Python Executable Pseudocode

David Hilley

davidhi@cc.gatech.edu

College of Computing
Georgia Institute of Technology
Atlanta, GA 30332

Roadmap

- Overview
 - General Intro
 - Marketing
 - Basics
- Language
 - Basic Procedural Features (plus some unique things)
 - OO Stuff (including advanced features)
 - Standard Library
- Nifty Tools

There are live examples throughout, so follow along on your laptop.

General Intro

- Python: dynamically typed, procedural, object-oriented
- Large standard library (not external)
- Linus Torvalds : Linux :: Guido Van Rossum : ______
- Application Domains
 - Shell Scripting / Perl Replacement
 - Rapid Prototyping
 - Application "Glue"
 - Web Applications
 - Introductory Programming

"Python is executable pseudocode. Perl is executable line noise."

Old Klingon Proverb

Marketing Slide

- Who uses Python?
 - Debian, Gentoo and Fedora standard systems
 - Portage
 - anaconda
 - yum
 - Red Hat, Google, NASA
 - youtube.com, lwn.net
 - BitTorrent (original)
 - GNU Mailman
 - Blender (for scripting)

Language Basics

- Python interactive interpreter: python
- Whitespace is significant: specifies block structure
- Comments are #
- Declaration by assignment
- Lists are everywhere: not like a LISP list, though!
- Large standard library

```
print "Batteries Included"
for i in [1, 2, 3]:
 print i
```

Basics

```
>>> x = "a"
>>> x = 3
>>> x
3
>>> "a" + 3
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
TypeError: cannot concatenate 'str' and 'int' objects
```

- Dynamic typing; declaration by assignment
- Strict type checking
- Booleans, Numbers, Strings, Iterators, Modules, etc.
- Collections: Lists, Tuples, Dictionaries, Sets, Buffers, XRange

Basic datatypes

Numbers/Booleans

- int, float, long, complex
- Boolean conditions accept anything; bitwise ops: int/long/bool
- None, False, 0 and empty collections/sequences are false.
- or and and short-circuit and return their operands

Strings

- Single or double quotes
- Triple quoted-string literals
- Strings are immutable
- No character type; single character strings

Collections

Sequences

- List, Tuple, String can be sliced
- Lists: Mutable; Heterogeneous collection (more like Java vectors)
- Tuples: Immutable; Heterogeneous, frequently used for multiple return values, or multiple assignment
- Buffer, XRange uncommon

Unordered Collections

- Dictionaries: {'key': value, } literal syntax
- Can return lists and lazy iterators over dictionary items
- Sets: all common set operations
- frozensets are immutable and therefore hashable

Slices

```
>>> x = [1, 2, "a", "b"]
 >>> x = [1, 2, "a", "b"]
>>> x[:2]
 >>> x[:-1]
[1, 2]
 [1, 2, 'a']
>>> x[2:]
 >>> x[-3:-1]
['a', 'b']
 [2, 'a']
>>> x[-1]
 >>> x[0:100]
'b'
 [1, 2, 'a', 'b']
>>> del x[0:2]; x
 >>> x[2:3] = [3, 4, 5]; x
 [1, 2, 3, 4, 5, 'b']
['a', 'b']
```

- Works on sequences: lists, strings, tuples, etc.
- Negative indices specify from the end of the sequence
- Assignment, del and other operations work on slices

List Comprehensions

```
>>> x = [1, 2, "a", "b"]
>>> [i*2 for i in x]
[2, 4, 'aa', 'bb']
>>> [i for i in x if type(i) == type(1)]
[1, 2]
>>> x = (1, 2, 3, 4)
>>> [(i, j) for i in x if i % 3 for j in x if not j % 3]
[(1, 3), (2, 3), (4, 3)]
```

- Haskell anyone?
- Handy for implicit iteration over collections
- Can map / filter implicitly; can iterate over multiple collections
- (Python also has map/filter/reduce/lambda for FP party people)

Sort with List Comprehensions

```
def qsort(lst):
 if len(lst) <= 1:
 return 1st
 pivot = lst.pop(0)
 ltList=[y for y in lst if y < pivot]</pre>
 gtList=[y for y in lst if y >= pivot]
 return qsort(ltList) + [pivot] + qsort(gtList)
>>> gsort([4, 2, 3, 1, 5])
[1, 2, 3, 4, 5]
```

