

Agenda

- 1. Inheritance
- 2. Operator overloading
- 3. Class instantiation part II
- 4. Decorators
- 5. Context managers
- 6. Lambda functions
- 7. Logging
- 8. Generators
- 9. Exceptions
- 10. Threading
- 11. Multiprocessing
- 12. Common serialization formats
- 13. Regular expressions

Inheritance

Inheritance basics

- 1. Classes can **inherit** fields and methods after other classes
- 2. The class that inherits after another is called a **subclass**.
- 3. The class that is inherited by another class is called a **superclass** or a **baseclass**
- 4. If a field/method of baseclass is not re-defined in subclass, it becomes defined
- 5. If a field/method of baseclass is re-defined in subclass, it is **overridden**.
- 6. Subclass can call methods from its parent using super() object
- 7. The syntax is class SubclassName(SuperclassName):

Example 01-inheritance/example-01.py


```
class Animal:
 def init (self, name):
 self. name = name
 @property
 def name(self):
 return f"My name is {self. name}"
class Dog(Animal):
 def init (self, name):
 super(). init (name)
 @property
 def name(self):
 return f"My name is {self. name}, the dog."
if __name__ == "__main__":
 fido = Dog("Fido")
 print(fido.name)
$ python3 01-inheritance/example-01.py
My name is Fido, the dog.
```

Inheritance introspection

- 1. A subclass is an instance of all its superclasses
- 2. We can check if an instance's class/subclass using **isinstance()** built-in function
- 3. We can check whether also check if class is a subclass of another using issubclass() function

Example 01-inheritance/example-02.py


```
class Animal:
 def init (self, name):
 self. name = name
 @property
 def name(self):
 return f"My name is {self. name}"
class Dog(Animal):
 def init (self, name):
 super(). init (name)
 @property
 def name(self):
 return f"My name is {self. name}, the dog."
if __name__ == "__main__":
 print(f"Dog is a subclass of Animal: {issubclass(Dog, Animal)}")
 print(f"Animal is a subclass of object: {issubclass(Animal, object)}")
 d = Dog("Rex")
 print(f"d is an instance of Dog: {isinstance(d, Dog)}")
 print(f"d is an instance of Animal: {isinstance(d, Animal)}")
 print(f"d is an instance of object: {isinstance(d, object)}")
```

```
$ python3 01-inheritance/example-02.py
```

```
Dog is a subclass of Animal: True
Animal is a subclass of object: True
d is an instance of Dog: True
d is an instance of Animal: True
d is an instance of object: True
```

Inheritance order

- 1. As seen in the previous example, subclasses can become baseclasses for their own subclasses
- 2. Since everything in Python is an object, everything is a subclass/instance of something else
- 3. All classes in Python inherit from **object** by default: **class A:** is equivalent to **class A(object):**
- 4. To initialize all the superclasses properly, we need to call their __init__() functions, by calling super().__init__()

Example 01-inheritance/example-03.py


```
class A:
 def init (self):
 print(f"A init called")
class B(A):
 def init (self):
 super(). init ()
 print(f"B init called")
class C(B):
 def init (self):
 print(f"C init called")
 super(). init ()
class D(A):
 def init (self):
 super(). init ()
 print(f"D init called")
if __name__ == "__main__":
 print("Creating an instance of class C")
 c = C()
 print("Creating an instance of class D")
 d = D()
```

```
Creating an instance of class C
C init called
A init called
B init called
Creating an instance of class D
A init called
D init called
```

\$ python3 01-inheritance/example-03.py

Exercise 1

1. Try calling super first in C.__init__, what happens? Try doing the same in D.__init__

Exercise 2

Using Animal and Dog as an example:

- 1. Add make_a_sound() method to both of them, Animal should return an empty string, while a Dog should return "woof!"
- 2. Write another class Cat and implement make_a_sound() for it too
- 3. Add a new field to **Animal** class called **age** and update **Animal**'s init to take it as an argument.
- 4. Update calls to super in both subclasses to include age

Multiple inheritance

- 1. In Python, classes can inherit after more than one class
- 2. When they do that, they take on properties of all their superclasses
- 3. This method is often used to extend class's abilities using smaller, functionality-oriented classes.

Example 01-inheritance/example-04.py


```
import json
class JSONOutput:
 def __init__(self, *args, **kwargs):
 pass
 def to json(self):
 return json.dumps(self)
class SimpleRow(dict, JSONOutput):
 def __init__(self, *args, **kwargs):
 super(). init (*args, **kwargs)
 def headers(self):
 header width = max(len(str(k)) for k in self)
 headers = " | ".join(str(k).center(header width) for k in self)
 return f" | {headers} | "
 def values(self):
 header width = max(len(str(k))) for k in self)
 values = " | ".join(str(v).center(header_width) for v in self.values())
 return f" | {values} | "
 def table(self):
 return f"{self._headers()}\n{self._values()}"
if __name__ == "__main__":
 row = SimpleRow(no=1, name="Mark", surname="0'Connor", nationality="Irish")
 print(row.table())
 print(row.to json())
```

Exercise 3

- 1. Using example-04.py write a class called **SimpleTable** which is a subclass of **list** and **JSONOutput** (in that order)
- 2. Since SimpleTable inherits from list, you can append objects to it.
- 3. Append several **SimpleRow** objects to it.
- 4. SimpleTable should implement a function called table() which output is similar to SimpleRow.table(), but instead it displays first row's headers and values and only values for the other rows
- 5. Test whether to json() works for SimpleTable

Method Resolution Order*

This is an advanced topic.

- 1. What happens when Python inherits from classes that inherit from the same class?
- 2. This situation is sometimes called diamond inheritance
- 3. Python provides a MRO method resolution order
- 4. MRO is an algorithm which decides the order of called superclasses
- 5. MRO is also used when calling a function to decide which of the re-defined functions will be called

Example 01-inheritance/example-04.py


```
class A:
 def __init__(self):
 print("A.__init__")
 def func1(self):
 print("A.func1()")
 def func2(self):
 print("A.func2()")
 def func3(self):
 print("A.func3()")
class B(A):
 def init (self):
 super(). init ()
 print("B.__init__")
 def func1(self):
 print("B.func1()")
class C(A):
 def init (self):
 super().__init__()
 print("C. init ")
 def func2(self):
 print("C.func2()")
```

```
class D(B, C):
 def __init__(self):
 super().__init__()
 print("D. init ")
 def func3(self):
 print("D.func3()")
 def super func3(self):
 super().func3()
if name == " main ":
 d = D()
 d.func1()
 d.func2()
 d.func3()
 d.super_func3()
$ python3 01-inheritance/example-05.py
A. init
C.__init__
B. init
D. init
B.func1()
C.func2()
D.func3()
A.func3()
```

Method Resolution Order*

- 6. You can inspect class's MRO by either Class.__mro__ or Class.mro()
- 7. Method resolution order can get quite complex
- 8. Further reading https://www.python.org/download/releases/2.3/mro/

Operator Overloading

Inheritance recap

- 1. Inheritance recap:
 - classes can inherit after one another
 - classes can override each other's methods
- 2. Knowing that, we can override special methods used by Python operators to achieve our own goals

Example 02-overloading/example-01.py


```
class EshopCart:
 def init (self, buyer):
 self.buyer = buyer
 self.products = []
 self.total = 0.0
 def add product(self, name, price):
 self.products.append(name)
 self.total += price
 def __len__(self):
 return len(self.products)
if name == " main ":
 cart = EshopCart("Ann")
 cart.add_product("jeans", 30.0)
 print(f"Cart's length: {len(cart)}")
$ python3 02-overloading/example-01.py
Cart's length: 1
```

Exercise 1

- 1. Override addition operator:
 - It should return the left-side object at the end
 - It should add right-side object's products and total to left-side's fields
- 2. Override membership operator:
 - It should return True if given product can be found in cart's products list
- 3. Override greater-than, less-than and equal operators:
 - They should compare self.total values
- 4. Override __str__ to return a pretty result: EshopCart{buyer: X, total: Y, products: Z}
 - X is buyer's name
 - Y is cart's total value
 - Z is number of products in the cart

Class Instantiation part II

__new__ vs __init__

- 1. Before calling __init__ on the newly created class instance, Python calls __new__
- 2. __new__ is object's class method used to create the new instance in the first place
- 3. Although it is not recommended to override __new__, we will do so to understand how it works
- 4. To display the mechanisms in new, we will implement a Singleton Pattern

