

Introduction to Python

A readable, dynamic, pleasant, flexible, fast and powerful language

Yesmukhanov Dauren

yesdauren@gmail.com

Overview

- Background
- Syntax
- Types / Operators / Control Flow
- Functions
- Classes
- Tools

What is Python

- Multi-purpose (Web, GUI, Scripting, etc.)
- Object Oriented
- Interpreted
- Strongly typed and Dynamically typed
- Focus on readability and productivity

Features

- Batteries Included
- Everything is an Object
- Interactive Shell
- Cross Platform
- CPython, Jython, IronPython, PyPy
- Easy

Who Uses Python

- Google
- NASA
- Reddit
- Dropbox
- ...the list goes on...

Releases

- Created in 1989 by Guido Van Rossum
- Python I.0 released in 1994
- Python 2.0 released in 2000
- Python 3.0 released in 2008
- Python 2.7 is the recommended version
- 3.0 adoption will take a few years
- 3.5 is stable

Syntax

Hello World

```
#!/usr/bin/env python
print "Hello World!"
```

```
1 # Python 3 code
2
3 print("Salem, Alem")
4
```

- Most languages don't care about indentation
- Most humans do
- We tend to group similar things together

```
/* Bogus C code */
if (foo)
 if (bar)
 baz(foo, bar);
else
 qux();
```

The else here actually belongs to the 2nd if statement

```
/* Bogus C code */
if (foo) {
 if (bar) {
 baz (foo, bar);
else {
 qux();
}}
```

The else here actually belongs to the 2nd if statement

```
/* Bogus C code */
if (foo)
if (bar)
baz(foo, bar);
else
qux();
```

I knew a coder like this

```
Bogus C code */
if (foo) {
 if (bar) {
 baz (foo, bar);
 else [
 qux();
```

You should always be explicit

```
# Python code
if foo:
 if bar:
 baz(foo, bar)
 else:
 qux()
```

Python embraces indentation

Comments

```
# A traditional one line comment
"""
Any string not assigned to a variable is considered a comment.
This is an example of a multi-line comment.
"""
"This is a single line comment"
```

Types

Strings

```
# This is a string
name = "Nowell Strite (that\"s me)"
# This is also a string
home = 'Huntington, VT'
# This is a multi-line string
sites = '''You can find me online
on sites like GitHub and Twitter.'''
# This is also a multi-line string
bio = """If you don't find me online
you can find me outside."""
```

Numbers

```
# Integers Numbers
year = 2010
year = int("2010")
# Floating Point Numbers
pi = 3.14159265
pi = float("3.14159265")
# Fixed Point Numbers
from decimal import Decimal
price = Decimal("0.02")
```

Null

optional_data = None

Lists

```
# Lists can be heterogeneous
favorites = []
# Appending
favorites.append(42)
# Extending
favorites.extend(["Python", True])
# Equivalent to
favorites = [42, "Python", True]
```

Lists

```
numbers = [1, 2, 3, 4, 5]
len (numbers)
# 5
numbers[0]
numbers[0:2]
# [1, 2]
numbers[2:]
# [3, 4, 5]
```

Dictionaries

```
person = \{\}
# Set by key / Get by key
person['name'] = 'Nowell Strite'
# Update
person.update({
 'favorites': [42, 'food'],
 'gender': 'male',
 })
# Any immutable object can be a dictionary key
person[42] = 'favorite number'
person [(44.47, -73.21)] = 'coordinates'
```

Dictionary Methods

```
person = {'name': 'Nowell', 'gender': 'Male'}
person['name']
person.get('name', 'Anonymous')
# 'Nowell Strite'
person.keys()
# ['name', 'gender']
person.values()
# ['Nowell', 'Male']
person.items()
# [['name', 'Nowell'], ['gender', 'Male']]
```

Booleans

```
# This is a boolean
is python = True
# Everything in Python can be cast to boolean
is python = bool("any object")
# All of these things are equivalent to False
these are false = False or 0 or "" or {} or []
or None
# Most everything else is equivalent to True
these are true = True and 1 and "Text" and
['a': 'b'] and ['c', 'd']
```

Operators

Arithmetic

```
10
a = 10
a += 1
 11
 10
a -= 1
 # 11
b = a + 1
c = a - 1
 9
 20
d = a * 2
 # 5
 2
e = a
f = a % 3
 # 1
 ** 2
 100
g = a
```

