

An Overview of Python

Brief History

- Created by Guido van Rossum in the late 1980s
- Named after 'Monty Python's Flying Circus'
- Python 2.0 was released on 16 October 2000
- Python 3.0 a major, backwards-incompatible release, was released on 3 December 2008
- Guido is the BDFL

Why do people use Python...?

The following primary factors cited by Python users seem to be these:

- □ Python is object-oriented
 - Structure supports such concepts as polymorphism, operation overloading, and multiple inheritance.
- □ Indentation
 - Indentation is one of the greatest future in
- ☐ Python. It's free (open source)
 - Downloading and installing Python is free and easy Source code is easily accessible

☐ It's powerful

- -Dynamic typing
 - Built-in types and tools
 - Library utilities
 - Third party utilities (e.g. Numeric, NumPy, SciPy)
- Automatic memory management

☐ It's portable

- -Python runs virtually every major platform used today
- -As long as you have a compatible Python interpreter installed, Python programs will run in exactly the same manner, irrespective of platform.

It's mixable

- Python can be linked to components written in other languages easily
- Linking to fast, compiled code is useful to computationally intensive
 - problems
- - Python/C integration is quite common
- It's easy to use
 - No intermediate compile and link steps as in C/C++
 - Python programs are compiled automatically to an intermediate form called *bytecode*, which the interpreter then reads
 - This gives Python the development speed of an interpreter without
 - the performance loss inherent in purely interpreted languages
- It's easy to learn
 - Structure and syntax are pretty intuitive and easy to grasp

Who uses python today...

Basic Datatypes

- Integers (default for numbers)
 z = 5 / 2 # Answer is 2, integer division.
- Floatsx = 3.456
- Strings

Can use "" or " to specify. "abc" 'abc' (Same thing.)

Unmatched ones can occur within the string. "matt's"

Use triple double-quotes for multi-line strings or strings than contain both 'and 'inside of them: """a'b"c"""

Whitespace

- Whitespace is meaningful in Python: especially indentation and placement of newlines.
 - Use a newline to end a line of code.
 (Use \ when must go to next line prematurely.)
 - No braces { } to mark blocks of code in Python...
 Use consistent indentation instead. The first line
 with a new indentation is considered outside of the
 block.
 - Often a colon appears at the start of a new block. (We'll see this later for function and class definitions.)

```
>>> a = 1; b = 3
>>> if a > b:
... result = 'bigger'
... elif a == b:
... result = 'same'
... else: # i.e. a < b
... result = 'smaller'
...
>>> print(result)
smaller
>>> if a < b: print('ok')
ok</pre>
```

Identity Operators

There are two Identity operators explained below:

Operat or	Description	Example
is	Evaluates to true if the variables on either side of the operator point to the same object and false otherwise.	x is y, here is results in 1 if id(x) equals id(y).
is not	Evaluates to false if the variables on either side of the operator point to the same object and true otherwise.	x is not y, here is not results in 1 if id(x) is not equal to id(y).

Operators Precedence

The following table lists all operators from highest precedence to lowest.

Operator	Description
**	Exponentiation (raise to the power)
~ + -	Ccomplement, unary plus and minus (method names for the last two are +@ and -@)
* / % //	Multiply, divide, modulo and floor division
+ -	Addition and subtraction
>> <<	Right and left bitwise shift
&	Bitwise 'AND'
^	Bitwise exclusive `OR' and regular `OR'
<= < > >=	Comparison operators
<> == !=	Equality operators
= %= /= //= -= += *= **=	Assignment operators
is is not	Identity operators
in not in	Membership operators
not or and	Logical operators

Calling a Function

• The syntax for a function call is:

- Parameters in Python are "Call by Assignment."
 - Sometimes acts like "call by reference" and sometimes like "call by value" in C++. Depends on the data type.
 - We'll discuss mutability of data types later: this will specify more precisely how function calls behave.

- Python has no pointers like C or C++. Instead, it has "names" and "references".
 (Works a lot like Lisp or Java.)
- You create a name the first time it appears on the left side of an assignment expression:

$$x = 3$$

- Names store "references" which are like pointers to locations in memory that store a constant or some object.
 - Python determines the type of the reference automatically based on what data is assigned to it.
 - It also decides when to delete it via garbage collection after any names for the reference have passed out of scope.

