo engine

- Intercept all buffer-changing operations of widget command (not events)
 - rename widget command
 - define new command in its place
 - delegate all ops except insert/delete
- Mechanism allows dynamically stacked interceptors
 - colorization inserted below undo

Undo details

- Each command has an inverse
- Some marks also remembered
 - needed by shell (too ad-hoc)
- Grouping option
 - undo/redo several ops at once
 - used by high level cmds e.g. reformat
- Keeps track of "file-changed" flag

The colorizer

- Insert/delete mark text as dirty
- Colorize while idle, stop on editing
- Perfect Python tokenizer using optimized regular expressions
- >200 lines/sec on 300 MHz P-II

Class browser

- New Tree widget class
 - uses model/view/controller
 - path browser: change model only
- pyclbr.py parses module source
 - looks for classes and methods
 - modified to find top-level functions

ClassBrowser.py

PathBrowser.py

Debugger

- Currently sucks :(
 - Go, step, over, out commands
 - Set break points in source window
 - view call stack, locals, globals
 - and source, in editor window
- Stack viewer separately usable
 - post-mortem inspection
- Right-click in stack trace: go to src

StackViewer.py

Debugger.py

Extending Python

What is Jython?

- Jython is a 100 % Java version of the Python scripting language that allows you to compile Python scripts to Java byte code that runs on any Java Virtual Machine.
- Jython offers seamless and smooth Java integration: from Python you can access all Java libraries, you can build applets or Java beans, you can derive from Java classes in Python and vice versa.
- Like Python, and unlike Java, you can use Jython interactively: just type in some Jython code at the prompt and see the story unfold immediately.

Scripting vs. Systems (Hard-Core) Programming / Python vs. Java

- Python does **not** replace Java. Python complements Java and doesn't compete head-on. Python is a scripting language. Java is a hard-core programming language (systems language).
- No compilation (Fast Build-Cycle Turnaround)
- **Dynamic Typing** (No Need to Declare Variables For Use)
- Easy Syntax (No Curly Braces, No Semicolons, No new, and more)
- **Embeddable** (Scripting Power for Your Apps)
- Interactive (Create, View, Change Objects At Run-Time)
- 50 % less code

Example

```
Java
public class doSomething
public static void main( String args[] )
  System.out.println("Do Something");
  Python
>>> print "Do Something"
```

Python Goodies Missing In Java

- syntactic for lists
- syntactic for maps/dictionaries
- raw strings
- for loop shortcuts (=foreach)
- named method parameters
- string formatting shortcuts

Python Goodies: Syntactic for Lists

Java

```
List list = new LinkedList();
list.add( new Integer( 1 ) );
list.add( new Integer( 2 ) );
list.add( new Integer( 3 ) );
```

```
list = [1, 2] list.append(3)
```

Python Goodies: Syntactic for Maps

Java

```
Map map = new HashMap(); map.put( "one", new Integer( 1 ) ); 
map.put( "two", new Integer( 2 ) ); 
map.put( "three", new Integer( 3 ) ); 
System.out.println( map.get( "one" ) );
```

```
map = { "one" : 1, "two" : 2, "three" : 3 }
print map[ "one" ]
```

Python Goodies: For Loop Shortcut

Java

```
double sum = 0.0;
for(Iterator it=nums.iterator();it.hasNext() )
 {
 sum += ((Double)it.next()).doubleValue();
 }
```

```
sum = 0.0
for x in nums:
sum = sum + x
```

Python Goodies: Named Method Parameters

Java

```
JFrame frame = new JFrame( "Server" );
frame.setSize( new Dimension( 200, 200 ) );
frame.setVisible( true );
```

```
frame = JFrame( "Server", visible=1, size=(200,200) )
```

Python Goodies: String Formatting Shortcuts

Java

```
x = 10000.0 / 3.0
print "%10.2f" % x
```

Python Goodies: Raw Strings

- Raw String Especially Useful for Regular Expressions
- In Python you can start and end strings with single or double quotes and use the other kind of quote without escaping inside the string (same as in XML)
- In Python you can use triple-quotes (""") strings for multi-line text snippets without escaping new lines.

