

Before starting OOP...

- Today:
 - Review Useful tips and concepts

(based on CS 11 Python track, CALTECH)

Useful coding idioms

- "Idiom"
 - Standard ways of accomplishing a common task
- Using standard idioms won't make your code more correct, but
 - more concise
 - more readable
 - better designed (sometimes)

Trivial stuff (1)

- The None type and value:
- Sometimes, need a way to express the notion of a value which has no significance
 - often a placeholder for something which will be added later, or for an optional argument
- Use None for this
 - None is both a value and a type

```
>>> None
>>> type(None)
<type 'NoneType'>
```

Trivial stuff (2)

Can use the return keyword with no argument:

```
def foo(x):
 print x
 return # no argument!
```

- Here, not needed; function will return automatically once it gets to the end
 - needed if you have to return in the middle of a function
- Can use return with no argument if you want to exit the function before the end
- return with no argument returns a None value

Trivial stuff (3)

Can write more than one statement on a line, separated by semicolons:

```
>>> a = 1; b = 2
>>> a
1
>>> b
2
```

Not recommended; makes code harder to read

Trivial stuff (4)

Can write one-line conditionals:

```
if i > 0: break
```

- Sometimes convenient
- Or one-line loops:

```
while True: print "hello!"
```

Not sure why you'd want to do this

Trivial stuff (5)

- Remember the short-cut operators:
 - += -= *= /= etc.
- Use them where possible
 - more concise, readable
- Don't write
- i = i + 1
- Instead, write
- i += 1

Trivial stuff (6)

- Unary minus operator
- Sometimes have a variable a, want to get its negation
- Use the unary minus operator:

$$a = 10$$

 $b = -a$

Seems simple, but I often see

```
• b = 0 - a
• b = a * (-1)
```

Trivial stuff (6)

- The %g formatting operator
- Can use %f for formatting floating point numbers when printing
- Problem: %f prints lots of trailing zeros:

```
>>> print "%f" % 3.14
3.140000
```

*g is like *f, but suppresses trailing zeros:

```
>>> print "%g" % 3.14 3.14
```

print (1)

- Recall that print always puts a newline after it prints something
- To suppress this, add a trailing comma:

```
>>> print "hello"; print "goodbye"
hello
goodbye
>>> print "hello", ; print "goodbye"
hello goodbye
>>>
```

 N.B. with the comma, print still separates with a space

print (2)

To print something without a trailing newline or a space, need to use the write() method of file objects:

```
>>> import sys
>>> sys.stdout.write("hello"); sys.stdout.write("goodbye")
hellogoodbye>>>
```

print (3)

- To print a blank line, use print with no arguments:
- >>> print
- Don't do this:
- >>> print ""
- (It's just a waste of effort)

print (4)

Can print multiple items with print:

```
>>> a = 10; b = "foobar"; c = [1, 2, 3]
>>> print a, b, c
10 foobar [1, 2, 3]
```

- print puts a space between each pair of items
- Usually better to use a format string
 - get more control over the appearance of the output

The range() function (1)

The range() function can be called in many different ways:

```
range(5) # [0, 1, 2, 3, 4]
range(3, 7) # [3, 4, 5, 6]
range(3, 9, 2) # [3, 5, 7]
range(5, 0, -1) # [5, 4, 3, 2, 1]
```

The range() function (2)

- range() has at most three arguments:
 - starting point of range
 - end point (really, 1 past end point of range)
 - step size (can be negative)
- range() with one argument
 - starting point == 0
 - step size == 1
- range() with two arguments
 - step size == 1

Type checking (1)

- Often want to check whether an argument to a function is the correct type
- Several ways to do this (good and bad)
- Always use the type() built-in function

```
>>> type(10)
<type 'int'>
>>> type("foo")
<type 'str'>
```

Type checking (2)

- To check if a variable is an integer:
- Bad:

```
if type(x) == type(10): ...

Better:
import types
if type(x) == types.IntType: ...

Best:
if type(x) is int: ...
```

Type checking (3)

- Many types listed in the types module
- IntType, FloatType, ListType, ...
- Try this:

<type 'int'>

Type checking (4)