• There is a lot going on when we type:

$$x = 3$$

- First, an integer 3 is created and stored in memory.
- A name x is created.
- An reference to the memory location storing the 3 is then assigned to the name x.

- The data 3 we created is of type integer. In Python, the basic datatypes integer, float, and string are "immutable."
- This doesn't mean we can't change the value of x... For example, we could increment x.

```
>>> x = 3
>>> x = x + 1
>>> print x
4
```


- If we increment x, then what's really happening is:
 - The reference of name x is looked up.
 - The value at that reference is retrieved.
 - The 3+1 calculation occurs, producing a new data element 4 which is assigned to a fresh memory location with a new reference.
 - The name x is changed to point to this new reference.
 - The old data 3 is garbage collected if no name still refers to it.

- If we increment x, then what's really happening is:
 - The reference of name x is looked up.
 - The value at that reference is retrieved.
 - The 3+1 calculation occurs, producing a new data element 4 which is assigned to a fresh memory location with a new reference.
 - The name x is changed to point to this new reference.
 - The old data 3 is garbage collected if no name still refers to it.

- If we increment x, then what's really happening is:
 - The reference of name x is looked up.
 - The value at that reference is retrieved.
 - The 3+1 calculation occurs, producing a new data element 4 which is assigned to a fresh memory location with a new reference.
 - The name x is changed to point to this new reference.
 - The old data 3 is garbage collected if no name still refers to it.

- If we increment x, then what's really happening is:
 - The reference of name x is looked up.
 - The value at that reference is retrieved.
 - The 3+1 calculation occurs, producing a new data element 4 which is assigned to a fresh memory location with a new reference.
 - The name x is changed to point to this new reference.
 - The old data 3 is garbage collected if no name still refers to it.

- Container Types
 Last time, we saw the basic data types in Python: integers, floats, and strings.
 - Containers are other built-in data types in Python.
 - Can hold objects of any type (including their own type).
 - There are three kinds of containers:

Tuples

• A simple immutable ordered sequence of items.

Lists

• Sequence with more powerful manipulations possible.

Dictionaries

• A look-up table of key-value pairs.

Tuples, Lists, and Strings: Similarities

Similar Syntax

- Tuples and lists are sequential containers that share much of the same syntax and functionality.
 - For conciseness, they will be introduced together.
 - The operations shown in this section can be applied to both tuples and lists, but most examples will just show the operation performed on one or the other.
- While strings aren't exactly a container data type, they also happen to share a lot of their syntax with lists and tuples; so, the operations you see in this section can apply to them as well.

Tuples, Lists, and Strings 1

Tuples are defined using parentheses (and commas).

```
>>> tu = (23, 'abc', 4.56, (2,3), 'def')
```

Lists are defined using square brackets (and commas).

```
>>> li = ["abc", 34, 4.34, 23]
```

• Strings are defined using quotes (", ', or """).

```
>>> st = "Hello World"
>>> st = 'Hello World'
>>> st = """This is a multi-line
string that uses triple quotes."""
```

Looking up an Item

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
```

Positive index: count from the left, starting with 0.

Negative lookup: count from right, starting with -1.

Slicing: Return Copy of a Subset 1

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
```

Return a copy of the container with a subset of the original members. Start copying at the first index, and stop copying <u>before</u> the second index.

```
>>> t[1:4]
('abc', 4.56, (2,3))
```

You can also use negative indices when slicing.

```
>>> t[1:-1]
('abc', 4.56, (2,3))
```

Slicing: Return Copy of a Subset 2

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
```

Omit the first index to make a copy starting from the beginning of the container.

```
>>> t[:2]
(23, 'abc')
```

Omit the second index to make a copy starting at the first index and going to the end of the container.

```
>>> t[2:]
(4.56, (2,3), 'def')
```

Copying the Whole Container

You can make a copy of the whole tuple using [:].

