The Short Version

his is a minimal introduction to Python, based on my popular web tutorial, "Instant Python" (http://hetland.org/writing/instant-python.html). It targets programmers who already know a language or two, but who want to get up to speed with Python. For information on downloading and executing the Python interpreter, see Chapter 1.

The Basics

To get a basic feel for the Python language, think of it as pseudocode, because that's pretty close to the truth. Variables don't have types, so you don't need to declare them. They appear when you assign to them, and disappear when you don't use them anymore. Assignment is done with the = operator, like this:

```
x = 42
```

Note that equality is tested by the == operator. You can assign several variables at once, like this:

```
x,y,z = 1,2,3
first, second = second, first
a = b = 123
```

Blocks are indicated through indentation, and *only* through indentation. (No begin/end or braces.) The following are some common control structures:

```
if x < 5 or (x > 10 and x < 20):
 print "The value is OK."

if x < 5 or 10 < x < 20:
 print "The value is OK."

for i in [1,2,3,4,5]:
 print "This is iteration number", i

x = 10
while x >= 0:
 print "x is still not negative."
 x = x-1
```

The first two examples are equivalent.

The index variable given in the for loop iterates through the elements of a list 1 (written with brackets, as in the example). To make an "ordinary" for loop (that is, a counting loop), use the built-in function range:

```
# Print out the values from 0 to 99, inclusive
for value in range(100):
 print value
```

The line beginning with # is a comment and is ignored by the interpreter.

Now you know enough (in theory) to implement any algorithm in Python. Let's add some *basic* user interaction. To get input from the user (from a text prompt), use the built-in function input:

```
x = input("Please enter a number: ")
print "The square of that number is", x*x
```

The input function displays the (optional) prompt given and lets the user enter any valid Python value. In this case, we were expecting a number. If something else (such as a string) is entered, the program would halt with an error message. To avoid that, you would need to add some error checking. I won't go into that here; suffice it to say that if you want the user input returned *verbatim* as a string (so that *anything* can be entered), use the function raw_input instead. If you wanted to convert an input string s to an integer, you could then use int(s).

Note If you want to input a string with input, the user must write the quotes explicitly. In Python, strings can be enclosed in either single or double quotes. In Python 3.0, the original input disappears, and raw_input is renamed input. See Appendix D for more on Python 3.0.

So, you have control structures, input, and output covered—now you need some snazzy data structures. The most important ones are *lists* and *dictionaries*. Lists are written with brackets, and can (naturally) be nested:

```
name = ["Cleese", "John"]
x = [[1,2,3],[y,z],[[[]]]]
```

One of the nice things about lists is that you can access their elements separately or in groups, through *indexing* and *slicing*. Indexing is done (as in many other languages) by writing the index in brackets after the list. (Note that the first element has index 0.)

```
print name[1], name[0] # Prints "John Cleese"
name[0] = "Smith"
```

^{1.} Or any other iterable object, actually.

Slicing is almost like indexing, except that you indicate both the start and stop index of the result, with a colon (:) separating them:

```
x = ["SPAM","SPAM","SPAM","SPAM","eggs","and","SPAM"]
print x[5:7] # Prints the list ["eggs","and"]
```

Notice that the end is noninclusive. If one of the indices is dropped, it is assumed that you want everything in that direction. In other words, the slice x[:3] means "every element from the beginning of x up to element 3, noninclusive" (well, element 3 is actually the fourth element, because the counting starts at 0). The slice x[:3:] would, on the other hand, mean "every element in x, starting at element 3 (inclusive) up to, and including, the last one." For really interesting results, you can use negative numbers, too: x[-3] is the third element from the end of the list.

Now then, what about dictionaries? To put it simply, they are like lists, except that their contents aren't ordered. How do you index them then? Well, every element has a *key*, or a *name*, which is used to look up the element, just as in a real dictionary. The following example demonstrates the syntax used to create dictionaries:

Now, to get person's occupation, you use the expression person["occupation"]. If you wanted to change the person's last name, you could write this:

```
person['last name'] = "of Locksley"
```

Simple, isn't it? Like lists, dictionaries can hold other dictionaries, or lists, for that matter. And naturally, lists can hold dictionaries, too. That way, you can easily make some quite advanced data structures.

Functions

Our next step is abstraction. You want to give a name to a piece of code and call it with a couple of parameters. In other words, you want to define a *function* (also called a *procedure*). That's easy. Use the keyword def, as follows:

```
def square(x):
 return x*x
print square(2) # Prints out 4
```

The return statement is used to return a value from the function.

When you pass a parameter to a function, you bind the parameter to the value, thus creating a new reference. This means that you can modify the original value directly inside the function, but if you make the parameter name refer to something else (rebind it), that change won't affect the original. This works just like in Java, for example. Let's take a look at an example:

```
def change(x):
 x[1] = 4

y = [1,2,3]
change(y)
print y # Prints out [1,4,3]
```

As you can see, the original list is passed in, and if the function modifies it, these modifications carry over to the place where the function was called. Note the behavior in the following example, however, where the function body *rebinds* the parameter:

```
def nochange(x):
 x = 0

y = 1
nochange(y)
print y # Prints out 1
```

Why doesn't y change now? Because you *don't change the value*! The value that is passed in is the number 1, and you can't change a number in the same way that you change a list. The number 1 is (and will always be) the number 1. What the example *does* change is what the parameter x *refers to*, and this does *not* carry over to the calling environment.

Python has all kinds of nifty things such as *named arguments* and *default arguments*, and can handle a variable number of arguments to a single function. For more information about this, see Chapter 6.

If you know how to use functions in general, what I've told you so far is basically what you need to know about them in Python.

It might be useful to know, however, that functions are *values* in Python. So if you have a function such as square, you could do something like the following:

```
queeble = square
print queeble(2) # Prints out 4
```

To call a function without arguments, you must remember to write doit() and not doit. The latter, as shown, only returns the function itself, as a value. This goes for methods in objects, too. Methods are described in the next section.

Objects and Stuff . . .

I assume you know how object-oriented programming works. Otherwise, this section might not make much sense. No problem—start playing without the objects, or check out Chapter 7.

In Python, you define classes with the (surprise!) class keyword, as follows:

class Basket:

```
# Always remember the *self* argument
def __init__(self, contents=None):
 self.contents = contents or []

def add(self, element):
 self.contents.append(element)

def print_me(self):
 result = ""
 for element in self.contents:
 result = result + " " + repr(element)
 print "Contains:" + result
```

Several things are worth noting in this example:

- Methods are called like this: object.method(arg1, arg2).
- Some arguments can be *optional* and given a default value (as mentioned in the previous section on functions). This is done by writing the definition like this:

```
def spam(age=32): ...
```

- Here, spam can be called with one or zero parameters. If it's called without any parameters, age will have the default value of 32.
- repr converts an object to its string representation. (So if element contains the number 1, then repr(element) is the same as "1", whereas 'element' is a literal string.)

No methods or member variables (attributes) are protected (or private or the like) in Python. Encapsulation is pretty much a matter of programming style. (If you *really* need it, there are naming conventions that will allow some privacy, such as prefixing a name with a single or double underscore.)

