

Getting Python

On the Web:

www.python.org

Running Python (1)

Interactively from console:

```
Interactive prompt

No statement delimiter

6
```

- As Python module files:
 - C:> python mypgm.py

Python modules are text files with **.py** extensions

Running Python (2)

- From platform specific shells
 - #!/usr/local/bin/python
 - print "Hello there"

Or

- #!/usr/bin/env python
- print "Hello there"

Python defined as an environment variable

Running Python (3)

Embedded in another system

```
#include <Python.h>
 // . . .
Py_Initialize();
PyRun_SimpleString("x=pfx+root+sfx");
// . . .
```

- Platform-specific invocation
 - E.g., Double clicking .py files

Simple examples

Built-in and explicit print

```
>>> "Hello all"
```

'Hello all'

```
>>> print "A b"
```

A b

- >>> ALongName
- **59**

Builtin print gives double quotes as single quotes. " and ' quotes are same.

print statement removes quotes

Python Principles

- Python treats everything as an object
- Python is an interpreter
 - It gives immediate results
 - It generates byte code (similar to Java)

Can be indexed/sliced?

Built-in Object Types

Can be changed in place?

Туре	Ordered	Mutable	Examples
Numbers	N/A	No	3.14, 123, 99L, 1+-2j, 071, 0x0a
Strings	Yes	No	'A string', "A double 'ed string"
Lists	Yes	Yes	[1, [2, 'three'], [5E-1, 10e3], -8L]
Dictionaries	No	Yes	{'hang':'man', 'fur':'ball'}
Tuples	Yes	No	(1, 'two', -3j, 04, 0x55, 6L)
Files	N/A	N/A	text = open('ham','r').read()

Operator Precedence

	Operators	Description	
Low	x or y, lambda arguments: expression	Logical OR (y evaluated only if x false), anonymous function	
177	x and y	Logical AND (y evaluated only if x is true)	
	not x	Logical negation	
	<, <=, >, >=, ==, <>, !=, is, is not, in, not in	Comparison operators, identity tests, sequence membership	
	x I y	Bitwise OR	
	x ^ y	Bitwise EXCLUSIVE OR	
	x & y	Bitwise AND	
	x << n, x >> n	Shift x left or right by n bits	
	x + y, x - y	Numeric addition or sequence concatenation, subtraction	
	x * y, x / y, x % y	Multiplication or sequence repetition, division, modulus	
	-x, +x, ~x	Unary negation, identity, bitwise negation	
↓	x[i], x[i:j], x.y, x()	Indexing and slicing sequences, qualification, function call	
High	(), [], {}, ``	Tuple, List, Dictionary, conversion to string	

Basic Operations (1)

- Assignment creates names
 - s = 'A string' # s is created
- Names can be any length
- Names are case sensitive

$$\blacksquare$$
 >>> A = 1; a = 2; A+a

3

Semicolons separates statements on the same line

Basic Operations (2)

- Mixing numeric types promotes operands to most inclusive type
 - >>> 1/2.0 # same as 1.0/2.0
 - . 0.5

Basic Operations (3)

Boolean True is non-zero, non-NULL, non-empty

```
 >>>  "a"=='a', (1,2)==(1,2), [3]
```

- **(1, 1, [3])**
- Boolean False = not True

Basic Numeric Operations

Expression	Result	Description
1 / 2.0	1.0 / 2.0 = 0.5	Mixing types promotes operands to most inclusive type.
x = 1 x << 2, x 2	1 (4, 3)	Assigns built-in long variable x value 1 Bit shifts left 2 bits, Bitwise OR
99999999+1 99999999L+1	Overflow error 100000000	Integer value too large for long Long values can be any size
2 + -5j, 1j * 1J 2 + 3j * 2 (2+3j) * 3	((2-5j), (-1+0j)) (2+6j) (6+9j)	Complex numbers

Strings

 Sequence of immutable characters (characters can't be changed in-place).

