[Software Development]

Python (Part A)

Davide Balzarotti

Eurecom - Sophia Antipolis, France

Homework Status

- 83 registered students
 - 41% completed at least one challenge
 - 5 command line ninjas
 - 0 python masters
 - 0 development-fu
- Time to register till the end of the week!!
- 265 Submissions
 - 25% of which were correct

Why Python (a bit of Propaganda)

- Because it is excellent for beginners, yet superb for experts
- Because it is suitable for large projects as well as for everyday tasks
- Because it allows for very short development times
- Because it let you focus on the problem
- Because you can write code nearly as fast as you can type
- Because Perl code seems to be unreasonably difficult to read and grasp even for the authors of the code themselves
- Because I still have to look up how to open a file every time I do it in Java

Language Characteristics

- Automatic memory management
- Small, highly extensible core language with a large standard library
- Support for multiple programming paradigms
 - Object oriented
 - Imperative/Procedural
 - ~ Functional
- Both strongly and dynamically typed
 - The type strictly determines the set of allowed operations
 - The interpreter keeps track of all variables types but rarely uses what it knows to limit variable usage

	Weak	Strong
Static	С	Java
Dynamic	Perl	Python

Running Python

- Python programs are run by passing them to the interpreter or by writing them directly in an interactive session
- The Python interpreter compiles statements to byte code and execute them on a virtual machine
 - Python scripts have the extension ".py"
 - Compiled bytecode have the extension ".pyc"
- Compilation occurs automatically the first time the interpreter reads code which imports modules, and subsequently upon modification
 - Standalone scripts are recompiled when run directly
- Compilation and execution are transparent to the user

History

- Guido van Rossum started developing the language in 1989
 - The name comes from the television series "Monty Python's Flying Circus"

- First release in 1991
- Python 1.0 was released in January 1994
- Python 2.0 was released in October 2000
- Python 3.0 (or Py3K) was released in December 2008
 - It was intentionally backwards incompatible with python 2.*
 - Many features backported to 2.6 and 2.7
 - 2to3 tool to convert old code to python 3k

Which Python

- It is likely that you will find a mix of Python 2.7 and Python 3K
- You can try some features from Python 3k in Python 2.7 using:

```
from __future__ import print_function, division, ...
from future_builtins imports zip, ...
```

- 2.7 is intended to be the last major release in the 2.x series
 - Current version: 2.7.10
- For now we can ignore the version number
 - We will discuss python 3k when we will know the language better

Indentation matter (and no, it's not that bad)

- The language has no analog of the C and Perl brace syntax.
 Instead, changes in indentation delimit groups of statements
 - A group of instructions cannot be empty.
 To simulate an empty body you can use the pass instruction (it's a NOP)
 - The first physical line in a source file must have no indentation
- The end of a physical line marks the end of a statement
 - Unless it is terminated by a (\) character
 - if an open parenthesis ((), brace ({), or bracket ([) has not yet been closed, lines are joined by the compiler
- Best practice
 - 4 spaces per indentation level
 - No hard tabs (set your editor to "retab")
 - Never mix tabs and spaces

Indentation

```
balzarot > python
Python 2.6.2 (release26-maint, Apr 19 2009, 01:56:41)
[GCC 4.3.3] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> a = 2
>>> b = 1
  File "<stdin>", line 1
 b = 1
IndentationError: <u>unexpected</u> indent
>>> a = 2
>>> if (a ==2):
... b = 1
  File "<stdin>", line 2
 b = 1
IndentationError: <a href="mailto:expected">expected</a> an indented block
```

- All data values in Python are objects, and each object has:
 - A type (that cannot be changed) that determines the supported operations
 - To determine the type of an object: type (obj)
 - The type of an object is an object itself!
 - To compare the type of an object: isinstance(obj, type)

- All data values in Python are objects, and each object has:
 - A type (that cannot be changed) that determines the supported operations
 - To determine the type of an object: type (obj)
 - The type of an object is an object itself!
 - To compare the type of an object: isinstance (obj, type)
 - An identity (that cannot be changed)
 - To get an integer representation of the object identity: id (obj)
 - The is operator compares the identity of two objects

- All data values in Python are objects, and each object has:
 - A type (that cannot be changed) that determines the supported operations
 - To determine the type of an object: type (obj)
 - The type of an object is an object itself!
 - To compare the type of an object: isinstance(obj, type)
 - An identity (that cannot be changed)
 - To get an integer representation of the object identity: id (obj)
 - The is operator compares the identity of two objects

A value

- Some types have a Mutable value
- Some are Immutable and cannot be modified after creation.
- For immutable types, operations that compute new values <u>may</u> return a reference to any existing object with the same type and value

```
balzarot > python
Python 2.5.2 (r252:60911, Jul 22 2009, 15:35:03)
[GCC 4.2.4 (Ubuntu 4.2.4-1ubuntu3)] on linux2
Type "help", "copyright", "credits" or "license" for more
information.
>>> a = 1
>>> id(a)
135720760
>>> a = 2
>>> id(a)
135720748
>>> b = 2
>>> id(b)
135720748
>>> a is b
True
>>> type(a)
<type 'int'>
>>> isinstance(a, int)
True
```

Help

To enumerate the methods and field of an object

```
dir(object)
```

And since everything is an object...