Now, about that short-circuit logic . . .

All values in Python can be used as logic values. Some of the more empty ones (such as False, [], 0, "", and None) represent logical falsity; most other values (such as True, [0], 1, and "Hello, world") represent logical truth.

Logical expressions such as a and b are evaluated like this:

- Check if a is true.
- If it is *not*, then simply return it.
- If it *is*, then simply return b (which will represent the truth value of the expression).

The corresponding logic for a or b is this:

- If a is true, then return it.
- If it isn't, then return b.

This short-circuit mechanism enables you to use and and or like the Boolean operators they are supposed to implement, but it also enables you to write short and sweet little conditional expressions. For example, this statement:

```
if a:
 print a
else:
 print b

could instead be written like this:
print a or b
```

Actually, this is somewhat of a Python idiom, so you might as well get used to it.

Note In Python 2.5, actual conditional expressions were introduced, so you could, in fact, write this:

```
print a if a else b
```

The Basket constructor (Basket.__init__) in the previous example uses this strategy in handling default parameters. The argument contents has a default value of None (which is, among other things, false); therefore, to check if it had a value, you could write this:

```
if contents:
 self.contents = contents
else:
 self.contents = []
```

Instead, the constructor uses this simple statement:

```
self.contents = contents or []
```

Why don't you give it the default value of [] in the first place? Because of the way Python works, this would give all the Basket instances the same empty list as default contents. As soon as one of them started to fill up, they all would contain the same elements, and the default would not be empty anymore. To learn more about this, see the discussion about the difference between *identity* and *equality* in Chapter 5.

Note When using None as a placeholder as done in the Basket.__init__ method, using contents is None as the condition is safer than simply checking the argument's Boolean value. This will allow you to pass in a false value such as an empty list of your own (to which you could keep a reference outside the object).

If you would like to use an empty list as the default value, you can avoid the problem of sharing this among instances by doing the following:

```
def __init__(self, contents=[]):
 self.contents = contents[:]
```

Can you guess how this works? Instead of using the same empty list everywhere, you use the expression contents [:] to make a copy. (You simply slice the entire thing.)

So, to actually make a Basket and to use it (to call some methods on it), you would do something like this:

```
b = Basket(['apple','orange'])
b.add("lemon")
b.print me()
```

This would print out the contents of the Basket: an apple, an orange, and a lemon.

There are magic methods other than __init__. One such method is __str__, which defines how the object wants to look if it is treated like a string. You could use this in the basket instead of print me:

```
def __str__(self):
 result = ""
 for element in self.contents:
 result = result + " " + repr(element)
 return "Contains:" + result
```

Now, if you wanted to print the basket b, you could just use this:

```
print b
```

Cool, huh?

Subclassing works like this:

```
class SpamBasket(Basket):
 # ...
```

Python allows multiple inheritance, so you can have several superclasses in the parentheses, separated by commas. Classes are instantiated like this: x = Basket(). Constructors are, as I said, made by defining the special member function __init__. Let's say that SpamBasket had a constructor __init__(self, type). Then you could make a spam basket like this: y = SpamBasket("apples").

If in the constructor of SpamBasket, you needed to call the constructor of one or more superclasses, you could call it like this: Basket.__init__(self). Note that in addition to supplying the ordinary parameters, you must explicitly supply self, because the superclass init doesn't know which instance it is dealing with.

For more about the wonders of object-oriented programming in Python, see Chapter 7.

Some Loose Ends

Here, I'll quickly review a few other useful things before ending this appendix. Most useful functions and classes are put in *modules*, which are really text files with the file name extension .py that contain Python code. You can import these and use them in your own programs. For example, to use the function sqrt from the standard module math, you can do either this:

```
import math
x = math.sqrt(y)
or this:
from math import sqrt
x = sqrt(y)
```

For more information on the standard library modules, see Chapter 10.

All the code in the module/script is run when it is imported. If you want your program to be both an importable module and a runnable program, you might want to add something like this at the end of it:

```
if __name__ == "__main__": main()
```

This is a magic way of saying that if this module is run as an executable script (that is, it is not being imported into another script), then the function main should be called. Of course, you could do anything after the colon there.

And for those of you who want to make an executable script in UNIX, use the following first line to make it run by itself:

```
#!/usr/bin/env python
```

Finally, a brief mention of an important concept: *exceptions*. Some operations (such as dividing something by zero or reading from a nonexistent file) produce an error condition or *exception*. You can even make your own exceptions and raise them at the appropriate times.

If nothing is done about the exception, your program ends and prints out an error message. You can avoid this with a try/except statement, as in this example:

```
def safe_division(a, b):
 try:
 return a/b
 except ZeroDivisionError: pass
```

ZeroDivisionError is a standard exception. In this case, you *could* have checked if b was zero, but in many cases, that strategy is not feasible. And besides, if you removed the try/except statement in safe_division, thereby making it a risky function to call (called something like unsafe division), you could still do the following:

```
try:
 unsafe_division(a, b)
except ZeroDivisionError:
 print "Something was divided by zero in unsafe division"
```

In cases in which you *typically* would not have a specific problem, but it *might* occur, using exceptions enables you to avoid costly testing and so forth.

Well, that's it. Hope you learned something. Now go and play. And remember the Python motto of learning: use the source (which basically means read all the code you can get your hands on).

Python Reference

This is not a full Python reference by far—you can find that in the standard Python documentation (http://python.org/doc/ref). Rather, this is a handy "cheat sheet" that can be useful for refreshing your memory as you start out programming in Python. See Appendix D for changes in the language that are introduced in version 3.0.

Expressions

This section summarizes Python expressions. Table B-1 lists the most important basic (literal) values in Python; Table B-2 lists the Python operators, along with their precedence (those with high precedence are evaluated before those with low precedence); Table B-3 describes some of the most important built-in functions; Tables B-4 through B-6 describe the list methods, dictionary methods, and string methods, respectively.

Table B-1. Basic (Literal) Values

Туре	Description	Syntax Samples
Integer	Numbers without a fractional part	42
Long integer	Large integer numbers	42L
Float	Numbers with a fractional part	42.5, 42.5e-2
Complex	Sum of a real (integer or float) and imaginary number	38 + 4j, 42j
String	An immutable sequence of characters	'foo',"bar","""baz""",r'\n'
Unicode	An immutable sequence of Unicode characters	u'foo',u"bar",u"""baz"""

Table B-2. Operators

Operator	Description	Precedence
lambda	Lambda expression	1
or	Logical or	2
and	Logical and	3
		Continued

Table B-2. Continued

Operator	Description	Precedence
not	Logical negation	4
in	Membership test	5
not in	Negative membership test	5
is	Identity test	6
is not	Negative identity test	6
<	Less than	7
>	Greater than	7
<=	Less than or equal to	7
>=	Greater than or equal to	7
==	Equal to	7
!=	Not equal to	7
	Bitwise or	8
۸	Bitwise exclusive or	9
&	Bitwise and	10
<<	Left shift	11
>>	Right shift	11
+	Addition	12
-	Subtraction	12
*	Multiplication	13
/	Division	13
%	Remainder	13
+	Unary identity	14
-	Unary negation	14
~	Bitwise complement	15
**	Exponentiation	16
x.attribute	Attribute reference	17
x[index]	Item access	18
x[index1:index2[:index3]]	Slicing	19
f(args)	Function call	20
()	Parenthesized expression or tuple display	21