Singleton (anti)pattern

- 1. Singleton is a name of design pattern
- 2. Singleton pattern is quite controversial in itself, but it is a good showcase of overriding new
- 3. Singleton is defined as such:
 - 1. Singleton is a class, which can posses only one instance
 - 2. If an instance of the class does not exist yet, it creates a new instance
 - 3. If an instance exists, it returns the existing instance instead

Example 03-class-instantiation/example-01.py


```
class Singleton:
 instance = None
 def init (self, name):
 print(f"- Instance initialization: name={name}")
 self.name = name
 def __new__(cls, *args, **kwargs):
 if cls. instance is None:
 print("- Creating new instance")
 cls. instance = object. new (cls)
 print("- Returning existing instance")
 return cls. instance
if name == " main ":
 print("A ".ljust(30, "-"))
 s = Singleton("A")
 print("B ".ljust(30, "-"))
 s2 = Singleton("B")
 print("C ".ljust(30, "-"))
 s3 = Singleton("C")
 print(f"They are all the same object: {s is s2 is s3}")
 print(f"Singleton. instance.name: {Singleton. instance.name}")
```


Decorators

Decorators

- 1. Decorator is a design pattern used to add functionality to an existing object without modifying the object
- 2. In Python you can define decorators using:
 - a function
 - a class

Function-based decorators

- 1. A function-based decorator is a function which:
 - takes the function that needs to be decorated as an argument
 - returns another function, which uses the decorated function inside it
- 2. Decorating function f with decorator d is equivalent to d(f)
- 3. It is common for the returned function to be decorated with **functools.wraps**, so that the name of decorated function and its docstring are preserved.

Example 04-decorators/example-01.py


```
import functools
def example_decorator(func):
 @functools.wraps(func)
 def wrapper(*args, **kwargs):
 print("Wrapper: Before function execution")
 result = func(*args, **kwargs)
 print("Wrapper: After function execution")
 return result
 return wrapper
@example decorator
def greetings(name):
 print(f"Hello, {name}!")
if __name__ == "__main__":
 greetings("Jane")
```

```
$ python3 04-decorators/example-01.py
```

Wrapper: Before function execution

Hello, Jane!

Wrapper: After function execution

Exercise 1

Given function random_string which returns a string:

- 1. Write a decorator which lowercases any string returned by a decorated function
- 2. Write a decorator which shortens a string to 40 characters if it is longer than that
- 3. Decorate random_string with both and call it a few times.

Class-based decorators

A class-based decorator is a class which:

- 1. takes the function that needs to be decorated as an argument
- 2. implements __call__ special method to become a callable object
- 3. calls stored function inside __call__ implementation

Example 04-decorators/example-02.py


```
class HTMLHeader:
 def init (self, func):
 self.func = func
 def call (self, *args, **kwargs):
 result = self.func(*args, **kwargs)
 return f"<h1>{result}</h1>"
@HTMLHeader
def prepare_title(title_string):
 return title string.title()
if name == " main ":
 print(prepare_title("this is a section title!"))
$ python3 04-decorators/example-02.py
<h1>This Is A Section Title!</h1>
```

Exercise 2

Given function power(x, y), which calculates x to the power of y 1 million times:

- 1. Write a class-based decorator which measures time it took to execute wrapped function and prints it
- 2. Hint: use time() function from time library
- 3. Call power() with large numbers to see the results (15.0 and 60.0 will do fine)

Parametric decorators

- 1. Parametric decorators are decorators which have arguments themselves
- 2. They can be either class- or function-based

Example 04-decorators/example-03.py


```
import functools
def html_tag(tag_name):
 def wrapper(func):
 @functools.wraps(func)
 def wrap(*args, **kwargs):
 result = func(*args, **kwargs)
 return f"<{tag name}>{result}</{tag name}>"
 return wrap
 return wrapper
@html tag("h1")
def prepare h1 title(title string):
 return title string.title()
@html tag("h2")
def prepare h2 title(title string):
 return title string.lower()
if name == " main ":
 print(prepare h1 title("a H1 title!"))
 print(prepare h2 title("a H2 subtitle!"))
```

```
$ python3 04-decorators/example-03.py

<h1>A H1 Title!</h1>
<h2>a h2 subtitle!</h2>
```


Context Managers

Context managers

- 1. Python supports a special type of decorator called *context manager*
- 2. You have been using one of them, you were just unaware that it's called that
- 3. Context managers can take parameters
- 4. Context managers usually execute stuff both on entry and on exit
- 5. Context managers can be called using with ... syntax
- 6. You can define both function- and class-based context managers
- 7. __enter__ is called upon entering with ... block
- 8. __exit__ is called upon leaving with ... block

Example 05-context-managers/example-01.py


```
class FileOpen:
 """FileOpen is an illustration of Context Manager's body,
 it does almost exactly what `with open() as ...` does"""
 def init (self, filename, mode):
 self.filename = filename
 self.mode = mode
 self.opened file = None
 def enter (self):
 print("Opening file")
 self.opened file = open(self.filename, self.mode)
 return self.opened file # this enables us to use `as ...`
 def exit (self, *exc):
 print("Safely closing file")
 self.opened file.close()
if name == " main ":
 path = "05-context-managers/example-01.py"
 with FileOpen(path, "r") as f:
 print(f"{path} has {len(f.readlines())} lines")
 print("Finished")
```

```
$ python3 05-context-managers/example-01.py
```

Opening file 05-context-managers/example-01.py has 25 lines Safely closing file Finished

Example 05-context-managers/example-02.py


```
"""example-02.py reimplements FileOpen from example-01.py as a
function-based context manager"""
import contextlib
@contextlib.contextmanager
def file open(filename, mode):
 print("Opening file")
 f = open(filename, mode)
 print("Starting with... block")
 yield f # yield keyword will be discussed more closely in 'Generators' module
 print("Closing file")
 f.close()
if name == " main ":
 path = "05-context-managers/example-01.py"
 with file open(path, "r") as f:
 print(f"{path} has {len(f.readlines())} lines")
 print("Finished")
$ python3 05-context-managers/example-02.py
Opening file
Starting with... block
05-context-managers/example-01.py has 25 lines
Closing file
Finished
```

Exercise 1

Write a timeit context manager which saves a current time.time() value on entry and prints time passed since entry on exit. Try splitting the following chunk of text a million times inside the context to test it. Use punctuation mark as a delimiter.

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Lambda functions

Lambda functions

- 1. So far all the functions we defined had a name they were named functions
- 2. Python also supports *anonymous* functions
- 3. Anonymous functions in Python are called *lambdas*
- 4. Lambda's syntax can be described lambda <arguments>: <operation>
- 5. Lambda returns the result of operation by default

Example 06-lambdas/example-01.py


```
fruit = ["apples", "bananas", "oranges"]
capitalized_fruit = list(map(lambda s: s.capitalize(), fruit))

print(fruit)
print(capitalized_fruit)

$ python3 06-lambdas/example-01.py

['apples', 'bananas', 'oranges']
['Apples', 'Bananas', 'Oranges']
```

Lambda functions

Lambdas are commonly used in places where defining a function would be too much. Since lambdas are *anonymous* functions, they should never be assigned to any identifier.

Exercise 1

- 1. Given a list of **User** objects, try sorting them using:
 - registered_on
 - number_of_logins
 - last_seen
- 2. To do that, use either list.sort() or sorted(). Both support a keyword parameter key=callable.
- 3. Result of **callable** will be compared using comparison operators to determine order in list.
- 4. Use lambda as callable

Map function

- 1. Map function is used to apply a function to every element of an iterable, as shown in example-01.py
- 2. It returns a generator
- 3. Syntax: map(function, iterable)

Exercise 2

- 1. Given list digits = [1, 2, 5, 9], create a list of their squares using map() and a lambda.
- 2. Given list fruit = ["apples", "oranges", "grapes"], create a dictionary, where the string is the key, and the value is string's length. Use map() and a lambda.

