

Computer Programming PYTHON

What is python?

- Object oriented language
- Interpreter language
- Support dynamic data type
- Independent from platforms
- Focused on development time
- Simple and easy grammar
- High-level internal object data types
- Automatic memory management
- It's free (open source)!

Why learn python?

- Fun-to-use "Scripting language"
- Object-oriented
 - Highly educational
- Very easy to learn
- Powerful, scalable, easy to maintain
 - high productivity
 - Lots of libraries
- Glue language
 - Interactive front-end for C/C++ code

Why learn python? (cont.)

- Reduce development time
- Reduce code length
- Easy to learn and use as developers
- Easy to understand codes
- Easy to do team projects
- Easy to extend to other languages
 - Interactive front-end for C/C++ code

Where to use python?

- System management (i.e., scripting)
- Graphic User Interface (GUI)
- Internet programming
- Database (DB) programming
- Text data processing
- Distributed processing
- Numerical operation
- Graphics
- And so on...

python syntax

- Much of it is similar to C syntax
- Exceptions:
 - missing operators: ++, --
 - no {} for blocks; uses whitespace
 - different keywords
 - lots of extra features
 - no type declarations!

Starting and exiting python

```
% python
Python 2.4.1 ...
>>> print "hello"
hello
>>> ^D
%
```

Simple data types

- Numbers
 - Integer, floating-point, complex!

- Strings
 - characters are strings of length 1

Booleans are False or True

Simple data types: operators

- + * / % (like C)
- += -= etc. (no ++ or --)
- Assignment using =
 - but semantics are different!

```
a = 1
a = "foo" # OK
```

Can also use + to concatenate strings

Compound data types (1)

Lists:

```
a = [1, 2, 3, 4, 5]
print a[1] # 2
some_list = []
some_list.append("foo")
some_list.append(12)
print len(some_list) # 2
```

Compound data types (2)

Dictionaries:

like an array indexed by a string

```
d = { "foo" : 1, "bar" : 2 }
print d["bar"]  # 2
some_dict = {}
some_dict["foo"] = "yow!"
print some_dict.keys() # ["foo"]
```

Compound data types (3)

Tuples:

```
a = (1, 2, 3, 4, 5)
print a[1] # 2
empty_tuple = ()
```

- lists vs. tuples:
 - lists are mutable; tuples are immutable
 - lists can expand, tuples can't
 - tuples slightly faster

Compound data types (3)

Objects:

```
class thingy:
 # next week's lecture
t = thingy()
t.method()
print t.field
```

- Built-in data structures (lists, dictionaries) are also objects
 - though internal representation is different

Control flow (1)

```
if, if/else, if/elif/else
  if a == 0:
 print "zero!"
  elif a < 0:
 print "negative!"
  else:
 print "positive!"
```

Control flow (2)

- Notes:
 - blocks delimited by indentation!
 - colon (:) used at end of lines containing control flow keywords

Control flow (3)

while loops

```
a = 10
while a > 0:
 print a
 a -= 1
```

Control flow (4)

for loops

```
for a in range(10):
 print a
```

really a "foreach" loop

Control flow (5)

Common for loop idiom:

```
a = [3, 1, 4, 1, 5, 9]
for i in range(len(a)):
 print a[i]
```

Control flow (6)

Common while loop idiom: f = open(filename, "r") while True: line = f.readline() if not line: break # do something with line

aside: open() and file()

These are identical:

```
f = open(filename, "r")
f = file(filename, "r")
```

- The open() version is older
- The file() version is the recommended way to open a file now
 - uses object constructor syntax (next lecture)

aside 2: file iteration

Instead of using while loop to iterate through file, can write:

```
for line in file:
 # do something with line...
```

More concise, generally considered better

Control flow (7): odds & ends

- continue statement like in C
- pass keyword:

```
if a == 0:
 pass # do nothing
else:
 # whatever
```

Defining functions

```
def foo(x):
 y = 10 * x + 2
 return y
```

- All variables are local unless specified as global
- Arguments passed by value

E

Executing functions

```
def foo(x):
 y = 10 * x + 2
 return y

print foo(10) # 102
```

Comments

- Start with # and go to end of line
- What about C, C++ style comments?
 - NOT supported!

Writing standalone scripts

- Can execute any file like this:
 - % python myprog.py
- Might want file to be <u>directly</u> executable, so...
- at top of file, write this:
 - #! /usr/bin/env python
 # code goes here...
- Then make file executable:
 - % chmod +x myprog.py
 - % myprog.py

File naming conventions

- python files usually end in .py
- but executable files usually don't have the .py extension
- modules (later) should <u>always</u> have the <u>py</u> extension

Strings and formatting

```
i = 10
d = 3.1415926
s = "I am a string!"
print "%d\t%f\t%s" % (i, d, s)
print "no newline",
```

Modules (1)

Access other code by <u>importing modules</u> <u>import math</u> <u>print math.sqrt(2.0)</u>

or:
 from math import sqrt
 print sqrt(2.0)

Modules (2)

or:

```
from math import *
print sqrt(2.0)
```

- Can import multiple modules on one line: import sys, string, math
- Only one "from x import y" per line

Modules (3)

NOTE!

```
from some_module import *
```

- should be avoided
- dumps all names from some_module into local namespace
- easy to get inadvertent name conflicts this way

Modules (4)

Code you write in file foo.py is part of module "foo"

Can import this code from within other files:

```
import foo
```

code that uses stuff from foo

Command-line arguments

```
import sys
print len(sys.argv) # NOT argc
# Print all arguments:
print sys.argv
# Print all arguments but the program
# or module name:
print sys.argv[1:] # "array slice"
```

File I/O

```
f = file("foo", "r")
line = f.readline()
print line,
f.close()
# Can use sys.stdin as input;
# Can use sys.stdout as output.
```