Operator	Description	Precedence
[]	List display	22
{key:value,}	Dictionary display	23
`expressions`	String conversion	24

 Table B-3. Some Important Built-in Functions

Function	Description
abs(number)	Returns the absolute value of a number.
<pre>apply(function[, args[, kwds]])</pre>	Calls a given function, optionally with parameters.
all(iterable)	Returns True if all the elements of iterable are true; otherwise, it returns False.
any(iterable)	Returns True if any of the elements of iterable are true; otherwise, it returns False.
<pre>basestring()</pre>	An abstract superclass for str and unicode, usable for type checking.
bool(object)	Returns True or False, depending on the Boolean value of object.
callable(object)	Checks whether an object is callable.
chr(number)	Returns a character whose ASCII code is the given number.
classmethod(func)	Creates a class method from an instance method (see Chapter 7).
cmp(x, y)	Compares x and y. If $x < y$, it returns a negative number; if $x > y$, it returns a positive number; and if $x = y$, it returns zero.
<pre>complex(real[, imag])</pre>	Returns a complex number with the given real (and, optionally, imaginary) component.
delattr(object, name)	Deletes the given attribute from the given object.
<pre>dict([mapping-or-sequence])</pre>	Constructs a dictionary, optionally from another mapping or a list of (key, value) pairs. May also be called with keyword arguments.
<pre>dir([object])</pre>	Lists (most of) the names in the currently visible scopes, or optionally (most of) the attributes of the given object.
<pre>divmod(a, b)</pre>	Returns $(a//b, a\%b)$ (with some special rules for floats).

Continued

Table B-3. Continued

Function	Description
enumerate(iterable)	Iterates over (index, item) pairs, for all items in iterable.
<pre>eval(string[, globals[, locals]])</pre>	Evaluates a string containing an expression, optionally in a given global and local scope.
<pre>execfile(file[, globals[, locals]])</pre>	Executes a Python file, optionally in a given global and local scope.
<pre>file(filename[, mode[, bufsize]])</pre>	Creates a file object with a given file name, optionally with a given mode and buffer size.
filter(function, sequence)	Returns a list of the elements from the given sequence for which function returns true.
float(object)	Converts a string or number to a float.
<pre>frozenset([iterable])</pre>	Creates a set that is immutable, which means it can be added to other sets.
<pre>getattr(object, name[, default])</pre>	Returns the value of the named attribute of the given object, optionally with a given default value.
<pre>globals()</pre>	Returns a dictionary representing the current global scope.
hasattr(object, name)	Checks whether the given object has the named attribute.
help([object])	Invokes the built-in help system, or prints a help message about the given object.
hex(number)	Converts a number to a hexadecimal string.
id(object)	Returns the unique ID for the given object.
<pre>input([prompt])</pre>	<pre>Equivalent to eval(raw_input(prompt)).</pre>
<pre>int(object[, radix])</pre>	Converts a string or number (optionally with a given radix) or number to an integer.
<pre>isinstance(object, classinfo)</pre>	Checks whether the given object is an instance of the given classinfo value, which may be a class object, a type object, or a tuple of class and type objects.
issubclass(class1, class2)	Checks whether class1 is a subclass of class2 (every class is a subclass of itself).
<pre>iter(object[, sentinel])</pre>	Returns an iterator object, which is objectiter(), an iterator constructed for iterating a sequence (if object supportsgetitem), or, if sentinel is supplied, an iterator that keeps calling object in each iteration until sentinel is returned.
len(object)	Returns the length (number of items) of the given object.

Function	Description
list([sequence])	Constructs a list, optionally with the same items as the supplied sequence.
locals()	Returns a dictionary representing the current local scope (do not modify this dictionary).
<pre>long(object[, radix])</pre>	Converts a string (optionally with a given radix) or number to a long integer.
<pre>map(function, sequence,)</pre>	Creates a list consisting of the values returned by the given function when applying it to the items of the supplied sequence(s).
<pre>max(object1, [object2,])</pre>	If object1 is a nonempty sequence, the largest element is returned; otherwise, the largest of the supplied arguments (object1, object2,) is returned.
min(object1, [object2,])	If object1 is a nonempty sequence, the smallest element is returned; otherwise, the smallest of the supplied arguments (object1, object2,) is returned.
object()	Returns an instance of object, the base class for all new style classes.
oct(number)	Converts an integer number to an octal string.
<pre>open(filename[, mode[, bufsize]])</pre>	An alias for file (use open, not file, when opening files).
ord(char)	Returns the ASCII value of a single character (a string or Unicode string of length 1).
pow(x, y[, z])	Returns \boldsymbol{x} to the power of \boldsymbol{y} , optionally modulo \boldsymbol{z} .
<pre>property([fget[, fset[, fdel[, doc]]]])</pre>	Creates a property from a set of accessors (see Chapter 9).
<pre>range([start,]stop[, step])</pre>	Returns a numeric range (as a list) with the given start (inclusive, default 0), stop (exclusive), and step (default 1).
<pre>raw_input([prompt])</pre>	Returns data input by the user as a string, optionally using a given prompt.
<pre>reduce(function, sequence[, initializer])</pre>	Applies the given function cumulatively to the items of the sequence, using the cumulative result as the first argument and the items as the second argument, optionally with a start value (initializer).
reload(module)	Reloads an already loaded module and returns it.
repr(object)	Returns a string representation of the object, often usable as an argument to eval.
reversed(sequence)	Returns a reverse iterator over the sequence.
	Continued

Table B-3. Continued

Function	Description
<pre>round(float[, n])</pre>	Rounds off the given float to n digits after the decimal point (default zero).
<pre>set([iterable])</pre>	Returns a set whose elements are taken from iterable (if given).
setattr(object, name, value)	Sets the named attribute of the given object to the given value.
<pre>sorted(iterable[, cmp][, key][, reverse])</pre>	Returns a new sorted list from the items in iterable. Optional parameters are the same as for the list method sort.
<pre>staticmethod(func)</pre>	Creates a static (class) method from an instance method (see Chapter 7).
str(object)	Returns a nicely formatted string representation of the given object.
<pre>sum(seq[, start])</pre>	Returns the sum of a sequence of numbers, added to the optional parameter start (default 0).
<pre>super(type[, obj/type])</pre>	Returns the superclass of the given type (optionally instantiated).
<pre>tuple([sequence])</pre>	Constructs a tuple, optionally with the same items as the supplied sequence.
type(object)	Returns the type of the given object.
<pre>type(name, bases, dict)</pre>	Returns a new type object with the given name, bases, and scope.
unichr(number)	The Unicode version of chr.
<pre>unicode(object[, encoding[, errors]])</pre>	Returns a Unicode encoding of the given object, possibly with a given encoding, and a given mode for handling errors ('strict', 'replace', or 'ignore'; 'strict' is the default).
<pre>vars([object])</pre>	Returns a dictionary representing the local scope, or a dictionary corresponding to the attributes of the given object (do not modify the returned dictionary, as the result of such a modification is not defined by the language reference).
<pre>xrange([start,]stop[, step])</pre>	Similar to range, but the returned object uses less memory, and should be used only for iteration.
<pre>zip(sequence1,)</pre>	Returns a list of tuples, where each tuple contains an item from each of the supplied sequences. The returned list has the same length as the shortest of the supplied sequences.