Some type names are now built in to python:

```
>>> int
<type 'int'>
>>> list
<type 'list'>
>>> tuple
<type 'tuple'>
```

So we don't usually need to import types any more

Type checking (5)

You could write

```
if type(x) == int: ...
```

but this is preferred:

```
if type(x) is int: ...
```

- It looks better
- is is a rarely-used python operator
 - equivalent to == for types

Type conversions (1)

Lots of built-in functions to do type conversions in python:

```
>>> float("42")
42.0
>>> float(42)
42.0
>>> int(42.5)
42
>>> int("42")
42
```

Type conversions (2)

Converting to strings:

```
>>> str(1001)
'1001'
>>> str(3.14)
'3.14'
>>> str([1, 2, 3])
'[1, 2, 3]'
```

Type conversions (3)

Different way to convert to strings:

```
>>> `1001` # "back-tick" operator
'1001'
>>> a = 3.14
>>> `a`
'3.14'
>>> `[1, 2, 3]`
'[1, 2, 3]'
```

Means the same thing as the str function

Type conversions (4)

Converting to lists:

```
>>> list("foobar")
['f', 'o', 'o', 'b', 'a', 'r']
>>> list((1, 2, 3))
[1, 2, 3]

Converting from list to tuple:
>>> tuple([1, 2, 3])
(1, 2, 3)
```

The "in" operator (1)

- The in operator is used in two ways:
 - 1) Iterating over some kind of sequence
 - 2) Testing for membership in a sequence
- Iteration form:

```
for item in sequence: ...
```

Membership testing form:

```
item in sequence
(returns a boolean value)
```

The "in" operator (2)

Iterating over some kind of sequence

```
for line in some file: ...
 # line is bound to each
 # successive line in the file "some file"
for item in [1, 2, 3, 4, 5]: ...
 # item is bound to numbers 1 to 5
for char in "foobar": ...
 # char is bound to 'f', then 'o', ...
```

The "in" operator (3)

Testing for membership in a sequence

```
# Test that x is either -1, 0, or 1:
lst = [-1, 0, 1]
x = 0
if x in lst:
 print "x is a valid value!"
```

Can test for membership in strings, tuples:

```
if c in "foobar": ...
if x in (-1, 0, 1): ...
```

The "in" operator (4)

Testing for membership in a dictionary:

```
>>> d = { "foo" : 1, "bar" : 2 }
>>> "foo" in d
True
>>> 1 in d
False
```

Iterating through a dictionary:

```
>>> for key in d: print key foo bar
```

More stuff about lists (1)

- Use lst[-1] to get the last element of a list lst
- Similarly, can use lst[-2] to get second-last element
 - though it won't wrap around if you go past the first element
- The pop() method on lists:
 - Ist.pop() will remove the last element of list lst and return it
 - Ist.pop(0) will remove the first element of list 1st and return it
 - and so on for other values

More stuff about lists (2)

To copy a list, use an empty slice:

```
copy_of_lst = lst[:]
```

- This is a shallow copy
 - If lst is a list of lists, the inner lists will not be copied
 - Will just get a copy of the reference to the inner list
 - Very common source of bugs!
- If you need a deep copy (full copy all the way down), can use the copy.deepcopy method (in the copy module)

More stuff about lists (3)

```
>>> lst = [[1, 2], [3, 4]]
>>> copy_of_lst = lst[:]
>>> lst[0][0] = 10
>>> lst
[[10, 2], [3, 4]]
>>> copy_of_lst
[[10, 2], [3, 4]]
```

This is probably not what you expected

More stuff about lists (4)

- Often want to make a list containing many copies of the same thing
- A shorthand syntax exists for this:

```
>>> [0] * 10  # or 10 * [0] [0, 0, 0, 0, 0, 0, 0, 0]
```

Be careful! This is still a shallow copy!

```
>>> [[1, 2, 3]] * 2
[[1, 2, 3], [1, 2, 3]]
```

Both elements are the same list!