Filter function

- 1. filter function is used to filter out iterable elements, for which a given function returns False
- 2. It returns a generator
- 3. Syntax: filter(function, iterable)

Example 06-lambdas/example-02.py


```
even_numbers = filter(lambda num: num % 2 == 0, range(1, 25))
print(list(even_numbers))

$ python3 06-lambdas/example-02.py

[2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24]
```

Reduce function

- 1. reduce is part of the functools library
- 2. reduce applies given two-argument function to its current state and first unused element of iterable
- 3. If its state is not initialized using **initial** parameter, it uses two first elements of iterable instead of initial state and first element.
- 4. For example reduce(lambda x, y: x+y, [1, 2, 3]) could be described as ((1+2) + 3)
- 5. reduce(lambda x, y: x+y, [1, 2, 3], 5) could be described as (((5 + 1) + 2) + 3)
- 6. Syntax: reduce(function, iterable, initial=None)

Example 06-lambdas/example-03.py


```
import functools
numbers = [1, 2, 3, 4, 5, 6]
sum_of_numbers = functools.reduce(lambda x, y: x + y, numbers)
print(f"Sum of {numbers} equals {sum_of_numbers}")
words = ["This", "is", "a", "list", "of", "words"]
print(functools.reduce(lambda x, y: f"{x} {y}", words))
minimum of numbers = functools.reduce(min, numbers, -3)
print(f"Found minimum is {minimum of numbers}")
$ python3 06-lambdas/example-03.py
Sum of [1, 2, 3, 4, 5, 6] equals 21
This is a list of words
Found minimum is -3
```

Map-filter-reduce

- 1. Map-filter-reduce is a pattern commonly used in functional programming
- 2. Map is used to extract fields from a class instance or a dictionary
- 3. Filter is used to filter the results as desired
- 4. Reduce is used to aggregate values into a result

Example 06-lambdas/example-04.py


```
from functools import reduce
class Car:
 def __init__(self, make, model, price):
 self.make = make
 self.model = model
 self.price = price
cars = [
 Car("Ford", "Anglia", 300.0),
 Car("Ford", "Cortina", 700.0),
 Car("Alfa Romeo", "Stradale 33", 190.0),
 Car("Alfa Romeo", "Giulia", 500.0),
 Car("Citroën", "2CV", 75.0),
 Car("Citroën", "Dyane", 105.0),
# Let's find the price of the cheapest Citroën on the list
c = reduce(
 min, map(lambda car: car.price, filter(lambda car: car.make == "Citroën", cars))
print(f"The cheapest Citroën costs: {c}")
$ python3 06-lambdas/example-04.py
The cheapest Citroën costs: 75.0
```

Exercise 3

- 1. Given car list from *example-04.py*, find out the following using reduce-filter or map-filter-reduce:
- 2. What is the total cost of all Alfa Romeos on the list?
- 3. What is the count of all Fords on the list? Hint: use initial = 0

Logging

Logging

- 1. While **print** function is very useful, it should not be used for reporting events that happen during script's exectution
- 2. This is because print function's output is buffered, which means it is not written to output immediately.
- 3. In such cases, one should use **logging** library and the **Loggers** it provides.
- 4. Each message can be logged on different logging level:
 - **DEBUG** detailed information regarding implementation details
 - INFO confirmation of application working as expected
 - WARNING indication of a possible problem, which however did not affect application's execution
 - ERROR indication that an action could not be performed due to a serious problem
 - CRITICAL usually indicates that the application cannot continue running

Example 07-logging/example-01.py


```
import logging

if __name__ == "__main__":
 logging.debug(f"{dir(logging)[:10]}")
 logging.info("An information")
 logging.warning("A warning")
 logging.error("An error")
 logging.critical("Something is very wrong!")

$ python3 07-logging/example-01.py

WARNING:root:A warning
ERROR:root:An error
CRITICAL:root:Something is very wrong!
```

Logging levels

- 1. As you can see, we did not get all the messages logged in example-01
- 2. This is because we were using logger's default configuration
- 3. By default, logging is set to warning level, which means logs less important than a warning will be suppressed.
- 4. We can configure logger's level, output (console, file, both, multiple files), format and so on
- 5. Logging also enables you to create separate loggers with separate settings
- 6. To do that, use logging.getLoggger(name).
- 7. Whenever you supply a name, you will get the logger instance attached to that name
- 8. If name is not specified root logger is returned

Example 07-logging/example-02.py


```
import logging
import tempfile
if __name__ == "__main__":
 1 = logging.getLogger()
 1.setLevel(logging.DEBUG)
 console handler = logging.StreamHandler()
 console handler.setFormatter(
 logging.Formatter("%(levelname)-8s (%(asctime)s): %(message)s")
 1.addHandler(console handler)
 file handler = logging.FileHandler("example-02.log", mode="w+")
 file handler.setLevel(logging.ERROR)
 file handler.setFormatter(
 logging.Formatter("%(levelname)-8s in %(filename)s: %(message)s")
 1.addHandler(file handler)
 logging.debug(f"{dir(logging)[:10]}")
 logging.info("An information")
 logging.warning("A warning")
 logging.error("An error")
 logging.critical("Something is very wrong!")
 print("\nexample-02.log contents:".ljust(50, "-"))
 with open("example-02.log") as f:
 for 1 in f:
 print(1, end="")
```

```
$ python3 07-logging/example-02.py
DEBUG
 (2019-09-13 17:38:44,365): ['BASIC FORMAT',
'BufferingFormatter', 'CRITICAL', 'DEBUG', 'ERROR',
'FATAL', 'FileHandler', 'Filter', 'Filterer', 'Formatter']
 (2019-09-13 17:38:44,365): An information
INFO
WARNING (2019-09-13 17:38:44,365): A warning
ERROR
 (2019-09-13 17:38:44,365): An error
CRITICAL (2019-09-13 17:38:44,365): Something is very
wrong!
example-02.log contents:-----
ERROR
 in example-02.py: An error
CRITICAL in example-02.py: Something is very wrong!
```

Exercise 1

Given file exercise-01.py

- 1. Convert all calls to print() to proper logging
- 2. configure logging to log simultaneously to two files and console, using the following formats and levels:
 - File A: timestamp level message level DEBUG
 - File B: filename funcname line number level INFO
 - Console: asctime [level]: message level WARN
- 3. refer to https://docs.python.org/3/library/logging.html#logrecord-attributes for attribute names

Generators

Iterators

- 1. Iterators are an object, which can be iterated upon. For example by a for loop
- 2. Iterator must implement two methods __iter__ and __next__
- 3. Iterator returns its items one by one
- 4. When there are no more objects, it raises **StopIteration** error
- 5. Collections which can be return iterator are called *iterables*
- 6. Most of built-in collections are iterables

Example 08-generators/example-01.py


```
fruit = ["apple", "banana", "orange"]
fruit iterator = iter(fruit) # since lists are iterables, this returns an iterator
print(fruit iterator)
print(next(fruit iterator))
print(next(fruit iterator))
print(fruit_iterator.__next__())
print(next(fruit_iterator))
$ python3 08-generators/example-01.py
t iterator object at 0x0000000002ce0cf8>
apple
banana
orange
Traceback (most recent call last):
  File "08-generators/example-01.py", line 8, in <module>
 print(next(fruit iterator))
StopIteration
```

Iterators - looping

- 1. For loops are a more elegant way of looping through an iterable
- 2. This way you don't need to handle **StopIteration** error

Example 08-generators/example-02.py


```
fruit = ["apple", "banana", "orange"]
fruit_iterator = iter(fruit) # since lists are iterables, this returns an iterator
for f in fruit_iterator:
 print(f)

$ python3 08-generators/example-02.py

apple
banana
orange
```

Example 08-generators/example-03.py


```
# Implementation of a custom iterator
class ZeroToN:
 def __init__(self, n):
 self.n = n
 def __iter__(self): # called when iterator is created
 self.i = -1
 return self
 def __next__(self): # called on next
 self.i += 1
 if self.i < self.n:</pre>
 return self.i
 else:
 raise StopIteration
for i in ZeroToN(10):
 print(i)
$ python3 08-generators/example-03.py
```

Exercise 1

Using example-03.py as reference, implement iterator MyRange which behaves just like built-in range(start, stop, step)

Generators

- 1. Generators are a simple way of creating iterators in Python
- 2. A generator executes until it reaches a **yield** statement, which halts its execution and may return a value
- 3. By calling next() on a iterator, which is a result of the generator, generator's execution is resumed until another yield statement is met
- 4. If there are no more **yield** statements, a **StopIteration** exception is raised by the iterator
- 5. Generators have many different uses, besides iterator generation: you have last seen them in the module about context managers, they are also widely used in asynchronous operations.