'a', "b"	('a', 'b')	
"""Spans two		
lines"""	'Spans two\012lines'	
'a' * 3 + 'b'	'aaab'	
('a' + 'b') * 3	'ababab'	

Range includes lower bound and excludes upper bound

'abc'[2]	16'	Index (zero based)
'abc'[1:]	'bc'	Slice to end
'abc'[:-1]	'ab'	Slice from start
'abc'[1:2]	'b'	Slice in middle
len('abc')	3	Length
for i in 'abc':	abc	Iteration
print i,	Sur	press new line on output
'b' in 'abc'	1	Membership

String Formatting

Adjacent strings are concatenated, like in C

- Like C's printf with similar specifiers
 - "It's " '%d great life!' % 1
 - "It's 1 great life!"
 - '%s %s much' % ("Python's", 2)
 - "Python's 2 much"
- C's backslash conventions used
- Raw strings take backslashes literally
 - print "a\tc" # outputs a c
 - print R"a\tc" # outputs a\tc

Concatenation of similar object types

Lists (1)

Append is only way of growing list

Only way of deleting an element

 Sequence of mutable heterogeneous objects (items can be changed in-place).

[1, "a", [3, 4]]	[1, 'a', [3, 4]]
[1, 2, 3][1:2]	[2]
[1] + list('ab' + `76`)	[1, 'a', 'b', '7', '6']
L = [1, 2, 3]; L[1] = 5; L	[1, 5, 3]
L = [1, 2, 3]; del L[1]; L	[1, 3]
L.append(7); L	[1, 3, 7]

Lists (2)

- List methods work on lists, not copies
- Built-in operations work on copies

```
>>> L = [1, 3]; L.append('a'); L
[1, 3, 'a']
>>> L + ['b'] # copies to new list
[1, 3, 'a', 'b']
>>> L
[1, 3, 'a']
```

Lists (3)

Shared references

```
>>> X = [1 ,2, 3]
>>> L = ['a', X, 'c']; L

['a', [1, 2, 3], 'c']
>>> X[1] = -9; X, L

([1, -9, 3], ['a', [1, -9, 3], 'c'])
>>> M = X[:]  # make copy of X
>>> X[0] = 'c'; X, M

(['c', 2, 3], [1, 2, 3])
```


Dictionaries

 Mapping of unordered immutable keys to mutable heterogeneous objects.

```
D={'a':1,'b':[2,3]} {'b': [2, 3], 'a': 1}

D['a'], D['b'] (1, [2, 3])

D.keys(), len(D) (['b', 'a'], 2)

D.has_key('a') 1

D['c']=list('xy'); D {'b':[2,3],c:['x','y'],'a':1}

D.values() [[2, 3], ['x', 'y'], 1]

del D['b']; D {'c': ['x', 'y'], 'a': 1}
```

Tuples

Used to distinguish tuple from expression

- Sequence of ordered immutable heterogeneous objects.
- Can **not** change number of elements in tuple.

```
t = ('a', {'b': 2});t ('a', {'b': 2})

t[1]['b'], len(t)+1 (2, 3)

tuple(t[0]) + t ('a', 'a', {'b': 2})

u = ('c', ), u ('c')

for i in t: print i, a {'b': 2}
```


Comparisons, Equality

- In comparisons, Python automatically traverses data structures checking all objects
- Equivalence (==) tests value equality
- Identity (is) compares objects addresses

Non-null sequences: 'ab', [3], {'a':3}, (2,)	True
Null sequences: "", [], {}, ()	False
Non-zero numeric: 1	True
Zero numeric: 0.0, 0x00	False
None	False

Reserved Words

and	assert	break	class	continue
def	del	elif	else	except
exec	finally	for	from	global
if	import	in	is	lambda
not	or	pass	print	raise
return	try	while		

Statements

Statements normally go to the end of line	a = "xxx" #comment
Statements can be continued ac	ross lines if:
There is an open syntactic unit: (), [], {}	<pre>a = [1, # comment1 2] # comment2</pre>
The statement line ends in a backslash	b = 'a' \ 'b'
The statement contains part of a triple quote (literal includes new line char (\n))	<pre>c = """This is a triple quote"""</pre>
Multiple statements separated by semicolons (;) on same line	<pre>d = "abc"; print d</pre>