 Table B-4. List Methods

Method	Description
aList.append(obj)	Equivalent to aList[len(aList):len(aList)] = [obj].
alist.count(obj)	Returns the number of indices i for which alist[i] == obj.
aList.extend(sequence)	<pre>Equivalent to aList[len(aList):len(aList)] = sequence.</pre>
aList.index(obj)	Returns the smallest i for which aList[i] == obj (or raises a ValueError if no such i exists).
<pre>alist.insert(index, obj)</pre>	Equivalent to aList[index:index] = [obj] if index >= 0; if index < 0, object is prepended to the list.
aList.pop([index])	Removes and returns the item with the given index $(default -1)$.
aList.remove(obj)	<pre>Equivalent to del aList[aList.index(obj)].</pre>
aList.reverse()	Reverses the items of aList in place.
aList.sort([cmp][, key][, reverse])	Sorts the items of aList in place (stable sorting). Can be customized by supplying a comparison function, cmp; a key function, key, which will create the keys for the sorting); and a reverse flag (a Boolean value).

 Table B-5. Dictionary Methods

Method	Description
aDict.clear()	Removes all the items of aDict.
aDict.copy()	Returns a copy of aDict.
aDict.fromkeys(seq[, val])	Returns a dictionary with keys from seq and values set to val (default None). May be called directly on the dictionary type, dict, as a class method.
aDict.get(key[, default])	Returns aDict[key] if it exists; otherwise, it returns the given default value (default None).
aDict.has_key(key)	Checks whether aDict has the given key.
aDict.items()	Returns a list of (key, value) pairs representing the items of aDict.
aDict.iteritems()	Returns an iterable object over the same (key, value) pairs as returned by aDict.items.
aDict.iterkeys()	Returns an iterable object over the keys of aDict.
aDict.itervalues()	Returns an iterable object over the values of aDict.
aDict.keys()	Returns a list of the keys of aDict.

Continued

Table B-5. Continued

Method	Description
aDict.pop(key[, d])	Removes and returns the value corresponding to the given key, or the given default, d.
aDict.popitem()	Removes an arbitrary item from aDict and returns it as a (key, value) pair.
<pre>aDict.setdefault(key[, default])</pre>	Returns aDict[key] if it exists; otherwise, it returns the given default value (default None) and binds aDict[key] to it.
aDict.update(other)	For each item in other, adds the item to aDict (possibly overwriting existing items). Can also be called with arguments similar to the dictionary constructor, aDict.
aDict.values()	Returns a list of the values in aDict (possibly containing duplicates).

Table B-6. String Methods

Method	Description
string.capitalize()	Returns a copy of the string in which the first character is capitalized.
<pre>string.center(width[, fillchar])</pre>	Returns a string of length max(len(string), width) in which a copy of string is centered, padded with fillchar (the default is space characters).
<pre>string.count(sub[, start[, end]])</pre>	Counts the occurrences of the substring sub, optionally restricting the search to string[start:end].
<pre>string.decode([encoding[, errors]])</pre>	Returns decoded version of the string using the given encoding, handling errors as specified by errors ('strict', 'ignore', or 'replace').
<pre>string.encode([encoding[, errors]])</pre>	Returns the encoded version of the string using the given encoding, handling errors as specified by errors ('strict', 'ignore', or 'replace').
<pre>string.endswith(suffix[, start[, end]])</pre>	Checks whether string ends with suffix, optionally restricting the matching with the given indices start and end.
<pre>string.expandtabs([tabsize])</pre>	Returns a copy of the string in which tab characters have been expanded using spaces, optionally using the given tabsize (default 8).
<pre>string.find(sub[, start[, end]])</pre>	Returns the first index where the substring sub is found, or -1 if no such index exists, optionally restricting the search to string[start:end].

Method	Description
<pre>string.index(sub[, start[, end]])</pre>	Returns the first index where the substring sub is found, or raises a ValueError if no such index exists, optionally restricting the search to string[start:end].
<pre>string.isalnum()</pre>	Checks whether the string consists of alphanumeric characters.
<pre>string.isalpha()</pre>	Checks whether the string consists of alphabetic characters.
<pre>string.isdigit()</pre>	Checks whether the string consists of digits.
<pre>string.islower()</pre>	Checks whether all the case-based characters (letters) of the string are lowercase.
string.isspace()	Checks whether the string consists of whitespace.
<pre>string.istitle()</pre>	Checks whether all the case-based characters in the string following non-case-based letters are uppercase and all other case-based characters are lowercase.
<pre>string.isupper()</pre>	Checks whether all the case-based characters of the string are uppercase.
<pre>string.join(sequence)</pre>	Returns a string in which the string elements of sequence have been joined by string.
<pre>string.ljust(width[, fillchar])</pre>	Returns a string of length max(len(string), width) in which a copy of string is left-justified, padded with fillchar (the default is space characters).
<pre>string.lower()</pre>	Returns a copy of the string in which all case-based characters have been lowercased.
<pre>string.lstrip([chars])</pre>	Returns a copy of the string in which all chars have been stripped from the beginning of the string (the default is all whitespace characters, such as spaces, tabs, and newlines).
string.partition(sep)	Searches for sep in the string and returns (head, sep, tail).
<pre>string.replace(old, new[, max])</pre>	Returns a copy of the string in which the occur- rences of old have been replaced with new, optionally restricting the number of replace- ments to max.
<pre>string.rfind(sub[, start[, end]])</pre>	Returns the last index where the substring sub is found, or -1 if no such index exists, optionally restricting the search to string[start:end].
<pre>string.rindex(sub[, start[, end]])</pre>	Returns the last index where the substring sub is found, or raises a ValueError if no such index exists, optionally restricting the search to string[start:end].
	Continued

Continued

Table B-6. Continued

Method	Description
<pre>string.rjust(width[, fillchar])</pre>	Returns a string of length max(len(string), width) in which a copy of string is right-justified, padded with fillchar (the default is space characters).
<pre>string.rpartition(sep)</pre>	Same as partition, but searches from the right.
<pre>string.rstrip([chars])</pre>	Returns a copy of the string in which all chars have been stripped from the end of the string (the default is all whitespace characters, such as spaces, tabs, and newlines).
<pre>string.rsplit([sep[, maxsplit]])</pre>	Same as split, but when using maxsplit, counts from right to left.
<pre>string.split([sep[, maxsplit]])</pre>	Returns a list of all the words in the string, using sep as the separator (splits on all whitespace if left unspecified), optionally limiting the number of splits to maxsplit.
<pre>string.splitlines([keepends])</pre>	Returns a list with all the lines in string, optionally including the line breaks (if keepends is supplied and is true).
<pre>string.startswith(prefix[, start[, end]])</pre>	Checks whether string starts with prefix, optionally restricting the matching with the given indices start and end.
<pre>string.strip([chars])</pre>	Returns a copy of the string in which all chars have been stripped from the beginning and the end of the string (the default is all whitespace characters, such as spaces, tabs, and newlines).
string.swapcase()	Returns a copy of the string in which all the case-based characters have had their case swapped.
<pre>string.title()</pre>	Returns a copy of the string in which all the words are capitalized.
<pre>string.translate(table[, deletechars])</pre>	Returns a copy of the string in which all characters have been translated using table (constructed with the maketrans function in the string module), optionally deleting all characters found in the string deletechars.
string.upper()	Returns a copy of the string in which all the case-based characters have been uppercased.
<pre>string.zfill(width)</pre>	Pads string on the left with zeros to fill width.