Example 08-generators/example-04.py


```
def my range(start, stop, step=1):
 position = start
 while position < stop:
 yield position
 position += step
def words():
 yield "This"
 vield "is"
 yield "a"
 yield "complete"
 vield "sentence"
 # calling next after this yield raises StopIteration
if __name__ == " main ":
 r = my range(100, 500, step=100)
 print(r)
 print([num for num in r])
 w = words()
 while True:
 print(next(w))
```

Advantages of generators

Advantages of using generators:

- 1. Easier to implement than pure iterators
- 2. Memory efficient: a list of million elements takes a lot of memory, whereas a generator generating a million elements may take very little
- 3. They can represent infinite streams
- 4. They are easily defined by generator expressions

Example 08-generators/example-05.py


```
def fibonacci():
 """This generator returns consecutive items in Fibonacci sequence.
 Fibonacci sequence is infinite: its first element equals 0, the
 second equals 1, and every following element equals the sum of
 two previous elements:
 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, ..."""
 a = 0
 b = 1
 while True:
 yield a
 a, b = b, a + b
if name == " main ":
 # Since Fibonacci sequence is infinite, we will print first 10 elements
 for i, element in enumerate(fibonacci()):
 if i > 10: # this is crucial, otherwise the program runs forever
 break
 print(f"fib({i}): {element}")
```

```
$ python3 08-generators/example-05.py

fib(0): 0
fib(1): 1
fib(2): 1
fib(3): 2
fib(4): 3
fib(5): 5
fib(6): 8
fib(7): 13
fib(8): 21
fib(9): 34
fib(10): 55
```

Exercise 2

- 1. Write a generator called **elements** which takes two arguments: generator **gen** and integer max_elem. elements should yield no more than max_elem items from generator **gen**. We assume **gen** is always infinite or longer than max_elem.
- 2. Use **elements** to get 50 first numbers in Fibonacci sequence from *example-05.py*

Generator expressions

- 1. Generators can be also created using generator expressions
- 2. Generator expressions look like list comprehensions, but use parentheses instead of square brackets.

Example 08-generators/example-06.py


```
import time
import itertools
start time = time.time()
list of cubes = [x ** 3 \text{ for } x \text{ in range}(1 000 000)]
delta = time.time() - start_time
print(f"Creating a list of 1 000 000 cubes in memory took {delta:03f}s")
start time = time.time()
generator of cubes = (x ** 3 \text{ for } x \text{ in } range(1 000 000))
delta = time.time() - start_time
print(f"Creating a generator of 1 000 000 cubes in memory took {delta:03f}s")
print(list of cubes[:10])
print(list(itertools.islice(generator of cubes, 10)))
$ python3 08-generators/example-06.py
Creating a list of 1 000 000 cubes in memory took 0.297460s
Creating a generator of 1 000 000 cubes in memory took 0.000000s
[0, 1, 8, 27, 64, 125, 216, 343, 512, 729]
[0, 1, 8, 27, 64, 125, 216, 343, 512, 729]
```


Exceptions

Exceptions

- 1. Whenever something goes irreversibly wrong, Python raises an Exception
- 2. A single exception from that behaviour is **SyntaxError**, which is raised by Python interpreter whenever it cannot interpret the code you have written
- 3. All of the Exceptions are subclasses of BaseException class
- 4. All user defined Exceptions should inherit from Exception class

Types of exceptions

There are many different types of errors in Python, but the most common are:

AssertionError	KeyError	RecursionError
AttributeError	KeyboardInterrupt	ReferenceError
EOFError	MemoryError	RuntimeError
GeneratorExit	NameError	StopIteration
ImportError	NotImplementedError	SystemError
ModuleNotFoundError	0SError	SystemExit
IndexError	OverflowError	TypeError
I0Error	EnvironmentError	ZeroDivisionError

Further reading: https://docs.python.org/3/library/exceptions.html#exception-hierarchy

Example 09-exceptions/example-01.py


```
raise Exception("This is a manually raised exception!")

$ python3 09-exceptions/example-01.py

Traceback (most recent call last):
 File "/09-exceptions/example-01.py", line 1, in <module>
 raise Exception("This is a manually raised exception!")

Exception: This is a manually raised exception!
```

Exercise 1

1. Try raising some other types of exceptions!

Catching an exception

- 1. Python supports catching an Exception using a try ... except statement
- 2. try ... except is a context manager underneath
- 3. It executes all the statements in try block, unless one of them raises an exception
- 4. If an exception is raised, execution of try block is stopped and **except** block is executed
- 5. We can (and should) specify types of Exceptions that should be handled by **except** block
- 6. You can define multiple except blocks for different exception types

Example 09-exceptions/example-02.py


```
try:
 print("First statement")
 print("Second statement")
 raise Exception("Oh no!")
 print("Final statement")
except Exception:
 print("An exception occurred!")
try:
 1 = []
 print(l[10])
except IndexError:
 print("IndexError has ocurred!")
$ python3 09-exceptions/example-02.py
First statement
Second statement
An exception occurred!
IndexError has ocurred!
```

Exercise 2

1. Given function random_exception which raises a random exception every time, write a try-except block which handles each of the possible exceptions by counting their occurrences. Print the tally.

Custom exceptions

- 1. Defining custom exceptions is as simple, as creating a new class, which inherits after **Exception**
- 2. Syntax: class MyException(Exception): pass

Exercise 3

- 1. Define your own exceptions:
 - PasswordTooShort
 - PasswordTooLong
 - InvalidPassword
- 2. Write a function validate_password():
 - check whether user input collected via input() equals secret_password variable.
 - If the input is too short (less than 3 characters) or too long (longer than 30 characters), raise appropriate exceptions
 - If the password does not match, raise InvalidPassword
- 3. Handle all exceptions raised in validate_password by printing a nice message.

Threading

What is a sequential execution?

- 1. All the code in your scripts up to this point were executed sequentially
- 2. This means an instruction had to finish for the next one to start
- 3. However modern computers can do things in parallel
- 4. This means you can speed up the execution of tasks if the tasks are independent

Example 10-threading/example-01.py


```
import logging
import time
1 = logging.getLogger("toll booth")
h = logging.StreamHandler()
f = logging.Formatter("%(asctime)s: %(message)s")
h.setFormatter(f)
1.addHandler(h)
1.setLevel(logging.INFO)
def process toll booth fee(car):
 1.info(f"Processing {car}'s fee...")
 time.sleep(2) # processing takes 2 seconds
 l.info(f"Done processing {car}'s fee.")
if name == " main ":
 cars = ["Red", "Blue", "Green"]
 start time = time.time()
 for car in cars:
 process toll booth_fee(car)
 delta time = time.time() - start time
 print(f"It took {delta time:.1f}s to process all the cars.")
```

```
$ python3 10-threading/example-01.py

2019-09-13 18:07:08,764: Processing Red's fee...
2019-09-13 18:07:10,777: Done processing Red's fee.
2019-09-13 18:07:10,777: Processing Blue's fee...
2019-09-13 18:07:12,793: Done processing Blue's fee.
2019-09-13 18:07:12,793: Processing Green's fee...
2019-09-13 18:07:14,808: Done processing Green's fee.
```

It took 6.0s to process all the cars.

What is a thread?