- Defines variables names referring to objects
- Forms RHS tuples and assigns pair-wise to LHS
- Implicit assignments: import, from, def, class, for, function, argument, etc.

a = "Normal assign"; a	'Normal assign'
[a, b] = [1, 2]; a, b	(1, 2)
[a, b] = [b, a]; a, b	(2, 1)
a = b = "men"; b = "mice"; a, b	('men', 'mice')
for c in "abc": print c,	a b c

IF Statement

Required after conditional and **else**

```
General form example:
```

```
if 'a' <= c <= 'z':</pre>
```

```
print 'Lower case letter'
```

```
elif A' <= c <= 'Z': # optional</pre>
```

- print 'Upper case letter'
- else: # optional
- print 'Not a letter'

Required after conditional and **else**

Blocks (a.k.a. \$uites)

All statements indented the same amount are members of the same block (or suite), until another less indented statement ends the block (or suite),

```
if 'a' <= c <= 'z':
 print 'Lower case letter'
 if d[c] == '':
 print "Not in dictionary"
 else: print "Found it" # OK for one stmt
 else:
Suite 2*{ print "Could not check"</pre>
```

Trut

Truth Tests

- Comparisons and equality return 1 or 0.
- Boolean and and or use "short circuit" logic to return true or false objects
- In boolean and expressions, first false is returned or last true value in expression.
- In boolean or expressions, first true is returned or last false value in expression.

2 > 32, 4 < 6, 31 == 31	(0, 1, 1)
3 and 4, [3, 4] and []	(4, [])
[] and {}	
(3 < 2) or (0,), [] or {}	((0,), {})

WHILE Statement

General format:

```
while <test> : # loop conditional
  <stmt-block1> # loop body
else : # optional - run
  <stmt-block2> # if no break used
```

```
a = 0; b = 5
while a < b :
 print a,  # outputs 0 1 2 3 4
 a = a + 1</pre>
```


BREAK, CONTINUE, PASS (1)

- break terminates the innermost executing loop and transfer control after the loop.
- continue immediately transfers control to the top of the innermost executing loop.
- pass is the no-op statement in Python.

```
while <test0> : # loop header

<stmts1>  # run if test0 true

if <test1> : break  # exit, skip else

if <test2> : continue # go to loop header

<stmts2>  # not run if test2 true

else :

<stmts3>  # run if didn't hit break
```

BREAK, CONTINUE, PASS (2)

Examples of break and continue in while

```
y = 2
while y < 10 :</p>
 y = y + 1
  if y % 2 == 0 : continue # only do odd #s
x = y / 2
  while x > 1:
 if y % x == 0:
 print "%d has factor %d" % (y, x)
 break # causes else to be skipped
 x = x - 1
 else :
 print "%d is prime" % y
```

FOR Statement

General format:

```
for <target> in <object> : # loop header
  <stmt-block1> # loop body
else : # optional, run else clause
  <stmt-block2> # if no break used
```

```
sum = 0
for x in [1, 2, 3, 5] : sum = sum + x
sum  # outputs 11
```

BREAK, CONTINUE, PASS (3)

Examples of break and continue in for.

```
\bullet S = [(1, 2), (3, 4), (7, 8)]
for (x, y) in S:
 print [x, y], # outputs [1, 2] [3, 4] [7, 8]
L = ['Tom', 'Tina', 'Sam']
M = ['Mary', 'Tina', 'Tom']
for x in M :
 for y in L:
 if x == y:
 print "%s found" % x
 break
 else :
 print "%s is not in %s" % (y, M)
```


RANGE Function

General formats, all returning a list:

```
range(hi) # 0 to hi-1
range(lo, hi) # lo to hi-1
range(lo, hi , incr) # lo to hi-1 by incr
```

```
>>> range(3), range(2,5), range(0,5,2)
([0, 1, 2], [2, 3, 4], [0, 2, 4])
>>> for I in range(1,5): print I,
1 2 3 4
```


Named Functions

- General format:
 - def name(arg0, ..., argN) : # header
 - <statements> # optional body
 - return <object> # optional return
- def is an executable statement that creates a function object and assigns name to it.
- Arguments are passed by reference, not value. (i.e., as with assignment)
- Arguments, return values, and variables are not declared.