Statements

This section gives you a quick summary of each of the statement types in Python.

Simple Statements

Simple statements consist of a single (logical) line.

Expression Statements

Expressions can be statements on their own. This is especially useful if the expression is a function call or a documentation string.

Example:

"This module contains SPAM-related functions."

Assert Statements

Assert statements check whether a condition is true and raise an AssertionError (optionally with a supplied error message) if it isn't.

Example:

```
assert age >= 12, 'Children under the age of 12 are not allowed'
```

Assignment Statements

Assignment statements bind variables to values. Multiple variables may be assigned to simultaneously (through sequence unpacking) and assignments may be chained.

Examples:

```
x = 42  # Simple assignment
name, age = 'Gumby', 60  # Sequence unpacking
x = y = z = 10  # Chained assignments
```

Augmented Assignment Statements

Assignments may be augmented by operators. The operator will then be applied to the existing value of the variable and the new value, and the variable will be rebound to the result. If the original value is mutable, it may be modified instead (with the variable staying bound to the original).

The pass Statement

The pass statement is a "no-op," which does nothing. It is useful as a placeholder, or as the only statement in syntactically required blocks where you want no action to be performed.

Example:

```
try: x.name
except AttributeError: pass
else: print 'Hello', x.name
```

The del Statement

The del statement unbinds variables and attributes, and removes parts (positions, slices, or slots) from data structures (mappings or sequences). It cannot be used to delete values directly, because values are only deleted through garbage collection.

Examples:

```
del x  # Unbinds a variable
del seq[42]  # Deletes a sequence element
del seq[42:]  # Deletes a sequence slice
del map['foo']  # Deletes a mapping item
```

The print Statement

The print statement writes one or more values (automatically formatted with str, separated by single spaces) to a given stream, with sys.stdout being the default. It adds a line break to the end of the written string unless the print statement ends with a comma.

Examples:

```
print 'Hello, world!'  # Writes 'Hello, world\n' to sys.stdout
print 1, 2, 3  # Writes '1 2 3\n' to sys.stdout
print >> somefile, 'xyz'  # Writes 'xyz' to somefile
print 42,  # Writes '42 ' to sys.stdout
```

The return Statement

The return statement halts the execution of a function and returns a value. If no value is supplied, None is returned.

Examples:

```
return # Returns None from the current function
return 42 # Returns 42 from the current function
return 1, 2, 3 # Returns (1, 2, 3) from the current function
```

The yield Statement

The yield statement temporarily halts the execution of a generator and yields a value. A generator is a form of iterator and can be used in for loops, among other things.

```
yield 42  # Returns 42 from the current function
```

The raise Statement

The raise statement raises an exception. It may be used without any arguments (inside an except clause, to re-raise the currently caught exception), with a subclass of Exception and an optional argument (in which case, an instance is constructed), or with an instance of a subclass of Exception.

Examples:

The break Statement

The break statement ends the immediately enclosing loop statement (for or while) and continues execution immediately after that loop statement.

Example:

```
while True:
 line = file.readline()
 if not line: break
 print line
```

The continue Statement

The continue statement is similar to the break statement in that it halts the current iteration of the immediately enclosing loop, but instead of ending the loop completely, it continues execution at the beginning of the next iteration.

Example:

```
while True:
 line = file.readline()
 if not line: break
 if line.isspace(): continue
 print line
```

The import Statement

The import statement is used to import names (variables bound to functions, classes, or other values) from an external module. This also covers from __future__ import ... statements for features that will become standard in future versions of Python.

```
import math
from math import sqrt
from math import sqrt as squareroot
from math import *
```

The global Statement

The global statement is used to mark a variable as global. It is used in functions to allow statements in the function body to rebind global variables. Using the global statement is generally considered poor style and should be avoided whenever possible.

Example:

```
count = 1
def inc():
 global count
 count += 1
```

The exec Statement

The exec statement is used to execute strings containing Python statements, optionally with a given global and local namespace (dictionaries).

Examples:

```
exec 'print "Hello, world!"'
exec 'x = 2' in myglobals, mylocals # ... where myglobals and mylocals are dicts
```

Compound Statements

Compound statements contain groups (blocks) of other statements.

The if Statement

The if statement is used for conditional execution, and it may include elif and else clauses. Example:

```
if x < 10:
 print 'Less than ten'
elif 10 <= x < 20:
 print 'Less than twenty'
else:
 print 'Twenty or more'</pre>
```

The while Statement

The while statement is used for repeated execution (looping) while a given condition is true. It may include an else clause (which is executed if the loop finishes normally, without any break or return statements, for instance).

```
x = 1
while x < 100:
 x *= 2
print x</pre>
```

The for Statement

The for statement is used for repeated execution (looping) over the elements of sequences or other iterable objects (objects having an __iter__ method that returns an iterator). It may include an else clause (which is executed if the loop finishes normally, without any break or return statements, for instance).

Example:

```
for i in range(10, 0, -1):
 print i
print 'Ignition!'
```

The try Statement

The try statement is used to enclose pieces of code where one or more known exceptions may occur, and enables your program to trap these exceptions and perform exception-handling code if an exception is trapped. The try statement can combine several except clauses (handling exceptional circumstances) and finally clauses (executed no matter what; useful for cleanup).

Example:

```
try:
 1/0
except ZeroDivisionError:
 print "Can't divide anything by zero."
finally:
 print "Done trying to calculate 1/0"
```

The with Statement

The with statement is used to wrap a block of code using a so-called context manager, allowing the context manager to perform some setup and cleanup actions. For example, files can be used as context managers, and they will close themselves as part of the cleanup.

Note In Python 2.5, you need from __future__ import with_statement for the with statement to work as described.

```
with open("somefile.txt") as myfile:
 dosomething(myfile)
# The file will have been closed here
```

Function Definitions

Function definitions are used to create function objects and to bind global or local variables to these function objects.

Example:

```
def double(x):
 return x*2
```

Class Definitions

Class definitions are used to create class objects and to bind global or local variables to these class objects.

```
class Doubler:
 def __init__(self, value):
 self.value = value
 def double(self):
 self.value *= 2
```

Online Resources

As you learn Python, the Internet will serve as an invaluable resource. This appendix describes some of the web sites that may be of interest to you as you are starting out. If you are looking for something Python-related that isn't described here, I suggest that you first check the official Python web site (http://python.org), and then use your favorite web search engine, or the other way around. There is a lot of information about Python online; chances are you'll find something. If you don't, you can always try comp.lang.python (described in this appendix). If you're an IRC user (see http://irchelp.org for information), you might want to check out the #python channel on irc.freenode.net.