 Most of the objects and functions have associated a documentation text accessible through the ___doc___ field

```
print zip.__doc___
```

Python online documentation is excellent – always keep a copy within reach

- import os (Good)
 - The content of the module is then accessible using os.name
 - Use: os.popen("ls")

- import os (Good)
 - The content of the module is then accessible using os.name
 - Use: os.popen("ls")
- from os import popen, rmdir (OK)
 - Now popen and rmdir are part of the current namespace (collisions may happen)
 - Use: popen("ls")

- import os (Good)
 - The content of the module is then accessible using os.name
 - Use: os.popen("ls")
- from os import popen, rmdir (OK)
 - Now popen and rmdir are part of the current namespace (collisions may happen)
 - Use: popen("ls")
- from os import popen as po
 - Same as before, but also rename the object
 - Use: po("ls")

- import os (Good)
 - The content of the module is then accessible using os.name
 - Use: os.popen("ls")
- from os import popen, rmdir (OK)
 - Now popen and rmdir are part of the current namespace (collisions may happen)
 - Use: popen("ls")
- from os import popen as po
 - Same as before, but also rename the object
 - Use: po("ls")
- from os import * (Really BAD)
 - Import everything in the current namespace → likely a mess

The Null Object

- Is the object returned by functions that terminate without returning a value
- It does not support any special operation
- There is exactly one null object, named None (built-in name)

Builtins Types

- Numbers
- Strings
- Lists
- Tuples
- Sets
- Dictionaries

Numbers

- Numbers in Python are <u>immutable</u>
 (so any operation on a number always <u>produces a new object</u>)
- Operations
 - The usual suspects

```
• 12, 3.14, 0xFF, 0377, 3.14e-10, abs(x), 0<x<=5
```

C-style shifting & masking

```
1<<16, x&0xff, x|1, ~x, x^y</p>
```

Integer division <u>truncates</u> (fixed in python 3k)

```
1/2 -> 01./2 -> 0.5
```

from ___future___ import division

Unlimited precision

```
■ 2**100 -> 1267650600228229401496703205376L
```

Complex numbers are supported too

$$x = 7 + 5j$$

Math

Set of basic operators

```
• +, -, *, /, %, //, **, +=, -= ...
```

- No ++ and --
- The math modules provides basic math functionalities (sin, pi, exp..)

```
>>> import math
>>> math.log(2)
0.69314718055994529
```

- External modules to handle more complex functions
 - numpy fast N-dimensional array manipulation
 - scipy user-friendly and efficient numerical routines such as routines for numerical integration and optimization

Strings

Strings are immutable objects that store a sequence of characters

"this " + 'is a string'	"this is a string"
"fool"*5	"foolfoolfoolfool"
"hello"[2:4]	"[]"
"hello"[-1]	"o"
len("hello")	5
"el" in "hello"	True
"\x55"	"U"
r"\x55"	"\\x55"
u"Starsky \u0026 Hutch"	"Starsky & Hutch"
s="hello"; s[2] = "X"	TypeError: 'str' object does not support item assignment

a = "this is a long string"	"this is a long string"
a.find("long")	10
a.replace("long", "short")	"this is a short string"
a.split()	["this", "is", "a", "long", "string"]
a.upper()	"THIS IS A LONG STRING"

Slicing

- Operation supported by all sequence types (string, list, tuple)
- Simple: [start : end]
 - All elements from start to end-1 (i.e., end is not included)
 - If omitted, the default is from the first to the last (included)
 - end can be larger then the total number of elements in the sequence
 - They can be negative values. In this case the number is interpreted counting <u>backward</u> from the end (e.g., -1 represents the last element)
- Extended: [start : end : step]
 - Step specifies the increment between two elements
 - A negative step means moving backward in reverse order