Named Function Example

Get intersection of a set of sequences

```
def intersect(seq1, seq2) :
 res = []
 for x in seq1 :
 if x in seq2 :
 res.append(x)
 return res
 >>> intersect("Summer's", 'Blues')
 ['u', 'e', 's']
```


Scope Rules

- The enclosing module is the global scope.
- Each function call defines a new local scope.
- Assigned names are local unless declared global. All other names are global or built-in.
- LGB rule Local, Global, Built-in:
 - Names are looked up first in the local function, then the global (i.e., module) scope, and then in the list of Built-in names.
 - For name lookup purposes, enclosing function names and the function's own name are ignored.

Scope Rules Example (1)

 The following will not run successfully because of the name lookup error.

```
def outer(n) :
 def inner(n) :
 if n > 1 :
 return n * inner(n-1) # err - does not
 else: # know own name
 return 1
 return inner(n)
```

Scope Rules Example (2)

The following quick and dirty fix works, but what is wrong with it?

```
def outer(n) :
 global inner  # put name in global scope
 def inner(n) :
 if n > 1 :
 return n * inner(n-1) # finds name by
 else:  # LGB rule
 return 1
 return inner(n)
```

1

GLOBAL Statement

- Global names must be declared only if they are assigned in a function. This does not apply to sub-objects.
- Global names may be referenced without being declared.

```
A = [1, 2]; B = []
C = {'Ann':'M'}
def F(X):
 print "Before: X=%s C=%s" % (X, C)
 X.append(A)
C['Ann'] = 'F' # allowed to change sub-object
global C # needed to change global C
C = {} # illegal without global stmt
print "After: X=%s C=%s" % (X, C)
f(B) # changes B to [1, 2]
```

RETURN Statement

return statements can return any type of object.

```
def wow(x, y):
 x = 2 * x
 y = 3 * y
 return x, y
 X = ['Hi']
 Y = ('a')
 A, B = wow(X, Y)
 >>> A, B
 (['Hi', 'Hi'], 'aaa')
```


Argument Matching (1)

- Python supports the following types of argument matching:
 - Positional normal left to right matching
 - Keywords matched by argument name
 - Varargs what remains after positional and keyword arguments matched
 - Defaults specified values for missing arguments

Argument Matching Forms

Form	Where	Description
F(val)	Caller	Matched by position.
F(name=val)	Caller	Matched by name.
def F(name) :	Definition	Position parameter.
def F(name=val) :	Definition	Default value for named parameter, if parameter not used by caller.
def F(*name) :	Definition	Matches remaining positional parameters by forming a tuple. Must appear after all positional parameters.
def F(**name) :	Definition	Matches remaining keyword parameters by forming a dictionary. Must appear after all positional parameters and *name parameter, if any.

Argument Matching Example

```
def w(p1='defval1', p2='defval2', *pa, **na):
 print [p1, p2, pa, na]

>>> w(5, unknown=4)

[5, 'defval2', (), {'unknown': 4}]

>>> w(5, 6, 7, unknown=4)

[5, 6, (7,), {'unknown': 4}]
```

 Note: Positional arguments must appear before keyword arguments in call to function. Thus, the following is illegal:

```
>>> w (unknown='a', 5)
```

LAMBDA Expressions

- lambda expressions define anonymous functions.
- They can appear anywhere an expression can appear, unlike statements that are limited.
- They return a value.
- They have the form:

```
lambda arg1, arg2, ..., argN : <expression>
```