Python Distributions

Several Python distributions are available. Here are some of the more prominent ones:

Official Python distribution (http://python.org/download): This comes with a default integrated development environment called IDLE (for more information, see http://docs.python.org/lib/idle.html).

ActivePython (http://activestate.com): This is ActiveState's Python distribution, which includes several nonstandard packages in addition to the official distribution. This is also the home of Visual Python, a Python plug-in for Visual Studio .NET.

Jython (http://www.jython.org): Jython is the Java implementation of Python.

IronPython (http://www.codeplex.com/Wiki/View.aspx?ProjectName=IronPython): IronPython is the C# implementation of Python.

MacPython (http://homepages.cwi.nl/~jack/macpython/index.html): MacPython is the Macintosh port of Python for older versions of Mac OS. The new Mac version can be found on the main Python site (http://python.org). You can also get Python through MacPorts (http://macports.org).

pywin32 (http://sf.net/projects/pywin32/): These are the Python for Windows extensions. If you have ActivePython installed, you already have all these extensions.

Python Documentation

Answers to most of your Python questions are most likely somewhere on the python.org web site. The documentation can be found at http://python.org/doc, with the following subdivisions:

Python Tutorial (http://python.org/doc/tut): This is a relatively simple introduction to the language.

Python Reference Manual (http://python.org/doc/ref): This document contains a precise definition of the Python language. It may not be the place to start when learning Python, but it contains precise answers to most questions you might have about the language.

Python Library Reference (http://python.org/doc/lib): This is probably the most useful piece of Python documentation you'll ever find. It describes all (or most) of the modules in the standard Python library. If you are wondering how to solve a problem in Python, this should be the first place you look—perhaps the solution already exists in the libraries.

Extending and Embedding the Python Interpreter (http://python.org/doc/ext): This is a document that describes how to write Python extension modules in the C language, and how to use the Python interpreter as a part of larger C programs. (Python itself is implemented in C.)

Macintosh Library Modules (http://python.org/doc/mac): This document describes functionality specific to the Macintosh port of Python.

Python/C API Reference Manual (http://python.org/doc/api): This is a rather technical document describing the details of the Python/C application programming interface (API), which enables C programs to interface with the Python interpreter.

Two other useful documentation resources are Python Documentation Online (http://pydoc.org) and pyhelp.cgi (http://starship.python.net/crew/theller/pyhelp.cgi), which allow you to search the standard Python documentation. If you want some "recipes" and solutions provided by the Python community, the Python Cookbook (http://aspn.activestate.com/ASPN/Python/Cookbook) is a good place to look.

The future of Python is decided by the language's Benevolent Dictator For Life (BDFL), Guido van Rossum, but his decisions are guided and informed by so-called Python Enhancement Proposals, which may be accessed at http://python.org/dev/peps. Various HOWTO documents (relatively specific tutorials) can be found at http://python.org/doc/howto.

Useful Toolkits and Modules

One source for finding software implemented in Python (including useful toolkits and modules you can use in your own programs) is the Vaults of Parnassus (http://www.vex.net/parnassus); another is the Python Package Index (http://pypi.python.org/pypi). If you can't find what you're looking for on either of these sites, try a standard web search, or perhaps take a look at freshmeat (http://freshmeat.net) or SourceForge (http://sf.net).

Table C-1 lists the URLs of some of the most well-known GUI toolkits available for Python. For a more thorough description, see Chapter 12. Table C-2 lists the URLs of the third-party packages used in the ten projects (Chapters 20–29).

Table C-1. Some Well-Known GUI Toolkits for Python

Toolkit	URL
Tkinter	http://python.org/topics/tkinter/doc.html
wxPython	http://www.wxpython.org
PythonWin	http://sf.net/projects/pywin32/
Java Swing	http://java.sun.com/docs/books/tutorial/uiswing
PyGTK	http://www.pygtk.org
PyQt	http://www.thekompany.com/projects/pykde

Table C-2. The Third-Party Modules Used in This Book's Ten Projects

Package	URL
Psycopg	http://initd.org/pub/software/psycopg/
MySQLdb	http://sourceforge.net/projects/mysql-python
Pygame	http://www.pygame.org
PyXML	http://sourceforge.net/projects/pyxml
ReportLab	http://www.reportlab.org

Newsgroups, Mailing Lists, and Blogs

An important forum for Python discussion is the Usenet group comp.lang.python. If you're serious about Python, skimming this group regularly can be quite useful. Its companion group, comp.lang.python.announce, contains announcements about new Python software (including new Python distributions, Python extensions, and software written using Python).

Several official mailing lists are available. For instance, the comp.lang.python group is mirrored in the python-list@python.org mailing list. If you have a Python problem and need help, simply send an email to help@python.org (assuming that you've exhausted all other options, of course). For learning about programming in Python, the tutor list (tutor@python.org) may be useful. For information about how to join these (and other) mailing lists, see http://mail.python.org/mailman/listinfo.

A couple of useful blogs are Unofficial Planet Python (http://planetpython.org) and The Daily Python-URL (http://pythonware.com/daily).

Python 3.0

his book describes mainly the language defined by Python version 2.5. Python version 3.0 (and its companion "transition" release, 2.6) isn't all that different. Most things work just as they did before, but the language cleanups introduced mean that some existing code will break.

If you're transitioning from older code to Python 3.0, a couple of tools can come in quite handy. First, Python 2.6 comes with optional warnings about 3.0 incompatibilities (run Python with the -3 flag). If you first make sure your code runs without errors in 2.6 (which is largely backward-compatible), you can refactor away any incompatibility warnings. (Needless to say, you should have solid unit tests in place before you do this; see Chapter 16 for more advice on testing.) Second, Python 3.0 ships with an automatic refactoring tool called 2to3, which can automatically upgrade your source files. (Be sure to back up or check in your files before performing any large-scale transformations.) If you wish to have both 2.6 and 3.0 code available, you could keep working on the 2.6 code (with the proper warnings turned on), and generate 3.0 code when it's time for releasing.

Throughout the book, you'll find notes about things that change in Python 3.0. This appendix gives a more comprehensive set of pointers for moving to the world of 3.0. I'll describe some of the more noticeable changes, but not everything that is new in Python 3.0. There are many changes, both major and minor. Table D-1 (which is based on the document *What's New in Python 3.0?*, by Guido van Rossum), at the end of this appendix, lists quite a few more changes and also refers to relevant PEP documents, when applicable (available from http://python.org/dev/peps). Table D-2 lists some other sources of further information.

Strings and I/O

The following sections deal with new features related to text. Strings are no longer simply byte sequences (although such sequences are still available), the input/print pair has been revamped slightly, and string formatting has had a major facelift.

Strings, Bytes, and Encodings

The distinction between text and byte sequences is significantly cleaned up in Python 3.0. Strings in previous versions were based on the somewhat outmoded (yet still prevalent) notion that text characters can easily be represented as single bytes. While this is true for English and most western languages, it fails to account for ideographic scripts, such as Chinese.