- Haskell-like example
- For novelty purposes only: use the list sort method

Basic Control Flow

```
def foo(x):
 >>> foo("Hello")
  if x == "Hello":
 is Hello
 print "is Hello"
 >>> x = foo(3)
  elif x == "Bye":
 N/A!
 print "is Bye"
 >>> print x
 return 2
 None
 >>> print foo("Bye")
  else:
 print "N/A!"
 is Bye
```

- If if / elif / else; == comparisons are "intuitive"
- Define functions with def
- Use return to return values
- None is the special "nothing" return value

Fancy Function Stuff

```
>>> bar(y=3, x=2)
def bar(x, y=2):
  if x == y:
 not same
 print "same"
 >>> bar(y=3, 2)
  else:
 SyntaxError: non-keyword arg ...
 print "not same"
 >>> t = [2, 2]
 >>> bar(t)
>>> bar(2)
 not same
 >>> bar(*t)
same
 same
```

- Default arguments; keyword arguments
- Also varargs: last arg is *names; becomes tuple
- Pass sequences exploded to individual arguments with *
- Pass dictionaries exploded to keyword arguments with **

Looping

```
x = ['a', 'b', 'c']
for i in x:
 print i

for idx, item in enumerate(x):
 print "%s at %d" % (item, idx)
```

- Iterate over sequences and collections
- Can use break and continue (or pass)
- Accepts an else clause, which is called when loop stops naturally (not break)
- Also a while loop
- Use enumerate, sorted, zip, reversed

How do I count?

```
for i in range(0, 3):
 print i

for i in xrange(0, 3):
 print i
```

- range creates a list
- xrange simply keeps track of your place
- Iterators:
 - define __iter__() returns the iterator
 - define next() on the iterator
- Generators even fancier, automatically creates an iterator

Generators

```
def foo(x):
 while True:
 x+=1
 yield x

>>> foo(1)
<generator object at 0x2b72dc725cf8>
```

- Like simple co-routines
- Use yield to "return" values
- Python 2.5 has extended generators PEP 342
- Generator Expressions: sum(i*i for i in range(10))

Python exceptions

```
try:
  f = file("abc", "r")
  for 1 in f:
 print 1
except IOError:
 print "Error"
else:
 print "Close"
  f.close()
finally:
 print "Finally!"
```

- Use raise to raise exceptions
- except can handle more than one exception
- Exceptions can also have arguments

Modules

```
>>> sys.argv
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
NameError: name 'sys' is not defined
>>> import sys
>>> sys.argv
['']
```

- import imports a module not like Java import, though
- from <module> import ... more like Java import
- Use dir to introspect into a module or type
- Python also supports packages

Future Module

```
from __future__ import with_statement
with file('foo', 'r') as f:
 for line in f:
 print line

lock = threading.Lock()
with nested (db_transaction(db), lock) as (cursor, locked):
 #... do something in transaction with lock ...
```

- Like modules, you import things from __future__
- Add new language features, and possibly new syntax
- Must come before other code and imports

A simple example

```
import sys, re
if len(sys.argv) <= 2:</pre>
 print "%s <pattern> <file>" % sys.argv[0]
 sys.exit(2)
f = file(sys.argv[2])
r = re.compile(sys.argv[1])
for line in f:
 if r.search(line):
 print line,
f.close()
```

A very basic grep(1)

Python is OO

- Powerful object model, closer to Modula-3
- Python 2.2 introduced "new style" unified object model
- Supports multiple inheritance (but advises caution)
- Supports mixins, metaclasses and decorators
- Supports runtime introspection
- Operator definitions (infix, too) and interaction like built-ins:
 - Function call: __call__ to support obj(...)
 - Containers: __getitem__ to support obj[key]
 - Infix operators: __add__ to support +
 - Comparison: __cmp__, __lt__, __le__, etc.
 - Iterators: __iter__ and next
 - Customize attribute access: __getattr__

A word on methods

```
>>> x = [1, 2, "a", "b"]
>>> x = [1, 2, "a", "b"]
 >>> del x[3]; x
>>> len(x)
 [1, 2, 'a']
 >>> x = x + ['b']; x
>>> x. len ()
 [1, 2, "a", "b"]
 >>> x.__delitem__(3); x
>>> type(x)
 [1, 2, 'a']
<type 'list'>
>>> type(x).__len__(x)
 >>> x.append(5); x
 [1, 2, 'a', 5]
4
```

- <item>.<method>(...) is the object method call
- Common things len, del, etc. are in top-level namespace.
- One can implement collections that behave like built-ins.
- Use dir function to see methods.