```
>>> t[:]
(23, 'abc', 4.56, (2,3), 'def')
```

So, there's a difference between these two lines:

```
>>> list2 = list1  # 2 names refer to 1 ref
  # Changing one affects both
```

```
>>> list2 = list1[:] # Two copies, two refs
# They're independent
```

Membership Operators

There are two membership operators explained below:

Operator	Description	Example
in	Evaluates to true if it finds a variable in the specified sequence and false otherwise.	x in y, here in results in a 1 if x is a member of sequence y.
not in	Evaluates to true if it does not finds a variable in the specified sequence and false otherwise.	x not in y, here not in results in a 1 if x is a member of sequence y.

The 'in' Operator

• Boolean test whether a value is inside a container:

```
>>> t = [1, 2, 4, 5]
>>> 3 in t
  False
>>> 4 in t
  True
>>> 4 not in t
  False
```

 Be careful: the 'in' keyword is also used in the syntax of other unrelated Python constructions: "for loops" and "list comprehensions."

The + Operator

• The + operator produces a new tuple, list, or string whose value is the concatenation of its arguments.

```
>>> (1, 2, 3) + (4, 5, 6)
(1, 2, 3, 4, 5, 6)

>>> [1, 2, 3] + [4, 5, 6]

[1, 2, 3, 4, 5, 6]

>>> "Hello" + " " + "World"

'Hello World'
```

The * Operator

 The * operator produces a new tuple, list, or string that "repeats" the original content.

```
>>> (1, 2, 3) * 3
(1, 2, 3, 1, 2, 3, 1, 2, 3)
>>> [1, 2, 3] * 3
[1, 2, 3, 1, 2, 3, 1, 2, 3]
>>> "Hello" * 3
'HelloHelloHello'
```

Mutability: Tuples vs. Lists

Tuples: Immutable

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
>>> t[2] = 3.14

Traceback (most recent call last):
  File "<pyshell#75>", line 1, in -toplevel-
 tu[2] = 3.14

TypeError: object doesn't support item assignment
```

You're not allowed to change a tuple *in place* in memory; so, you can't just change one element of it.

But it's always OK to make a fresh tuple and assign its reference to a previously used name.

```
>>> t = (1, 2, 3, 4, 5)
```

Lists: Mutable

```
>>> li = ['abc', 23, 4.34, 23]
>>> li[1] = 45
>>> li
['abc', 45, 4.34, 23]
```

We can change lists *in place*. So, it's ok to change just one element of a list. Name li still points to the same memory reference when we're done.

List Methods

Method	Description
Nonmutating methods	
L.count(x)	Returns the number of items of L that are equal to x .
L.index(x)	Returns the index of the first occurrence of an item in L that is equal to x , or raises an exception if L has no such item.
Mutating methods	
L.append(x)	Appends item x to the end of L ; e.g., $L[len(L):]=[x]$.
L.extend(s)	Appends all the items of iterable s to the end of L; e.g., $L[len(L):]=s$.
L.insert(i, x)	Inserts item x in L before the item at index i , moving following items of L (if any) "rightward" to make space (increases $len(L)$ by one, does not replace any item, does not raise exceptions: acts just like $L[i:i]=[x]$).
L.remove(x)	Removes from L the first occurrence of an item in L that is equal to x , or raises an exception if L has no such item.
L.pop([i])	Returns the value of the item at index i and removes it from L ; if i is omitted, removes and returns the last item; raises an exception if L is empty or i is an invalid index in L .
<pre>L.reverse()</pre>	Reverses, in place, the items of L.
L.sort([f]) (2.3)	Sorts, in place, the items of L , comparing items pairwise via function f ; if f is omitted, comparison is via the built-in function cmp. For more details, see "Sorting a list" on page 57.
<pre>L.sort(cmp=cmp, key=None, reverse=False)(2.4)</pre>	Sorts, in-place, the items of L , comparing items pairwise via the function passed as cmp (by default, the built-in function cmp). When argument key is not None, what gets compared for each item x is $key(x)$, not x itself. For more details, see "Sorting a list" on page 57.

Slicing: with mutable lists

```
 >>> L = ['spam', 'Spam', 'SPAM']
 >>> L[1] = 'eggs'
 >>> L
 ['spam', 'eggs', 'SPAM']
```

```
>>> L[0:2] = ['eat','more']>>> L['eat', 'more', 'SPAM']
```

Operations on Lists Only 1

- Since lists are mutable (they can be changed <u>in place</u> in memory), there are many more operations we can perform on lists than on tuples.
- The mutability of lists also makes managing them in memory more complicated... So, they aren't as fast as tuples. It's a tradeoff.

```
>>> li = [1, 2, 3, 4, 5]

>>> li.append('a')
>>> li
[1, 2, 3, 4, 5, 'a']

>>> li.insert(2, 'i')
>>>li
[1, 2, 'i', 3, 4, 5, 'a']

NOTE: li = li.insert(2,'I') loses the list!
```