String Manipulation

```
animals = "Cats " + "Dogs "
animals += "Rabbits"
# Cats Dogs Rabbits
fruit = ', '.join(['Apple', 'Banana', 'Orange'])
# Apple, Banana, Orange
date = '%s %d %d' % ('Sept', 11, 2010)
# Sept 11 2010
name = '%(first)s %(last)s' % {
 'first': 'Nowell',
  'last': 'Strite'
# Nowell Strite
```

Logical Comparison

```
Logical And
a and b
  Logical Or
a or b
# Logical Negation
not a
# Compound
(a and not (b or c))
```

Identity Comparison

```
# Identity
1 is 1 == True
# Non Identity
1 is not '1' == True
# Example
bool(1) == True
bool (True) == True
1 and True == True
1 is True == False
```

Arithmetic Comparison

```
# Ordering
a > b
a >= b
a < b
a <= b

# Equality/Difference
a == b
a != b</pre>
```

Control Flow

Conditionals

```
grade = 82
if grade >= 90:
 if grade == 100:
 print 'A+'
 else:
 print "A"
elif grade >= 80:
 print "B"
elif grade >= 70:
 print "C"
else:
 print "F"
# B
```

For Loop

```
for x in range(10): #0-9
  print x
```

```
fruits = ['Apple', 'Orange']

for fruit in fruits:
 print fruit
```

Expanded For Loop

```
states = {
 'VT': 'Vermont',
 'ME': 'Maine',
  }

for key, value in states.items():
 print '%s: %s' % (key, value)
```

While Loop

```
x = 0
while x < 100:
 print x
 x += 1</pre>
```

List Comprehensions

• Useful for replacing simple for-loops.

```
odds = [ x for x in range (50) if x % 2 ]
```

```
odds = []
for x in range(50):
 if x % 2:
 odds.append(x)
```

Functions

Basic Function

```
def my_function():
 """Function Documentation"""
 print "Hello World"
```

Function Arguments

```
# Positional
def add(x, y):
 return x + y
# Keyword
def shout (phrase='Yipee!'):
 print phrase
# Positional + Keyword
def echo(text, prefix=''):
 print '%s%s' % (prefix, text)
```

Arbitrary Arguments

```
def some_method(*args, **kwargs):
 for arg in args:
 print arg

 for key, value in kwargs.items():
 print key

some_method(1, 2, 3, name='Numbers')
```

Fibonacci

```
def fib(n):
 """Return Fibonacci up to n."""
 results = []
 a, b = 0, 1
 while a < n:
 results.append(a)
 a, b = b, a + b
 return a</pre>
```

Fibonacci Generator

```
def fib():
 """Yield Fibonacci."""
 a, b = 0, 1
 while True:
 yield a
 a, b = b, a + b
```

Classes

Class Declaration

```
class User(object):
 pass
```

Class Attributes

 Attributes assigned at class declaration should always be immutable

```
class User(object):
 name = None
 is_staff = False
```

Class Methods

```
class User(object):
 is_staff = False

def __init__(self, name='Anonymous'):
 self.name = name
 super(User, self).__init__()

def is_authorized(self):
 return self.is_staff
```

Class Instantiation & Attribute Access

```
anonymous = User()
print user.name
# Anonymous

print user.is_authorized()
# False
```

Class Inheritance

```
class SuperUser(User):
 is_staff = True

nowell = SuperUser('Nowell Strite')
print user.name
# Nowell Strite
print user.is_authorized()
```

True

Python's Way

- No interfaces
- No real private attributes/functions
- Private attributes start (but do not end) with double underscores.
- Special class methods start and end with double underscores.

Imports

- Allows code isolation and re-use
- Adds references to variables/classes/functions/etc.
 into current namespace

Imports

```
# Imports the datetime module into the
# current namespace
import datetime
datetime.date.today()
datetime.timedelta(days=1)
# Imports datetime and addes date and
# timedelta into the current namespace
from datetime import date, timedelta
date.today()
timedelta (days=1)
```

More Imports

```
# Renaming imports
from datetime import date
from my_module import date as my_date
# This is usually considered a big No-No
from datetime import *
```

Error Handling

```
import datetime
import random
day = random.choice(['Eleventh', 11])
try:
 date = 'September ' + day
except TypeError:
 date = datetime.date(2010, 9, day)
else:
 date += ' 2010'
finally:
 print date
```

Documentation

Docstrings

```
def foo():
 ** ** **
 Python supports documentation for all modules,
classes, functions, methods.
 ** ** **
 pass
# Access docstring in the shell
help (foo)
# Programatically access the docstring
foo. doc
```

Tools

IDEs

- Sublime Text
- Vim
- PyCharm