The Unicode standard was created to encompass all written languages, and it admits about 100,000 different characters, each of which has a unique numeric code. In Python 3.0, str is, in fact, the unicode type from earlier versions, which is a sequence of Unicode characters. As there is no unique way of encoding these into byte sequences (which you need to do in order to perform disk I/O, for example), you must supply an encoding (with UTF-8 as the default in most cases). So, text files are now assumed to be encoded versions of Unicode, rather than simply arbitrary sequences of bytes. (Binary files are still just byte sequences, though.) As a consequence of this, constants such as string.letters have been given the prefix ascii_ (for example, string.ascii_letters) to make the link to a specific encoding clear.

To avoid losing the old functionality of the previous str class, there is a new class called bytes, which represents immutable sequences of bytes (as well as bytearray, which is its mutable sibling).

Console I/O

There is little reason to single out console printing to the degree that it has its own statement. Therefore, the print statement is changed into a function. It still works in a manner very similar to the original statement (for example, you can print several arguments by separating them with commas), but the stream redirection functionality is now a keyword argument. In other words, instead of writing this:

```
print >> sys.stderr, "fatal error:", error
you would write this:
print("fatal error:", error, file=sys.stderr)
```

Also, the behavior of the original input no longer has its own function. The name input is now used for what used to be raw_input, and you need to explicitly say eval(input()) to get the old functionality.

New String Formatting

Strings now have a new method, called format, which allows you to perform rather advanced string formatting. The fields in the string where values are to be spliced in are enclosed in braces, rather than prefaced with a % (and braces are escaped by using double braces). The replacement fields refer to the arguments of the format method, either by numbers (for positional arguments) or names (for keyword arguments):

```
>>> "{0}, {1}, {x}".format("a", 1, x=42)
'a 1 42'
```

In addition, the replacement fields can access attributes and elements of the values to be replaced, such as in "{foo.bar}" or "{foo[bar]}", and can be modified by format specifiers similar to those in the current system. This new mechanism is quite flexible, and because it allows classes to specify their own format string behavior (through the magic __format__ method), you will be able to write much more elegant output formatting code.

Classes and Functions

Although none of the changes are quite as fundamental as the introduction of new-style classes, Python 3 has some goodies in store in the abstraction department: functions can now be annotated with information about parameters and return values, there is a framework for abstract base classes, metaclasses have a more convenient syntax, and you can have keyword-only parameters and nonlocal (but not global) variables.

Function Annotation

The new function annotation system is something of a wildcard. It allows you to annotate the arguments and the return type of a function (or method) with the values of arbitrary expressions, and then to retrieve these values later. However, what this system is to be used for is not specified. It is motivated by several practical applications (such as more fine-grained docstring functionality, type specifications and checking, generic functions, and more), but you can basically use it for anything you like.

A function is annotated as follows:

```
def frozzbozz(x: foo, y: bar = 42) -> baz:
 pass
```

Here, foo, bar, and baz are annotations for the positional argument x, the keyword argument y, and the return value of frozzbozz, respectively. These can be retrieved from the dictionary frozzbozz.func_annotations, with the parameter names (or "return" for the return value) as keys.

Abstract Base Classes

Sometimes you might want to implement only *parts* of a class. For example, you may have functionality that is to be shared among several classes, so you put it in a superclass. However, the superclass isn't really complete and shouldn't be instantiated by itself—it's only there for others to inherit. This is called an *abstract base class* (or simply an *abstract class*). It's quite common for such abstract classes to define nonfunctional methods that the subclasses need to override. In this way, the base class also acts as an interface definition, in a way.

You can certainly simulate this with older Python versions (for example, by raising NotImplementedError), but now there is a more complete framework for abstract base classes. This framework includes a new metaclass (ABCMeta), and the decorators @abstractmethod and @abstractproperty for defining abstract (that is, unimplemented) methods and properties, respectively. There's also a separate module (abc) that serves as a "support framework" for abstract base classes.

Class Decorators and New Metaclass Syntax

Class decorators work in a manner similar to function decorators. Simply put, instead of the following:

```
class A:
 pass
A = foo(A)
```

you could write this:

```
@foo
class A:
 pass
```

In other words, this lets you do some processing on the newly created class object. In fact, it may let you do many of the things you might have used a metaclass for in the past. But in case you need a metaclass, there is even a new syntax for those. Instead of this:

```
class A:
 __metaclass__ = foo
you can now write this:
class A(metaclass=foo):
 pass
```

For more information about class decorators, see PEP 3129 (http://python.org/dev/peps/pep-3129), and for more on the new metaclass syntax, see PEP 3115 (http://python.org/dev/peps/pep-3115).

Keyword-Only Parameters

It's now possible to define parameters that must be supplied as keywords (if at all). In previous versions, any keyword parameter could also be supplied as a positional parameter, unless you used a function definition such as def foo(**kwds): and processed the kwds dictionary yourself. If a keyword argument was required, you needed to raise an exception explicitly when it was missing.

The new functionality is simple, logical, and elegant. You can now put parameters after a varargs argument:

```
def foo(*args, my param=42): ...
```

The parameter my_param will never be filled by a positional argument, as they are all eaten by args. If it is to be supplied, it must be supplied as a keyword argument. Interestingly, you do not even need to give these keyword-only parameters a default. If you don't, they become required keyword-only parameters (that is, not supplying them would be an error). If you don't want the varargs argument (args), you could use the new syntactical form, where the varargs operator (*) is used without a variable:

```
def foo(x, y, *, z): ...
```

Here, x and y are required positional parameters, and z is a required keyword parameter.

Nonlocal Variables

When nested (static) scopes were introduced in Python, they were *read-only*, and they have been ever since; that is, you can access the local variables of outer scopes, but you can't rebind them. There's a special case for the global scope, of course. If you declare a variable to be global

(with the global keyword), you can rebind it globally. Now you can do the same for outer, non-global scopes, using the nonlocal keyword.

Iterables, Comprehensions, and Views

Some other new features include being able to collect excess elements when unpacking iterables, constructing dictionaries and sets in a manner similar to list comprehension, and creating dynamically updatable views of a dictionary. The use of iterable objects has also extended to the return values of several built-in functions.

Extended Iterable Unpacking

Iterable unpacking (such as x, y, z = iterable) has previously required that you know the exact number of items in the iterable object to be unpacked. Now you can use the * operator, just for parameters, to gather up extra items as a list. This operator can be used on any one of the variables on the left-hand side of the assignment, and that variable will gather up any items that are left over when the other variables have received their items:

```
>>> a, *b, c, d = [1, 2, 3, 4, 5]
>>> a, b, c, d
(1, [2, 3], 4, 5)
```

Dictionary and Set Comprehension

It is now possible to construct dictionaries and sets using virtually the same comprehension syntax as for list comprehensions and generator expressions:

```
>>> {i:i for i in range(5)} {0: 0, 1: 1, 2: 2, 3: 3, 4: 4} >>> {i for i in range(10)} {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}
```

The last result also demonstrates the new syntax for sets (see the section "Some Minor Issues," later in this appendix).