The 'extend' operation is similar to concatenation with the + operator. But while the + creates a fresh list (with a new memory reference) containing copies of the members from the two inputs, the extend operates on list **li** in place.

```
>>> li.extend([9, 8, 7])
>>>li
[1, 2, 'i', 3, 4, 5, 'a', 9, 8, 7]
```

Extend takes a list as an argument. Append takes a singleton.

```
>>> li.append([9, 8, 7])
>>> li
[1, 2, 'i', 3, 4, 5, 'a', 9, 8, 7, [9, 8, 7]]
```

```
>>> li = ['a', 'b', 'c', 'b']
>>> li.index('b')  # index of first occurrence
1
>>> li.count('b')  # number of occurrences
2
>>> li.remove('b')  # remove first occurrence
>>> li
 ['a', 'c', 'b']
```

```
>>> li = [5, 2, 6, 8]
>>> li.reverse()  # reverse the list *in place*
>>> li
 [8, 6, 2, 5]
>>> li.sort()  # sort the list *in place*
>>> li
 [2, 5, 6, 8]
>>> li.sort(some_function)
 # sort in place using user-defined comparison
```

Tuples vs. Lists

- Lists slower but more powerful than tuples.
 - Lists can be modified, and they have lots of handy operations we can perform on them.
 - Tuples are immutable and have fewer features.
- We can always convert between tuples and lists using the list() and tuple() functions.

```
li = list(tu)
tu = tuple(li)
```

Dictionaries

- Dictionaries store a mapping between a set of keys and a set of values.
 - Keys can be any immutable type.
 - Values can be any type, and you can have different types of values in the same dictionary.
- You can define, modify, view, lookup, and delete the key-value pairs in the dictionary.

```
>>> d = {\user':\bozo', \pswd':1234}
>>> d['user']
'bozo'
>>> d['pswd']
1234
>>> d['bozo']
Traceback (innermost last):
  File '<interactive input>' line 1, in ?
KeyError: bozo
```

```
>>> d = {'user':'bozo', 'pswd':1234}

>>> d['user'] = 'clown'
>>> d
{'user':'clown', 'pswd':1234}
Note: Keys are unique.
 Assigning to an existing key just replaces its value.

>>> d['id'] = 45
>>> d
{'user':'clown', 'id':45, 'pswd':1234}
Note: Dictionaries are unordered.
 New entry might appear anywhere in the output.
```


```
>>> d = {'user':'bozo', 'p':1234, 'i':34}
>>> del d['user']  # Remove one.
>>> d
{'p':1234, 'i':34}

>>> d.clear()  # Remove all.
>>> d
{}
```

Dictionary Methods

Method	Description
Nonmutating methods	
D.copy()	Returns a shallow copy of the dictionary (a copy whose items are the same objects as D's, not copies thereof)
D.has_key(k)	Returns True if k is a key in D ; otherwise, returns False, just like k in D
D.items()	Returns a new list with all items (key/value pairs) in D
D.keys()	Returns a new list with all keys in D
<pre>D.values()</pre>	Returns a new list with all values in D
<pre>D.iteritems()</pre>	Returns an iterator on all items (key/value pairs) in D
D.iterkeys()	Returns an iterator on all keys in D
<pre>D.itervalues()</pre>	Returns an iterator on all values in D
D.get(k[,x])	Returns $D[k]$ if k is a key in D ; otherwise, returns x (or None, if x is not given)
Mutating methods	
D.clear()	Removes all items from D, leaving D empty
D.update(D1)	For each k in $D1$, sets $D[k]$ equal to $D1[k]$
<pre>D.setdefault(k[,x])</pre>	Returns $D[k]$ if k is a key in D ; otherwise, sets $D[k]$ equal to x and returns x
D.pop(k[,x])	Removes and returns $D[k]$ if k is a key in D ; otherwise, returns x (or raises an exception if x is not given)
D.popitem()	Removes and returns an arbitrary item (key/value pair)

Assignment and Containers

Multiple Assignment with Container Classes

• We've seen multiple assignment before:

$$>>> x, y = 2, 3$$

- But you can also do it with containers.
 - The type and "shape" just has to match.

>>>
$$(x, y, (w, z)) = (2, 3, (4, 5))$$

>>> $[x, y] = [4, 5]$