More stuff about lists (5)

- The sum() function
- If a list is just numbers, can sum the list using the sum() function:

```
>>> lst = range(10)
>>> lst
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> sum(lst)
45
```

More stuff about strings (1)

If you need a string containing the letters from a to z, use the string module

```
>>> import string
>>> string.ascii_lowercase
'abcdefghijklmnopqrstuvwxyz'
```

If you need the count of a particular character in a string, use string.count or the count method:

```
string.count("foobar", "o") # 2
"foobar".count("o") # also 2
```

More stuff about strings (2)

- Comparison operators work on strings
- Uses "lexicographic" (dictionary) order

```
>>> "foobar" < "foo"
False
>>> "foobar" < "goo"
True</pre>
```

More stuff about strings (3)

Can "multiply" a string by a number:

```
>>> "foo" * 3
'foofoofoo'
>>> 4 * "bar"
'barbarbarbar'
>>> 'a' * 20
'aaaaaaaaaaaaaaaa'
```

This is occasionally useful

More stuff about tuples (1)

Tuples can be used to do an in-place swap of two variables:

```
>>> a = 10; b = 42
>>> (a, b) = (b, a)
>>> a
42
>>> b
10
```

More stuff about tuples (2)

This can also be written without parentheses:

```
>>> a = 10; b = 42
>>> a, b = b, a
>>> a
42
>>> b
10
```

More stuff about tuples (3)

- Why this works:
 - In python, the right-hand side of the =
 (assignment) operator is always evaluated before the left-hand side
 - the (b, a) on the right hand side packs the current versions of b and a into a tuple
 - the (a, b) = on the left-hand side unpacks the two values so that the new a is the old b etc.
- This is called "tuple packing and unpacking"

Review (cont.)

- List slice notation
- Multiline strings
- Docstrings

List slices (1)

```
a = [1, 2, 3, 4, 5]
print a[0] # 1
print a[4] # 5
print a[5] # error!
a[0] = 42
```

List slices (2)

```
a = [1, 2, 3, 4, 5]
a[1:3] \# [2, 3] (new list)
a[:] # copy of a
a[-1] # last element of a
a[:-1] # all but last
a[1:] # all but first
```

List slices (3)

```
a = [1, 2, 3, 4, 5]
a[1:3] # [2, 3] (new list)
a[1:3] = [20, 30]
print a
[1, 20, 30, 4, 5]
```

Multiline strings

```
s = "this is a string"
s2 = 'this is too'
s3 = "so 'is' this"
sl = """this is a
multiline string."""
sl2 = '''this is also a
 multiline string'''
```

Docstrings (1)

• Multiline strings most useful for documentation strings aka "docstrings":

```
def foo(x):
 """Comment stating the purpose of
 the function 'foo'. """
 # code...
```

Can retrieve as foo. ___doc___

Docstrings (2)

- Use docstrings:
 - in functions/methods, to explain
 - what function does
 - what arguments mean
 - what return value represents
 - in classes, to describe purpose of class
 - at beginning of module
- Don't use comments where docstrings are preferred

Exception handling

- What do we do when something goes wrong in code?
 - exit program (too drastic)
 - return an integer error code (clutters code)
- Exception handling is a cleaner way to deal with this
- Errors "raise" an exception
- Other code can "catch" an exception and deal with it

try/raise/except (1)

```
try:
 a = 1 / 0
 # this raises ZeroDivisionError
except ZeroDivisionError:
 # catch and handle the exception
 print "divide by zero"
 a = -1 # lame!
```

try/raise/except (2)

```
try:
 a = 1 / 0
 # this raises ZeroDivisionError
except: # no exception specified
 # catches ANY exception
 print "something bad happened"
 # Don't do this!
```

try/raise/except (3)

```
try:
 a = 1 / 0
 # this raises ZeroDivisionError
except: # no exception specified
 # Reraise original exception:
 raise
 # This is even worse!
```

Backtraces

Uncaught exceptions give rise to a stack backtrace:

```
# python bogus.py
Traceback (most recent call last):
 file "bogus.py", line 5, in ?
 foo()
 file "bogus.py", line 2, in foo
 a = 1 / 0
 ZeroDivisionError: integer division or modulo by zero
```

Backtrace is better than catch-all exception handler

Exceptions are classes

```
class SomeException:
 def __init__(self, value=None):
 self.value = value
 def __repr__(self):
 return `self.value`
```