Example:

```
>>> F = lambda a1=3, a2=4 : a1 * a2
```

```
>>> F(3) # keyword & default args allowed
```

12

APPLY Built-in

- The apply function allows arbitrary functions to be invoked with equally arbitrary arguments.
- apply has the form:
 - apply(fcn, args)
- Example:

```
def generic(arg1, arg2=0, arg3=0) :
 if arg2 is arg3 :
```

- f, a = f1, (arg1,)
- else :
- f, a = f2, (arg2, arg3)
- return apply(f, a)

MAP Built-in

- The map function applies the same operation to each element in a sequence.
- map has the form:
 - map(fcn, sequence)
- Example:
 - >>> map(lambda arg : arg / 2, (1, 2, 3))
 - [0, 1, 1]

Function Gotchas

Local names detected statically.

```
• def f():
• print B # error - B not yet defined
• B = 2;
```

- Nested functions are not nested scopes.
- Default values are saved when def is run, not when the function is called.

Loading Modules

There are 3 ways to load a module:

Statement	Description
import mymod	Loads mymod module. Executes module <i>only the first time</i> it is loaded.
from mymod import a, b	Loads mymod module and creates local names a and b referencing objects with the same name inside the module mymod .
Reload (mymod)	Reload function loads module mymod , re-executing mymod each time it is reloaded.

Import Statement (1) Qualified names

Using the import statement:

```
>>> import sigmal
Loaded module sigma1
>>> sigmal.counter
1
>>> sigma1.Sigma([1, 2, 3])
6
>>> sigma1.counter = 2
>>> import sigmal
>>> sigmal.counter
```

```
# sigmal.py - test module
counter = 1
def Sigma(L) :
  sum = 0
  for x in L: sum = sum + x
  return sum
print "Loaded module sigmal"
```

print **not** executed and counter **not** reset on second import

Qualified Names

- Qualified names have form: a.b....z
- Qualification can be used with anything that has attributes.
- Unqualified names use the LGB rule.
- a.b.c means first find attribute b in object a and then find attribute c in a.b. Qualification ignores the LGB rule.

IMPORT Statement (2)

- Both import and from are forms of assignment statements
- import assigns a name to the module object.
 - >>> import mymod
 - >>> mymod
 - <module 'mymod' from 'mymod.py'>

FROM Statement (1)

Assume module ModA contains:

```
A = 1; C = 2; D = 4; # no B defined
```

If the following is entered:

```
>>> A = 99; B = 98; C = 97; D = 96
```

- >>> from ModA import A, C
- >>> print A, B, C, D
- 1 98 2 96
- A from imported name replaces any previously defined local variable having the same name (see variables A and C).

FROM Statement (2)

- from does not assign the module name.
- from is equivalent to:
 - from mymod import name1, name2, . . .
- Which is the same as:

```
import mymod # load module and name
```

- name1 = mymod.name1 # copy name1 by assign
- name2 = mymod.name2 # copy name2 by assign
-
- del mymod

delete module name

FROM Statement (3)

- from <module> import *
 - Imports all top level names from <module> into the current module's namespace, except names starting with an underscore (_).
 - This has grave potential for name conflicts

```
>>> A = 99; B = 98; C = 97; D = 96
>>> from ModA import *
>>> print A, B, C, D
1 2 3 4
>>> A = 99; B = 98; C = 97
>>> import ModA
>>> print A, B, C, ModA.A, ModA.B, ModA.C
99 98 97 1 2 3
```

RELOAD Function (1)

- import runs a module only the first time it is loaded. Subsequent imports of the same module uses the existing code without rerunning it.
- reload is a built-in function that forces an already loaded module to be reloaded and rerun. The module must already exist.
 - import mymod
 - . . .
 - reload (mymod)

RELOAD Function (2)

- reload rereads the module's source code and reruns its top-level code.
- It changes a module object in-place so all references to the module are updated.
 - reload runs the module file's new code in same namespace as before.
 - Top-level assignments replace existing names with new values.
 - reload impacts clients using imported names.
 - reload impacts only future use of old objects.