- 1. Since sequential execution can be slow, we will be using threads
- 2. Threads are sequences of instructions that can be processed separately by scheduler
- 3. Since many threads can run concurrently, they speed up the overall execution of code
- 4. A thread in Python can run when other threads are awaiting some result like sleeping

Example 10-threading/example-02.py


```
import logging
import time
import threading
1 = logging.getLogger("toll booth")
h = logging.StreamHandler()
f = logging.Formatter("%(asctime)s: %(message)s")
h.setFormatter(f)
1.addHandler(h)
1.setLevel(logging.INFO)
def process toll booth fee(car):
 1.info(f"Processing {car}'s fee...")
 time.sleep(2) # processing takes 2 seconds
 1.info(f"Done processing {car}'s fee.")
if __name__ == "__main__":
 cars = ["Red", "Blue", "Green"]
 threads = []
 start time = time.time()
 for car in cars:
 # Launch a new thread for each car
 new thread = threading.Thread(target=process toll booth fee, args=(car,))
 threads.append(new thread)
 new thread.start()
 for t in threads:
 t.join()
 delta time = time.time() - start time
 print(f"It took {delta time:.1f}s to process all the cars.")
```

\$ python3 10-threading/example-02.py

```
2019-09-13 18:09:22,965: Processing Red's fee...
2019-09-13 18:09:22,965: Processing Blue's fee...
2019-09-13 18:09:22,965: Processing Green's fee...
2019-09-13 18:09:24,987: Done processing Red's fee.
2019-09-13 18:09:24,987: Done processing Blue's fee.
2019-09-13 18:09:24,987: Done processing Green's fee.
It took 2.0s to process all the cars.
```

Function explanation

- 1. This time it took ~2 seconds for all the tasks to finish, because they were running in concurrently
- 2. threading. Thread creates a new thread using function supplied in target and arguments in args
- 3. .start() starts a thread
- 4. .join() makes sure that the main thread the one the application is running in, awaits thread completion

Exercise 1

1. Remove .join() statements from example-02.py. What happens?

Daemon threads

- 1. Lifetime of daemon threads is strictly tied to the lifetime of an application which started them
- 2. If an application exits, the threads are killed, without a chance to finish
- 3. You can spawn a daemonic thread by adding daemon=True to threading.Thread constructor

Exercise 2

1. Make all the threads in Exercise 1 daemonic. What happens when you run the application?

Thread pool

- 1. Now that you know how to launch threads and wait for them to finish the hard way, you can use the easy way
- 2. concurrent.futures module contains a ThreadPool which does just that
- 3. ThreadPool is a context manager
- 4. It spawns a pool of maximum max_workers, mapping the arguments to the callable
- 5. At exit, it waits for all the threads to finish

Example 10-threading/example-03.py


```
import logging
import time
import concurrent.futures
1 = logging.getLogger("toll booth")
h = logging.StreamHandler()
f = logging.Formatter("%(asctime)s: %(message)s")
h.setFormatter(f)
1.addHandler(h)
1.setLevel(logging.INFO)
def process toll booth fee(car):
 1.info(f"Processing {car}'s fee...")
 time.sleep(2) # processing takes 2 seconds
 1.info(f"Done processing {car}'s fee.")
if name == " main ":
 cars = ["Red", "Blue", "Green"]
 start time = time.time()
 # Note that we allow max 2 workers, so Green will be processed after one
 # of the previous cars finishes processing its payment.
 with concurrent.futures.ThreadPoolExecutor(max workers=2) as executor:
 executor.map(process toll booth fee, cars)
 delta time = time.time() - start time
 print(f"It took {delta time:.1f}s to process all the cars.")
```

\$ python3 10-threading/example-03.py

```
2019-09-13 18:13:40,508: Processing Red's fee...
2019-09-13 18:13:40,508: Processing Blue's fee...
2019-09-13 18:13:42,513: Done processing Blue's fee.
2019-09-13 18:13:42,513: Done processing Red's fee.
2019-09-13 18:13:42,513: Processing Green's fee...
2019-09-13 18:13:44,514: Done processing Green's fee.
It took 4.1s to process all the cars.
```

Race conditions & shared memory

- 1. Since all threads share memory, they are free to modify it
- 2. However, since they are running concurrently, there is a risk of race condition
- 3. A race condition is a hazard of modifying a memory in an unexpected order, causing an error to occur
- 4. Let's take a look at example-04.py

Example 10-threading/example-04.py


```
import logging
import time
import concurrent.futures
1 = logging.getLogger("toll booth")
1.setLevel(logging.INFO)
class TollBooth:
 def init (self):
 self.register = 0.0
 def process fee(self, car, fee):
 1.info(f"Processing {car}'s fee. Current total: {self.register}")
 new total = self.register + fee # Toll booth calculates a new total
 time.sleep(0.1) # processing takes 0.1 seconds
 self.register = new total # New total is saved after 0.1 seconds
 1.info(f"Done processing {car}'s fee. New total: {self.register}")
if name == " main ":
 cars = ["Red", "Blue", "Green"]
 booth = TollBooth()
 start time = time.time()
 with concurrent.futures.ThreadPoolExecutor(max workers=3) as executor:
 for c in cars:
 executor.submit(booth.process fee, c, 10.0)
 delta time = time.time() - start time
 print(f"It took {delta time:.1f}s to process all the cars.")
 print(f"Total: {booth.register}")
```

\$ python3 10-threading/example-04.py

```
2019-09-13 18:15:40,394: Processing Red's fee. Current total: 0.0 2019-09-13 18:15:40,394: Processing Blue's fee. Current total: 0.0 2019-09-13 18:15:40,394: Processing Green's fee. Current total: 0.0 2019-09-13 18:15:40,510: Done processing Red's fee. New total: 10.0 2019-09-13 18:15:40,510: Done processing Blue's fee. New total: 10.0 2019-09-13 18:15:40,510: Done processing Green's fee. New total: 10.0 It took 0.1s to process all the cars. Total: 10.0
```

Explanation of Example 4

- 1. Each of the threads started processing simultaneously
- 2. They managed to access the same initial value and each of them saved the same increased value to the register
- 3. Hence after processing 3 payments, the register indicated only 10.0 instead of 30.0

Locks

- 1. Locks are one of the solutions to shared memory issue
- 2. When a lock is *acquired* by a thread, no other thread can acquire the lock
- 3. This enables thread to safely modify shared memory
- 4. When the thread is finished, it *releases* the lock
- 5. The lock now can be acquired by another thread
- 6. This kind of mutually exclusive lock is called a *mutex*
- 7. The section between acquiring and releasing the lock is called critical section

Example 10-threading/example-05.py


```
import logging
import time
import concurrent.futures
import threading
1 = logging.getLogger("toll_booth")
# (...)
class TollBooth:
 def init (self):
 self.register = 0.0
 self.__lock = threading.Lock()
 def process fee(self, car, fee):
 1.info(f"Processing {car}'s fee. Current total: {self.register}")
 with self. lock:
 new total = self.register + fee # Toll booth calculates a new total
 time.sleep(0.1) # processing takes 0.1 seconds
 self.register = new total # New total is saved after 0.1 seconds
 # notice operations outside the critical section are still concurrent
 time.sleep(1)
 1.info(f"Done processing {car}'s fee. New total: {self.register}")
if name == " main ":
 cars = ["Red", "Blue", "Green"]
 booth = TollBooth()
 start time = time.time()
 with concurrent.futures.ThreadPoolExecutor(max workers=3) as executor:
 for c in cars:
 executor.submit(booth.process fee, c, 10.0)
 delta time = time.time() - start time
 print(f"It took {delta time:.1f}s to process all the cars.")
 print(f"Total: {booth.register}")
```

\$ python3 10-threading/example-05.py

```
2019-09-13 18:18:12,770: Processing Red's fee. Current total: 0.0 2019-09-13 18:18:12,770: Processing Blue's fee. Current total: 0.0 2019-09-13 18:18:12,770: Processing Green's fee. Current total: 0.0 2019-09-13 18:18:13,905: Done processing Red's fee. New total: 30.0 2019-09-13 18:18:14,007: Done processing Blue's fee. New total: 30.0 2019-09-13 18:18:14,123: Done processing Green's fee. New total: 30.0 It took 1.4s to process all the cars. Total: 30.0
```

Exercise 3

- 1. Write a class Bakery, which:
 - has a common variable called storage (int)
 - has a function called **baker()** which (for 10 loops) notes down current state of the **storage**, sleeps for 0.1s and adds 1 to the **storage**, then sleeps for 1s
 - has a function called customer() which (for 10 loops) notes down current state of the storage, sleeps for 0.2s and removes 2 from the storage if storage >= 2, then sleeps for 1s
- 2. use threading.Lock to prevent race conditions
- 3. Run 2 customer threads and 1 baker thread
- 4. Use logging to ensure all functions are working

Queues

- 1. Exercise 3 has been a perfect example of Producer-Consumer pattern
- 2. There is however a better way of distributing data in such a pattern
- 3. Enter a Queue
- 4. A Queue (on the surface) is a collection like list or dictionary, but it is thread-safe
- 5. This means we can use it without using locks
- **6. Queue** is FIFO by default, which means the first item added to the queue will be the first to leave it (first in, first out)

