Python WATs: Uncovering Odd Behavior

Who am !?

Hacker School Alum Software Engineer at Venmo

@amygdalama mathamy.com

Thanks!

Allison Kaptur Tom Ballinger Gary Bernhardt

Themes

Identity
Mutability
Scope

for theme in themes:

a. Triviab. Why?c. Tips

Identity

```
> "" is ""
???
```

```
> "" is """
True
```

```
> 0 is 0 ???
```

```
> 0 is 0
True
```

```
> [] is []
???
```

```
> [] is [] False
```

```
> {} is {}
???
```

```
> {} is {}
False
```

```
> a = 256
> b = 256
> a is b
???
```

> a = 256
> b = 256
> a is b
True

```
> a = 257
> b = 257
> a is b
???
```

> a = 257
> b = 257
> a is b
False

```
> a = 257; b = 257
> a is b
???
```

```
> a = 257; b = 257
> a is b
True
```

a

•••

-5

255

256

•••

> a = 256

a

```
-5
```

•••

255

256

•••

$$> b = 256$$

-5

- •••
- 255
- 256

•••

- > a = 256
- > b = 256
- > a is b

True

```
255
```

256

•••

257

> a = 257

a

```
255
```

```
•••
```


$$> b = 257$$

a

```
255
```

```
•••
```

257

257


```
> a = 257
```

$$> b = 257$$

False

```
> a = 257
> b = 257
> id(a) == id(b)
False
```

```
> a = 257; b = 257
> id(a) == id(b)
True
```

Tips

- Use == instead of is to
 compare values
- Exceptions:
 - x is None
 - tests for identity

Mutability

```
> faves = ["cats", "dragons"]
```

```
> faves = ["cats", "dragons"]
> temp = faves
```

```
> faves = ["cats", "dragons"]
> temp = faves
> temp.append("rainbows")
```

```
> faves = ["cats", "dragons"]
> temp = faves
> temp.append("rainbows")
> temp
???
```

```
> faves = ["cats", "dragons"]
> temp = faves
> temp.append("rainbows")
> temp
["cats", "dragons", "rainbows"]
```

```
> faves = ["cats", "dragons"]
> temp = faves
> temp.append("rainbows")
> faves
???
```

```
> faves = ["cats", "dragons"]
> temp = faves
> temp.append("rainbows")
> faves
["cats", "dragons", "rainbows"]
```

```
"cats" faves
"dragons"
```

> faves = ["cats", "dragons"]

```
"cats" faves

"dragons" temp
```

> temp = faves

"cats" faves

"dragons" temp

> temp.append("rainbows")

Tip: Mutable Objects

- lists []
- dictionaries { }
- sets ()

Tip: Make Real Copies

```
> temp = faves[:]
> temp = list(faves)
```

Tip: Shallow Copy

```
> temp = []
> for element in faves:
 temp.append(element)
```

```
> faves = [["cats", "dragons"]]
```

```
> faves = [["cats", "dragons"]]
> temp = faves[:]
```

```
> faves = [["cats", "dragons"]]
> temp = faves[:]
> temp[0].append("rainbows")
```

```
> faves = [["cats", "dragons"]]
> temp = faves[:]
> temp[0].append("rainbows")
> faves
???
```

```
> faves = [["cats", "dragons"]]
> temp = faves[:]
> temp[0].append("rainbows")
> faves
[["cats", "dragons", "rainbows"]]
```

- For arbitrarily-nested lists, make deep copies
- > import copy
- > temp = copy.deepcopy(faves)

Mutable Default Arguments

```
def append_cat(l=[]):
```

```
def append_cat(l=[]):
 l.append('cat')
 return l
```

```
def append cat(l=[]):
 1.append('cat')
 return l
> append cat()
['cat']
> append_cat()
555
```

```
def append cat(l=[]):
 1.append('cat')
 return l
> append cat()
['cat']
> append_cat()
['cat', 'cat']
```

```
> append_cat.func_defaults
(['cat'],)
```

```
> append_cat.func_defaults
(['cat'],)
> _[0].append('dragon')
```

```
> append_cat.func_defaults
(['cat'],)
> _[0].append('dragon')
> append_cat()
???
```

```
> append_cat.func_defaults
(['cat'],)
> _[0].append('dragon')
> append_cat()
['cat', 'dragon', 'cat']
```

Tip: Use None

```
def append_cat(l=None):
```

Tip: Use None

```
def append_cat(l=None):
 if l is None:
 l = []
```

Tip: Use None

```
def append_cat(l=None):
 if l is None:
 l = []
 l.append('cat')
 return l
```

def sorting_hat(student, cache={}):

```
def sorting_hat(student, cache={}):
 if student in cache:
 print "Used cache!"
 return cache[student]
 else:
```

```
def sorting hat(student, cache={}):
 if student in cache:
 print "Used cache!"
 return cache[student]
 else:
 house = slow alg(student)
 cache[student] = house
 return house
```

```
> sorting_hat('Amy Hanlon')
'Ravenclaw'
```

```
> sorting_hat('Amy Hanlon')
'Ravenclaw'
> sorting_hat('Amy Hanlon')
Used cache!
'Ravenclaw'
```

Tip: Take Advantage!

```
> sorting hat('Amy Hanlon')
'Ravenclaw'
> sorting_hat('Amy Hanlon')
Used cache!
'Ravenclaw'
> sorting hat.func defaults
({'Amy Hanlon': 'Ravenclaw'},)
```

Scope

```
> a = 1
```

```
> a = 1
> def foo():
 return a
```

```
> a = 1
> def foo():
 return a
```

```
> foo()
```

```
> a = 1
> def foo():
 return a
```

```
> foo()
1
```

Namespaces!

locals()

Namespaces!

- locals()
- globals()

```
# { 'a' : 1}
```

Namespaces!

```
 locals()
 globals() # {'a' : 1}
 builtins
```

```
> a = 1
> def foo():
 return a
```

```
> foo()
1
```

```
> a = 1
> def foo():
 a += 1
 return a
```

```
> foo()
???
```

```
> a = 1
> def foo():
 a += 1
 return a
```

> foo()
UnboundLocalError: local
variable 'a' referenced before
assignment

"When you make an assignment to a variable in a scope, that variable becomes local to that scope."

```
> a = 1
> def foo():
 # a += 1

a = a + 1
return a
```

Tip: Use global

```
> a = 1
> def foo():
 global a
 a += 1
 return a
> foo()
> a
```

Tip: Don't Use global

```
> def foo(a):
 a += 1
 return a
> a = 1
> a = foo(a)
```

Links

- https://docs.python.org/3/
- http://eli.thegreenplace.net/
- http://akaptur.github.io/blog/ 2013/10/29/a-python-puzzle/
- http://mathamy.com/python-watsmutable-default-arguments.html

Thank you! Questions?