Basic Class definition

```
class Rectangle:
 sides = 4
 def ___init___(self, length, width):
 self.length = length
 self.width = width
 def isSquare(self):
 return self.length == self.width
>>> r = Rectangle(4, 5)
```

- Constructor is __init__
- Explicit self for all instance methods
- Attributes are dynamic and public (can use property)

Basic Classes Continued

```
class Stack(list, object):
 def push(self, item):
 self.append(item)
 @staticmethod
 def foo():
 print "Hello world."
 def bar():
 print "Another static method."
 bar = staticmethod(bar)
```

- Super-classes in parentheses (can extend primitives)
- Static methods using decorators (@) or old style syntax

More about OO Python

- Fields/methods can be "private" with a __ prefix
- Two types of non-instance methods:
 - staticmethod like Java static (no self argument)
 - classmethod like Smalltalk (with class argument)
- Metaprogramming:
 - Override __new__
 - Set __metaclass__ attribute
 - Decorators @ can provide generic method modification
 - Override __getattr__ and __setattr__
 - Use super with multiple inheritance
 - Override descriptors: __get__, __set__ and __delete__
 - Use the "magic" in the new module

Decorators

```
@synchronized
@logging
def myfunc(arg1, arg2, ...):
 # ...do something
# decorators are equivalent to ending with:
# myfunc = synchronized(logging(myfunc))
# Nested in that declaration order
```

- Powerful metaprogramming technique
- Write your own: functions that return a new function
- Python Cookbook has a tail call optimization decorator

Longer Example

```
from sqmllib import SGMLParser
class URLLister(SGMLParser):
 def reset(self):
 SGMLParser.reset(self)
 self.urls = []
 def start a(self, attrs):
 self.urls.extend([v for k, v in attrs if k=='href'])
 @staticmethod
 def grab_site(url):
 import urllib
 fd = urllib.urlopen(url)
 parser = URLLister()
 parser.feed(fd.read())
 parser.close()
 fd.close()
 for url in parser.urls:
 print url
```

Library Tour

- OS: os, stat, glob, shutil, popen2, posix, subprocess
- String IO: string, re, difflib, pprint, getopt, optparse
- Daemons: select, socket, threading, asyncore
- ▶ Tools: unittest, test, pydoc, profile, trace
- ▶ Net: urllib2, httplib, smtpd, cookielib, mimelib
- ▶ Formats: zlib, gzip, zipfile, bz2, tarfile, uu, binhex
- Crypto: hashlib, hmac, md5, sha
- XML: expat, xml.dom, xml.sax, xml.etree
- Persistence: pickle, dbm, gdbm, sqlite3, bsddb, dumbdbm
- Internals: parser, symbol, tokenize, compileall, dis http://docs.python.org/lib/lib.html

Tools & Libraries

- Python Debugger: pydb
- Python Documentation Tool: pydoc
- Python distutils & setuptools (Eggs/EasyInstall)
- Object Relational Mapping: SQLAlchemy, Elixir
- Networking Framework: Twisted Python
- Web Frameworks: Django, Zope, Pylons, TurboGears
- JIT Compiler: Psyco
- Numerical Computing: NumPy & SciPy
- Image Manipulation: Python Imaging Library (PIL)
- Graphing/Graphics: Matplotlib & VPython
- Libraries: Boost.Python

Resources/Bibliography

Python Programming Language Official Website

```
http://www.python.org
```

Python Tutorial

```
http://docs.python.org/tut/tut.html
```

Python Library Reference

```
http://docs.python.org/lib/lib.html
```

Python Reference Manual

```
http://docs.python.org/ref/ref.html
```

Python Enhancement Proposals (PEPs)

```
http://www.python.org/dev/peps/
```

Python Wiki

```
http://wiki.python.org/moin/
```

Resources/Bibliography cont.

C2 – Python Language

http://c2.com/cgi/wiki?PythonLanguage

Python Cookbook

http://aspn.activestate.com/ASPN/Cookbook/Python

Dive Into Python

http://diveintopython.org/

Thinking in Python

http://www.mindview.net/Books/TIPython

Charming Python: Decorators make magic easy

http://www-128.ibm.com/developerworks/linux/library/l-cpdecor.html

Example Sources

Sort with List Comprehensions:

C2 - Python Samples

Future Module:

PEP 343: The 'with' statement

Basic Classes Continued:

C2 - Python Samples

Decorators:

Charming Python: Decorators make magic easy (Listing 4)

Longer Example:

Dive Into Python: 8.3. Extracting data from HTML documents