Lists & Tuples

A list is an ordered, <u>mutable</u> sequence of arbitrary objects (even of different types)

a = [99, "bottles of beer", ["on", "the", "wall"]]	[99, "bottles of beer", ["on", "the", "wall"]]
a[0]	99
a[0] = 98	98
a[1:2] = ["bottles", "of", "beer"]	[99, "bottles", "of", "beer", ["on", "the", "wall"]]
len(a)	3
99 in a	True
del a[0]	["bottles of beer", ["on", "the", "wall"]]
a.index("bottles of beer")	1
a.append("empty")	[99, "bottles of beer", ["on", "the", "wall"], "empty"]
x,y,z = a	x=99; y ="bottles of beer"; z = ["on", "the", "wall"]
a+["old", "empty"]	[99, "bottles of beer", ["on", "the", "wall"], "old", "empty"]

Tuples are similar, but they are <u>immutable</u>

```
• t = (1, 2, 3, "star")
```

•
$$t = (1,)$$

Dictionaries

- Are associative arrays (or hashtables)
 - The key can be any immutable object (tuples are ok, lists are not)
 - There is no restriction on the values

d = {"foo": [1,2,3], "bar": 77 }	{"foo": [1,2,3], "bar": 77 }
d["foo"]	[1,2,3]
d["eggs"]	KeyError: "eggs"
d.get("eggs", 9)	9
"bar" in d	True
d["bar"] = 0	{"foo": [1,2,3], "bar": 0 }
d["spam"] = "ham"	{"foo": [1,2,3], "bar": 0, "spam":"ham"}
del d["foo"]	{"bar": 77}
d.keys()	["foo", "bar"]
d.values()	[[1,2,3], 77]
d.items()	[["foo", [1,2,3]], ["bar", 77]]

String Formatting

- format_string%values
 - Positional: format_string contains placeholders that are replaced with the corresponding values from the values <u>tuple</u>
 - "%d is bigger than %d"%(8,2)
 - Classic placeholders: %i, %l, %s, %f...
 - Mapping keys: format_string contains named placeholders that are replaced with the corresponding values from the values dictionary
 - Same placeholders with a name in front
 - "%(big)d is bigger than %(small)d" %
 {"small":2, "big":8}

Sets

- A limitation of list and tuples is that they do not support traditional set operations
- Sets are unordered collection of distinct hashable objects
 - Unordered means that sets do not support indexing, slicing, or other sequence-like behaviors
 - Sets support mathematical operations such as intersection, union, difference, and symmetric difference

```
• set([1,2,3,4]) - set([2,4,9]) -> set([1,3])
```

set(iterable)	create a set from an iterable object
set_a <= set_b	Tests weather every element of test_a is in test_b
set_a < set_b	set_a <= set_b AND set_a != set_b
set_a set_b	union of the two sets
set_a & set_b	intersection
set_a – set_b	difference
set_a ^ set_b	elements in either the set or other but not both

File Objects

Reading from files:

- f = open("filename")
- f.read() read the entire file
- f.read(10) read 10 bytes
- f.readline() read a text line from the file
- f.readlines() return a list of all the file lines

Writing to files:

- f = open("filename","w")
- f.write("hello")
- f.flush()
- close(f)

Variables

- There is no need to declare them
- But they must be assigned (initialized) before use
 - Use of uninitialized variable raises an exception
- Assignment
 - a=b=c= 1
 - \bullet a,b,c = 1,2,3
 - a,b = b,a
- Object assignment manipulates references
 - x = y does not make a copy of y
- To make a deep copy
 - import copy
 x = copy.deepcopy(y)

Control Structures

IF statement

```
if condition:
 code
elif condition:
 code
else:
 code
```

FOR statement

```
for vars in iterable:
 code
else:
 code
```


while condition:
 code
else:
 code

A break statement terminates the loops without executing the else block

A continue statement skips the rest of the block and starts the next iteration

Conditions

- The following values are False:
 - False, None, 0 of any numeric type, empty containers ("", [], [], {})
- Conditions:
 - ==, <, >, !=, >=, <=
 - in and not in check if a value occurs (does not occur) in a sequence
 - is and is not check if two objects are really the same object
 - Comparisons can be chained
 - A < B <= C
 - Comparisons may be combined using the Boolean operators
 - (A or B) and C
 - Note that in Python, unlike C, assignment <u>cannot</u> occur inside expressions
 - if (a=b) -> error

More on For loops

Traditional loop over numeric values:

```
for x in range(start, end, step):
```

Looping and keeping track of the index:

```
for index, value in enumerate(['A', 'B', 'C']):
```

Looping over two lists at the same time:

```
for a,b in zip(lista, listb):
```

File objects are iterable too:

```
for line in open ("filename"):
```

Fast and memory efficient (does not read all the file in memory)