Python Goodies: Raw Strings

Java

"\\\$\\d+,\\d+\\." "\\s((::)(\\w+))\\b" "c:\\sandbox\\doc\\talk" "Bob says, \"Python Rocks\""

Python

r'\\$\d+\.' r'\s((::)(\w+))\b' r'c:\sandbox\doc\talk'

'Bob says, "Python Rocks"

Python Class Example

Java

```
import java.applet.*;
public class Server extends Applet
{
 public void paint( Graphics g )
 {
 g.drawString( "Server Applet", 10, 10 );
 }
}
```

```
from java.applet import Applet
class Server( Applet ):
 def paint( self, g ):
 g.drawString( "Server Applet" )
```

Embedding Python in Your App

```
import org.python.util.PythonInterpreter;
import org.python.core.*;
public class SimpleEmbedded
  public static void main( String args[] ) throws
  PyException {
 // create a python interpreter
 PythonInterpreter interp = new PythonInterpreter();
```

Compiling Python Using jythonc

- **jythonc** lets you compile Python scripts to stand-alone Java byte code (that is, .class files).
- Why? You can use Python scripts compiled to plain-vanilla Java classes as applets, Java beans and so on and distribute your frozen Python scripts in jars.

Example

 Create a skeleton class to allow usage of a Python class in a Java GUI (as a java.awt.Component)

jythonc Graph.py

Python At Work

- System Utilities system admin tools, portable shell scripts
- Internet Scripting CGI scripts, parse HTML, process XML, email tools
- User Interfaces (UIs) rapid prototyping
- Component Glue scripting for apps, COM scripting
- Distributed Programming COM, CORBA, XML-RPC
- Numeric Programming, Database Programming, Image Processing, Artificial Intelligence, and More

Python vs. Java Script vs. Basic

Python supports programming in-the-large

- Modules
- Classes
- Exceptions

What is Jelly?

- XML scripting engine turning XML into executable code
- built-in expression language
- easily extensible; lets you plug-in your own tags
- easily embeddable; lets you add Jelly to your own app; no dependencies on servlets or JSP
- open-source; Apache license; official Jakarta project

Jelly Script

```
<j:jelly xmlns:j="jelly:core">
 <j:choose>
 <j:when test="${user.locale}=='de AT'">
 Server ${user.name}
 </j:when>
 <j:otherwise>
 Hello ${user.name}
 </j:otherwise>
 </j:choose>
</i:jelly>
```

Jelly Script

```
<babelfish:translate from="en"
to="fr">
 Welcome ${user.name} to Jelly
</babelfish:translate>
```

One Language Can't Do It All

- Scripting on the Rise.
- The Death of General Purpose Languages and Monolithic Applications.
- Most prefer the single-purpose languages to general-purpose languages such as Java, C/C++.

Extending Python

- Python is great for rapid application development
 - Little overhead in creating classes, functions, etc.
 - Can be slow at times, in surprising places
- Python is fairly easy to profile
 - time.clock() module
 - Python Profiler
- It is fairly easy to write slow features in C
 - Write the program in Python
 - Profile
 - Rewrite slow features in C
- Of course, it's never really that easy...

Profiling Python

```
def main():
  print "Hello, World"
import profile
profile.run('main()') #can also sort by time, ncalls, etc.
Hello, World
  3 function calls in 0.050 CPU seconds
Ordered by: standard name
ncalls tottime percall cumtime percall function
 0.000 0.000 0.000 main()
 1 0.000 0.000 0.000 0.000 ?
 1 0.500 0.500 0.500 0.500 profile
```

End of Python

- Next Lecture
 - Chapter 6 Data Types
 - Chapter 7 Expressions and Assignment Structures
 - Chapter 8 Statement-Level Control Structures