Example 10-threading/example-06.py


```
import logging
import time
import concurrent.futures
import queue
import random
1 = logging.getLogger("bakery")
# (...)
class Bakery:
 def init (self):
 self.storage = queue.Queue()
 def baker(self):
 for i in range(12):
 self.storage.put(f"Bread #{i}")
 1.info("Finished baking")
 time.sleep(0.2)
 def customer(self, i):
 for _ in range(3):
 bread = self.storage.get()
 1.info(f"Customer #{i} got {bread}")
 time.sleep(random.uniform(0.5, 2.0)) # notice the random frequency
if name == " main ":
 mine = Bakery()
 with concurrent.futures.ThreadPoolExecutor(max workers=5) as executor:
 executor.submit(mine.baker)
 executor.submit(mine.customer, 1)
 executor.submit(mine.customer, 2)
 executor.submit(mine.customer, 3)
 executor.submit(mine.customer, 4)
```

```
$ python3 10-threading/example-06.py
2019-09-13 18:22:35,436: Finished baking
2019-09-13 18:22:35,436: Customer #1 got Bread #0
2019-09-13 18:22:35,647: Finished baking
2019-09-13 18:22:35,647: Customer #2 got Bread #1
2019-09-13 18:22:35,861: Finished baking
2019-09-13 18:22:35,861: Customer #3 got Bread #2
2019-09-13 18:22:36,062: Finished baking
2019-09-13 18:22:36,062: Customer #4 got Bread #3
2019-09-13 18:22:36,263: Finished baking
2019-09-13 18:22:36,470: Finished baking
2019-09-13 18:22:36,671: Finished baking
2019-09-13 18:22:36,877: Finished baking
2019-09-13 18:22:36,954: Customer #3 got Bread #4
2019-09-13 18:22:37,053: Customer #1 got Bread #5
2019-09-13 18:22:37,084: Customer #4 got Bread #6
2019-09-13 18:22:37,084: Finished baking
2019-09-13 18:22:37,297: Finished baking
2019-09-13 18:22:37,451: Customer #2 got Bread #7
2019-09-13 18:22:37,497: Finished baking
2019-09-13 18:22:37,703: Finished baking
2019-09-13 18:22:38,109: Customer #1 got Bread #8
2019-09-13 18:22:38,341: Customer #4 got Bread #9
2019-09-13 18:22:38,446: Customer #2 got Bread #10
2019-09-13 18:22:38,699: Customer #3 got Bread #11
```

Sockets

- 1. Sockets are a low-level way of communicating over the network.
- 2. A socket can either listen on a specific *port* or send data to a port
- 3. We'll try communicating two threads using sockets
- 4. Let's write a simple server and client
- 5. A client will send strings provided via input() to the server
- 6. The server will respond with the same string, prefixed by 'Server:'
- 7. We will allow maximum of 3 such messages

Example 10-threading/example-07.py


```
import socket
import sys
import threading
import logging
1 = logging.getLogger("sockets")
# ...
def server(listen on port):
 try:
 sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 except socket.error:
 1.critical("Error creating socket server")
 sys.exit(1)
 sock.bind(("0.0.0.0", listen on port))
 sock.listen(1)
 1.info("Socket server is up")
 connection, _ = sock.accept()
 for _ in range(3):
 data = connection.recv(1024) # 1024 is max. buffer length
 connection.sendall(f"Server: {data.decode()}".encode())
 connection.close()
 1.info("Closing socket server")
 sock.close()
```

```
def client(send_to_port):
 try:
 sock = socket.socket(socket.AF INET, socket.SOCK STREAM)
 except socket.error:
 1.critical("Error creating socket server")
 sys.exit(1)
 1.info("Client is active")
 sock.connect(("localhost", send to port))
 for in range(3):
 sock.sendall(input("Message: ").encode())
 print(sock.recv(1024).decode())
 sock.close()
 1.info("Closing client")
if name == " main ":
 port = 8081
 srv = threading.Thread(target=server, args=(port,))
 srv.start()
 client(port)
 srv.join()
$ python3 10-threading/example-07.py
2019-09-13 18:26:23,277: Client is active
2019-09-13 18:26:23,277: Socket server is up
Message: Hello
Server: Hello
Message: There
Server: There
Message: Is that server?
Server: Is that server?
2019-09-13 18:26:31,252: Closing socket server
2019-09-13 18:26:31,253: Closing client
```

Threading vs Multiprocessing

- 1. Now that you know threads, you feel ready to writing code running concurrently
- 2. However there is a difference between concurrency and parallelism
- 3. Switches between threads happen when they are awaiting some external operation (like sleep, calling a database, sending a web request and so on) to finish
- 4. This is why threading speeds up I/O (input-output) bound operations.
- 5. While one of the threads is waiting for the I/O operation to finish, another takes its place and executes until it too blocks, or it is preempted by the CPU.
- 6. GIL (Python's Global Interpreter Lock) ensures that no more than one thread executes at the same time.
- 7. The true parallelism is achieved by using multiprocessing library, which can utilize multiple CPU cores.
- 8. However multiprocessing is best for CPU-bound problems
- 9. CPU-bound problems are the ones that are CPU heavy like calculating a square root of a gigantic number or processing a list of five million e-mails.

Multiprocessing

Multiprocessing

- 1. Just like in case of **Threads**, you can spawn multiple processes by creating **Process** class instances
- 2. Start them with .start()
- 3. And wait for them to be done using .join()

Example 11-multiprocessing/example-01.py


```
import logging
import time
import multiprocessing
1 = logging.getLogger("multiprocessing")
h = logging.StreamHandler()
f = logging.Formatter("%(asctime)s: %(message)s")
h.setFormatter(f)
1.addHandler(h)
1.setLevel(logging.INFO)
def say hello(i):
 l.info(f"Hello from #{i}")
 time.sleep(1)
if name == " main ":
 processes = [
 multiprocessing.Process(target=say hello, args=(i + 1,)) for i in range(5)
 start time = time.time()
 for p in processes:
 p.start()
 for p in processes:
 p.join()
 delta time = time.time() - start time
 print(f"It took {delta time:.1f}s to say hello.")
```

```
$ python3 11-multiprocessing/example-01.py
```

```
2019-09-13 18:30:59,519: Hello from #1
2019-09-13 18:30:59,534: Hello from #2
2019-09-13 18:30:59,534: Hello from #3
2019-09-13 18:30:59,534: Hello from #4
2019-09-13 18:30:59,551: Hello from #5
It took 1.3s to say hello.
```

Multiprocessing

As stated before, multiprocessing shines the most when the problem is CPU heavy.

Example 11-multiprocessing/example-02.py


```
import logging
import time
import multiprocessing
import math
1 = logging.getLogger("multiprocessing")
# (...)
def square root(num):
 for _ in range(10_000_000):
 result = math.sqrt(num)
 1.info(f"sqrt of {num} is {result:.1f}")
if name__ == "_ main_ ":
 big float = 123 456 789
 processes = [
 multiprocessing.Process(target=square_root, args=(big_float,)) for i in range(5)
 start time = time.time()
 for p in processes:
 p.start()
 for p in processes:
 p.join()
 delta time = time.time() - start_time
 print(f"It took {delta time:.1f}s to calculate square roots.")
```

\$ python3 11-multiprocessing/example-02.py

```
2019-09-13 18:32:24,080: sqrt of 123456789 is 11111.1 2019-09-13 18:32:24,094: sqrt of 123456789 is 11111.1 2019-09-13 18:32:24,102: sqrt of 123456789 is 11111.1 2019-09-13 18:32:24,176: sqrt of 123456789 is 11111.1 2019-09-13 18:32:24,270: sqrt of 123456789 is 11111.1 It took 2.2s to calculate square roots.
```

Process synchronization

- 1. Processes can use synchronization primitives like Lock, Queue etc.
- 2. The primitives are all part of multiprocessing library
- 3. They are mostly equivalent to the ones found in threading

Multiprocessing – exercise 1

- 1. Create the following functions:
 - 1. generate_random(out_q, n) which generates n random integers and puts them in out_q Queue
 - 2. square(in_q, out_q, n) which takes numbers from the in_q Queue and puts their squares in the out_q.
 - 3. to_binary(in_q, out_q, n) takes numbers from the in_q Queue and puts their binary representations in the out q.
- 2. Create the three queues needed to connect functions in the following order:
 - 1. generate_random
 - 2. queue_a
 - 3. square
 - 4. queue_b
 - 5. to_binary
 - 6. result_q
- 3. Run the three functions in separate processes. Make generate_random generate 1000 integers.
- 4. Important! Read all the items from result_q before calling .join()
- 5. You can add timeout=<seconds> to put/get calls to avoid deadlocks.