- The expression `self.value` is the same as str(value)
- i.e. converts object to string

4

Raising exceptions (1)

```
def some_function():
 if something_bad_happens():
 # SomeException leaves function
 raise SomeException("bad!")
 else:
 # do the normal thing
```

Raising exceptions (2)

```
def some_other_function():
 try:
 some_function()
 except SomeException, e:
 # e gets the exception that was caught
 print e.value
```

Raising exceptions (3)

```
# This is silly:
try:
 raise SomeException("bad!")
except SomeException, e:
 print e # prints "bad!"
```

try/finally(1)

- We put code that can throw exceptions into a try block
- We catch exceptions inside except blocks
- We don't have to catch all exceptions
 - If we don't catch an exception, it will leave the function and go to the function that called that function, until it finds an except block or reaches the top level
- Sometimes, we need to do something regardless of whether or not an exception gets thrown
 - e.g. closing a file that was opened in a try block

try/finally(2)

```
try:
 # code goes here...
 if something_bad_happens():
 raise MyException("bad")
finally:
 # executes if MyException was not raised
 executes and re-raises exception
 if MyException was raised
```

- Can have finally or except statements, not both (which is a bogus rule, but there you are)
 - This will change in future versions of python

try/finally(3)

```
try/finally
try:
 myfile = file("foo") # open file "foo"
 if something_bad_happens():
 raise MyException("bad")
finally:
 # Close the file whether or not an
 # exception was thrown.
 myfile.close()
 # If an exception was thrown, reraise
 # it here.
```

Exception classes

Exception classes, with arguments:

```
class MyException(Exception):
 def __init__(self, value):
 self.value = value
 def __str__(self):
 return 'self.value'
try:
 raise MyException(42)
except MyException, e:
 print "bad! value: %d" % e.value
```

More odds and ends

- assertions
- "print >>" syntax
- more on argument lists
- functional programming tools
- list comprehensions

Odds and ends (1)

Assertions

```
# 'i' should be zero here:
assert i == 0
# If fail, exception raised.
```

"print to" syntax
import sys
print >> sys.stderr, "bad!"

Note on error messages

- Error messages should always go to sys.stderr
- Two ways to do this:

```
import sys
print >> sys.stderr, "bad!"
```

```
sys.stderr.write("bad!\n")
```

- Either is fine
- Note that write() doesn't add newline at end

Odds and ends (2) – arg lists

Default arguments, keyword arguments

```
def foo(val=10):
 print val

foo()  # prints 10
foo(20)  # prints 20
foo(val=30)  # prints 30
```

Default args must be at end of argument list

Odds and ends (3) – arg lists

Arbitrary number of arguments

```
def foo(x, y, *rest):
 print x, y
 # print tuple of the rest args:
 print rest
>>> foo(1, 2, 3, 4, 5)
1 2
(3, 4, 5)
```

Odds and ends (4) – arg lists

Arbitrary number of regular/keyword args:

```
def foo(x, y, *rest, **kw):
 print x, y
 print rest
 print kw
>>> foo(1, 2, 3, 4, 5, bar=6, baz=7)
1 2
(3, 4, 5)
{ baz : 7, bar : 6 }
```

Functional programming tools (1)

First-class functions:

```
def foo(x):
 return x * 2
>>> bar = foo
>>> bar(3)
6
```

Functional programming tools (2)

lambda, map, reduce, filter: >>> map(lambda x: x * 2, [1, 2, 3, 4, 5]) [2, 4, 6, 8, 10] >>> reduce(lambda x, y: x + y, [1, 2, 3, 4, 5]) **15** >>> sum([1, 2, 3, 4, 5]) # easier **15** >>> filter(lambda x: x % 2 == 1, range(10)) [1, 3, 5, 7, 9]

List comprehensions

```
>>> vec = [2, 4, 6]
>>> [3 * x for x in vec]
[6, 12, 18]
>>> [3 * x for x in vec if x > 3]
[12, 18]
>>> [3 * x for x in vec if x < 2]
>>> [[x, x**2] for x in vec]
[[2, 4], [4, 16], [6, 36]]
```