Pipes

- 1. Pipes are unique to multiprocessing
- 2. They provide a bi-directional parent-child process communication

Example 11-multiprocessing/example-03.py


```
import multiprocessing
def echo(pipe):
 query = pipe.recv()
 while query is not None:
 pipe.send(f"Echo: {query}")
 query = pipe.recv()
if name == " main ":
 parent conn, child conn = multiprocessing.Pipe()
 proc = multiprocessing.Process(target=echo, args=(child conn,))
 proc.start()
 parent conn.send("Hello")
 print(parent conn.recv())
 parent conn.send("Hello!")
 print(parent conn.recv())
 parent_conn.send(None)
 proc.join()
$ python3 11-multiprocessing/example-03.py
Echo: Hello
Echo: Hello!
```

Pools

1. Multiprocessing pools are also supported

Example 11-multiprocessing/example-04.py


```
import random
import multiprocessing
def complex calculation(a, b, c):
 return a ** b % c
if __name__ == "__main__":
 argument lists = [
 (random.randint(1, 20), random.randint(1, 20), random.randint(1, 20))
 for in range(500)
 with multiprocessing.Pool(10) as workers:
 result = workers.starmap(complex calculation, argument lists)
 for i in range(5):
 print(f"{argument_lists[i]} -> {result[i]}")
 print("...")
$ python3 11-multiprocessing/example-04.py
(12, 4, 14) \rightarrow 2
(18, 20, 20) \rightarrow 16
(2, 19, 4) \rightarrow 0
(5, 3, 18) \rightarrow 17
(18, 14, 6) \rightarrow 0
```

Multiprocessing – exercise 2

- 11-multiprocessing/request.py shows you how to perform a http request and print out its response (pip install requests might be necessary)
- 2. Call the following list of URLs using:
 - Thread pool, where a single request happens in a single thread
 - Process pool, where a single request happens in a single process
- 3. Which one is quicker?
- 4. URL list:
 - 1. https://google.com
 - 2. https://amazon.com
 - 3. https://ebay.com
 - 4. https://bbc.co.uk
 - 5. https://youtube.com
 - 6. https://wikipedia.org
 - 7. https://twitter.com
 - 8. https://spotify.com
 - 9. https://uber.com
 - 10. https://apple.com
 - 11. https://microsoft.com

Multiprocessing – exercise 3

Modify multiprocessing solution of exercise 2 & example 3 so that:

- 1. Main proces creates a Pipe called urls_parent, urls_child
- 2. Exactly 1 child proces starts, listening on the pipe:
 - 1. If it gets None, it stops execution
 - 2. If it gets an URL, it sends makes a request prints the time it took to make a request to it

Common Serialization Formats

Common formats

Sometimes we need to save the data to a file. This is called serialization of the data. As the data can be quite complex, it is a good idea to use well defined and commonly used for this task. There are many others, but we chose CSV and JSON to show you the different flavours.

```
id, first name, last name, gender, email, job title
1, Billi, Sutheran, Female, bsutheran @exblog.jp, Budget/Accounting Analyst I
 CSV
2, Gwyn, Muschette, Female, gmuschette1@indiegogo.com, Clinical Specialist
3, Jacquelyn, Jerdein, Female, jjerdein 2@slate.com, Database Administrator III
4, Dietrich, Pirouet, Male, dpirouet3@ucla.edu, Administrative Officer
5, Elnora, Graver, Female, egraver4@craigslist.org, GIS Technical Architect
```

```
"id": 1,
 "first name": "Jenn",
 "last name": "Wince",
 "gender": "Female",
 "email": "jwince0@mediafire.com",
 "job title": "Recruiting Manager"
}, (...)]
```

JSON

CSV

- 1. CSV stands for "comma-separated values"
- 2. This format usually contains tabularized data, with first row being headers
- 3. Columns are separated using a single comma
- 4. If a column contains a comma, its contents are surrounded with quotes
- 5. Python provides a ready csv library for handling CSV files

```
id,first_name,last_name,gender,email,job_title
1,Billi,Sutheran,Female,bsutheran0@exblog.jp,Budget/Accounting Analyst I
```


Example 12-serialization/example-01.py


```
import csv
if name == " main ":
 rows = []
 with open("12-serialization/data/example.csv") as f:
 reader = csv.reader(f)
 for row in reader:
 rows.append(row)
 print(row)
 rows.append([6, "Phillis", "Late", "Female", "plate0@loc.gov", "Civil Engineer"])
 with open("12-serialization/data/example.csv", "w+") as f:
 writer = csv.writer(f, lineterminator="\n")
 writer.writerows(rows)
$ python3 12-serialization/example-01.py
['id', 'first_name', 'last_name', 'gender', 'email', 'job_title']
['1', 'Billi', 'Sutheran', 'Female', 'bsutheran0@exblog.jp', 'Budget/Accounting Analyst I']
['2', 'Gwyn', 'Muschette', 'Female', 'gmuschette1@indiegogo.com', 'Clinical Specialist']
['3', 'Jacquelyn', 'Jerdein', 'Female', 'jjerdein2@slate.com', 'Database Administrator III']
['4', 'Dietrich', 'Pirouet', 'Male', 'dpirouet3@ucla.edu', 'Administrative Officer']
['5', 'Elnora', 'Graver', 'Female', 'egraver4@craigslist.org', 'GIS Technical Architect']
```

Example 12-serialization/example-02.py


```
import csv
if name == " main ":
 with open("12-serialization/data/example.csv") as f:
 reader = csv.DictReader(f)
 for row in reader:
 print(dict(row))
$ python3 12-serialization/example-02.py
{'id': '1', 'first name': 'Billi', 'last name': 'Sutheran', 'gender': 'Female', 'email': 'bsutheran0@exblog.jp',
'job title': 'Budget/Accounting Analyst I'}
{'id': '2', 'first_name': 'Gwyn', 'last_name': 'Muschette', 'gender': 'Female', 'email':
'gmuschette1@indiegogo.com', 'job title': 'Clinical Specialist'}
{'id': '3', 'first_name': 'Jacquelyn', 'last_name': 'Jerdein', 'gender': 'Female', 'email': 'jjerdein2@slate.com',
'job title': 'Database Administrator III'}
{'id': '4', 'first_name': 'Dietrich', 'last_name': 'Pirouet', 'gender': 'Male', 'email': 'dpirouet3@ucla.edu',
'job title': 'Administrative Officer'}
{'id': '5', 'first name': 'Elnora', 'last name': 'Graver', 'gender': 'Female', 'email': 'egraver4@craigslist.org',
'job title': 'GIS Technical Architect'}
```

Exercise 1

- 1. Using either a reader or a DictReader, load records from 12-serialization/data/people.csv file
- 2. Print the following information:
 - 1. Number of all records
 - 2. Number of people missing an e-mail address
 - 3. Number of people with middle name
- 3. Save all the records with e-mail missing to a new file

JSON

- 1. CSV stands for "comma-separated values"
- 2. This format usually contains tabularized data, with first row being headers
- 3. Columns are separated using a single comma
- 4. If a column contains a comma, its contents are surrounded with quotes
- 5. Python provides a ready csv library for handling CSV files

id,first_name,last_name,gender,email,job_title
1,Billi,Sutheran,Female,bsutheran0@exblog.jp,Budget/Accounting Analyst I

JSON

- 1. JSON stands for "JavaScript Object Notation"
- 2. It's a format commonly used in web development
- 3. Python provides a ready json library for handling JSON files

```
{
 "id": 1,
 "first_name": "Jenn",
 "last_name": "Wince",
 "gender": "Female",
 "email": "jwince0@mediafire.com",
 "job_title": "Recruiting Manager"
}
```


Example 12-serialization/example-03.py


```
import json
if name == " main ":
 with open("12-serialization/data/example.json") as f:
 data = json.load(f)
 for obj in data:
 print(obj)
 data.append(
 "id": "6",
 "first name": "Phillis",
 "last name": "Late",
 "gender": "Female",
 "email": "plate0@loc.gov",
 "job title": "Civil Engineer",
 with open("12-serialization/data/example.json", "w+") as f:
 json.dump(data, f)
$ python3 12-serialization/example-03.py
{'id': 1, 'first_name': 'Jenn', 'last_name': 'Wince', 'gender': 'Female', 'email': 'jwince@mediafire.com', 'job_title': 'Recruiting Manager'}
{'id': 2, 'first_name': 'Finn', 'last_name': 'Cucuzza', 'gender': 'Male', 'email': 'fcucuzza1@ucsd.edu', 'job_title': 'VP Accounting'}
{'id': 3, 'first_name': 'Harriett', 'last_name': 'Durdan', 'gender': 'Female', 'email': 'hdurdan2@alexa.com', 'job_title': 'Office Assistant II'}
{'id': 4, 'first name': 'Danella', 'last name': 'Shirtliff', 'gender': 'Female', 'email': 'dshirtliff3@youtube.com', 'job title': 'Physical Therapy
Assistant'}
{'id': 5, 'first name': 'Maren', 'last name': "O'Brien", 'gender': 'Female', 'email': 'mobrien4@desdev.cn', 'job title': 'Internal Auditor'}
```

Exercise 2

1. Knowing that json.loads() loads JSON from string instead of a file, load given JSON string and save it as CSV and JSON files.

```
[
{"id":1,"lat":16.3112941,"long":104.8221147,"country":"Thailand","city":"Don Tan"},
{"id":2,"lat":41.400351,"long":-8.5116191,"country":"Portugal","city":"Antas"}
]
```


Regular Expressions

Regular expressions

- 1. Regular expressions are a powerful tool used to serarch, match and replace text
- 2. Regular expressions allow you to define rules used to perform those operations on a piece of text
- 3. This functionality is provided by a built-in re module in Python

Example 12-regex/example-01.py


```
import re
title = '"The Adventures of Sherlock Holmes" by Arthur Conan Doyle'
for pattern in ["by", "by .....", "by .+", "bygone"]:
 match = re.search(pattern, title)
 if match:
 print(match.group())
 else:
 print(f"No match for '{pattern}'")
$ python3 13-regex/example-01.py
by
by Arthur
by Arthur Conan Doyle
No match for 'bygone'
```

Regexp elements

- 1. A-Z, a-z, 0-9 ordinary characters
- 2. . period matches any character except newline
- 3. \w − matches a "word" character
- 4. \s − matches whitespace characters
- 5. $\t, n tab$ and newline
- 6. d matches digits 0-9
- 7. ^ matches start of the string
- 8. \$ matches end of the string
- 9. \ escapes special characters, e.g. to match \$, use \\$

Exercise 1

1. Write regular expression which finds matches the first three word characters of a line

Test it with:

- A Scandal in Bohemia
- II. The Red-Headed League
- III. A Case of Identity
- IV. The Boscombe Valley Mystery
- V. The Five Orange Pips

Pattern compilation

- 1. Patterns take a lot of compute time to proces
- 2. Whenever you are reusing a pattern, you should compile it first
- 3. Syntax: pattern = re.compile(pattern_string)

Example 12-regex/example-02.py


```
import re
lines = [
 "I. A Scandal in Bohemia",
 "II. The Red-Headed League",
 "III. A Case of Identity",
 "IV.
 The Boscombe Valley Mystery",
 The Five Orange Pips",
 "V.
pattern = re.compile("\w+\.")
for 1 in lines:
 match = re.search(pattern, 1)
 if match:
 print(match.group())
$ python3 13-regex/example-02.py
I.
II.
III.
IV.
٧.
```

Symbol repetition

- 1. You can use <symbol>* to define a symbol which occurs zero or more times
- 2. You can use <symbol>+ to define a symbol which occurs one or more times
- 3. You can use <symbol>{min,max} to define a symbol which occurs between min and max times

Example 12-regex/example-03.py


```
import re
lines = [
 "I.
 A Scandal in Bohemia",
 "II. The Red-Headed League",
 "III. A Case of Identity",
 "IV.
 The Boscombe Valley Mystery",
 "V.
 The Five Orange Pips",
pattern = re.compile("^\w+\.\s+.*$")
for 1 in lines:
 match = re.search(pattern, 1)
 if match:
 print(match.group())
$ python3 13-regex/example-03.py
 A Scandal in Bohemia
I.
II.
 The Red-Headed League
 A Case of Identity
III.
 The Boscombe Valley Mystery
IV.
٧.
 The Five Orange Pips
```

Exercise 2

UUID (universally unique identifier) format is defined as:

- 5 groups of lowercase letters and digits
- Separated with dashes
- Group lengths: 8-4-4-12

Write a pattern which matches the UUID format and test it with:

377b1a2e-79c1-4c32-9ef2-92389f16f0de 3e233770-9f67-4999-9944-563ce50f1678 626ce1cd-4441-4957-bbae-5582096cf62d

Brackets

- 1. Sometimes we need to allow more than one type to be matched
- 2. This can be done using square brackets: [<symbols>]
- 3. Any of the symbols inside the brackets can be matched succesfully
- 4. Brackets support symbol repetition, like [<symbols>]+

Example 12-regex/example-04.py


```
import re
lines = [
 "I.
 A Scandal in Bohemia",
 "II. The Red-Headed League",
 "III.
 A Case of Identity",
 "IV.
 The Boscombe Valley Mystery",
 "V.
 The Five Orange Pips",
pattern = re.compile("[IV]+\.\s+[A-Za-z]{1,200}")
for 1 in lines:
 match = re.search(pattern, 1)
 if match:
 print(match.group())
$ python3 13-regex/example-04.py
 A Scandal in Bohemia
I.
II.
 The Red-Headed League
 A Case of Identity
III.
 The Boscombe Valley Mystery
IV.
٧.
 The Five Orange Pips
```

Exercise 3

Write a pattern matching the following e-mails. Test it.

bjandourek0@stanford.edu mtimothy1@deviantart.com mdodding2@de-decms.com kwessing3@linkedin.com cstallion4@printfriendly.com

Groups

- 1. Group extraction allows you to pick parts of the matched text
- 2. A group is delimited by parenthesis ()
- 3. You can define multiple groups inside the pattern

Example 12-regex/example-05.py


```
import re
lines = [
 "VII. The Adventure of the Blue Carbuncle",
 "VIII. The Adventure of the Speckled Band",
 "IX.
 The Adventure of the Engineer's Thumb",
 "X. The Adventure of the Noble Bachelor",
 "XI.
 The Adventure of the Beryl Coronet",
pattern = re.compile("([IVX]+)\.\s+The Adventure of ([a-zA-Z']+)")
for 1 in lines:
 match = re.search(pattern, 1)
 if match:
 print(match.groups())
$ python3 13-regex/example-05.py
('VII', 'the Blue Carbuncle')
('VIII', 'the Speckled Band')
('IX', "the Engineer's Thumb")
('X', 'the Noble Bachelor')
('XI', 'the Beryl Coronet')
```

Exercise 4

- Write a pattern matching the following e-mails.
- Use groups to separate usernames and domains.
- Create a dictionary {,,user": x, ,,domain": }, and print it

bjandourek@stanford.edu mtimothy1@deviantart.com mdodding2@de-decms.com kwessing3@linkedin.com cstallion4@printfriendly.com

Find All

- 1. Patterns can be used to search text for all occurencess of matching the pattern
- 2. To do so, use re.findall (which returns all matches) or re.finditer (which returns an iterator of all the matches).

Example 12-regex/example-06.py


```
import re

lines = """
 VII. The Adventure of the Blue Carbuncle
 VIII. The Adventure of the Speckled Band
 IX. The Adventure of the Engineer's Thumb
 X. The Adventure of the Noble Bachelor
 XI. The Adventure of the Beryl Coronet
"""

matches = re.findall("The Adventure of [a-zA-Z']+", lines)
print(matches)
it = re.finditer("The Adventure of [a-zA-Z']+", lines)
print(it)
```

\$ python3 13-regex/example-06.py

['The Adventure of the Blue Carbuncle', 'The Adventure of the Speckled Band', "The Adventure of the Engineer's Thumb", 'The Adventure of the Noble Bachelor', 'The Adventure of the Beryl Coronet'] callable_iterator object at 0x000000002ce0f60>

Exercise 5

Using re.findall and provided file holmes.txt, find all the words which end the sentence. Count them.