Dictionary Views

You can now access different *views* on dictionaries. These views are collection-like objects that change automatically to reflect updates to the dictionary itself. The views returned by dict.keys and dict.items are set-like, and cannot include duplicates, while the views returned by dict.values can. The set-like views permit set operations.

Iterator Return Values

Several functions and methods that used to return lists now return more lazy iterable objects instead. Examples include range, zip, map, and filter.

Things That Have Gone

Some functions will simply disappear in Python 3.0. For example, you can no longer use apply. Then again, with the * and ** operators for argument splicing, you don't really need it. Another notable example is callable. With it gone, you now have two main options for finding out whether an object is callable: you can check whether it has the magic method __callable__, or you can simply try to call it (using try/except). Other examples include execfile (use exec instead), reload (use exec here, too), reduce (it's now in the functools module), coerce (not needed with the new numeric type hierarchy), and file (use open to open files).

Some Minor Issues

The following are some minor issues that might trip you up:

- The old (and deprecated) form of the inequality operator, <>, is no longer allowed. You should write != instead (which is common practice already).
- Backquotes won't work anymore. You should use repr instead.
- Comparison operators (<, <=, and the like) won't allow you to compare incompatible
 types. For example, you can no longer check whether 4 is greater than "5" (this is consistent with the existing rules for addition).
- There is a new syntax for sets: {1, 2, 3} is the same as set([1, 2, 3]). However, {} is still an empty dictionary. Use set() to get an empty set.
- Division is now real division! In other words, 1/2 will give you 0.5, not 0. For integer division, use 1//2. Because this is a "silent error" (you won't get any error messages if you try to use / for integer division), it can be insidious.

The Standard Library

The standard library is reorganized quite a bit in Python 3.0. A thorough discussion can be found in PEP 3108 (http://www.python.org/dev/peps/pep-3108). Here are some examples:

- Several modules are removed. This includes previously deprecated modules (such as
 mimetools and md5), platform-specific ones (for IRIX, Mac OS, and Solaris), and some
 that are hardly used (such as mutex) or obsolete (such as bsddb185). Important functionality is generally preserved through other modules.
- Several modules are renamed, to conform to PEP 8: Style Guide for Python Code (http://www.python.org/dev/peps/pep-0008), among other things. For example, copy_reg is now copyreg, ConfigParser is configparser, cStringIO is dropped, and StringIO is added to the io module.
- Several modules have been grouped into packages. For example, the various HTTP-related modules (such as httplib, BaseHTTPServer, and Cookie) are now collected in the new http packages (as http.client, http.server, and http.cookies).

The idea behind these changes is, of course, to tidy things up a bit.

Other Stuff

As I mentioned at the beginning of this appendix, Python 3.0 has a lot of new features. Table D-1 lists many of them, including some I haven't discussed in this appendix. If there's something specific that's tripping you up, you might want to take a look at the official documentation or play around with the help function. See also Table D-2 for some sources of further information.

Table D-1. Important New Features in Python 3.0

Feature Feature	Related PEP
print is a function.	PEP 3105
Text files enforce an encoding.	
zip, map, and filter return iterators.	
<pre>dict.keys(), dict.values(), and dict.items() return views, not lists.</pre>	
The cmp argument is gone from sorted and list.sort. Use key instead.	PEP 3100
Division is now true division: 1/2 == 0.5.	PEP 238
There is only one string type, str, and it's equivalent to the Python $2.x$ unicode type.	
The basestring class is removed.	
The new bytes type is used for representing binary data and encoded text.	PEP 3137
bytes literals are written as b"abc".	PEP 3137
UTF-8 is the default Python source encoding. Non-ASCII identifiers are permitted.	PEP 3120
StringIO and cStringIO are superseded by io.StringIO and io.BytesIO.	PEP 0364
New built-in string formatting replaces the % operator.	PEP 3101
Functions can have their parameters and return type annotated.	PEP 3107
Use raise Exception(args), not raise Exception, args.	PEP 3109
Use except MyException as identifier:, not except MyException, identifier:.	PEP 3110
Classic/old-style classes are gone.	
Set metaclass with class Foo(Base, metaclass=Meta):.	PEP 3115
Abstract classes, @abstractmethod, and @abstractproperty are added.	PEP 3119
Class decorators, similar to function decorators, are added.	PEP 3129
Backquotes are gone. Use repr.	
<> is gone. Use !=.	
True, False, None, as, and with are keywords (they can't be used as names).	
long is renamed to int, and is now the only integer type, but without the L.	PEP 237
sys.maxint is gone, as there is no longer a maximum.	PEP 237
	Continued

Table D-1. Continued

Feature	Related PEP
x < y is now an error if x and y are of incompatible types.	
getslice and friends are gone. Instead,getitem is called with a slice.	
Parameters can be specified as keyword-only.	PEP 3102
After nonlocal x, you can assign to x in an outer (nonglobal) scope.	PEP 3104
<pre>raw_input is renamed to input. For the old input behavior, use eval(input()).</pre>	PEP 3111
xrange is renamed to range.	
Tuple parameter unpacking is removed. def foo(a, (b, c)): won't work.	PEP 3113
$next in iterators is renamed x._next\ next(x) calls x._next\$	PEP 3114
There are new octal literals. Instead of 0666, write 00666.	PEP 3127
There are new binary literals. $0b1010 == 10.bin()$ is the binary equivalent to $hex()$ and $oct()$.	PEP 3127
Starred iterable unpacking is added, as for parameters: a, b, *rest = seq or *rest, a = seq.	PEP 3132
super may now be invoked without arguments, and will do the right thing.	PEP 3135
string.letters and friends are gone. Use string.ascii_letters.	
apply is gone. Replace apply(f , x) with f (* x).	
callable is gone. Replace callable(f) with hasattr(f, "call").	
coerce is gone.	
execfile is gone. Use exec instead.	
file is gone.	
reduce is moved to the functools module.	
reload is gone. Use exec instead.	
dict.has_key is gone. Replace d.has_key(k) with k in d.	
exec is now a function.	

 $\textbf{Table D-2.} \ Sources \ of \ Information \ for \ Python \ 2.6 \ and \ 3.0$

Name	URL
Python v3.0 Documentation	http://docs.python.org/dev/3.0
What's New in Python 3.0?	http://docs.python.org/dev/3.0/whatsnew/3.0.html
PEP 3000: Python 3000	http://www.python.org/dev/peps/pep-3000
Python 3000 and You	http://www.artima.com/weblogs/viewpost.jsp?thread=227041

Index

Symbols and Numerics	documenting functions, 116
!= (not equal to) operator, 580	encapsulation, 145–147
# sign, comments, 116	Fibonacci numbers program, 113–114
#! character sequence, 21, 22	inheritance, 147
adding pound bang line, 329	interfaces, 156–157
% character, string formatting, 53, 54, 56	making code reusable, 212
changes in Python 3.0, 600, 605	parameters, 117–130
% (remainder) operator, 580	polymorphism, 142–145
& (bitwise and) operator, 580	program structure, 114
* (multiplication) operator, 580	recursion, 133–139
* (parameter splicing) operator, 126, 127, 129	scoping, 131–133
Python 3.0, 602, 603, 604, 606	value of abstraction, 121
** (exponential) operator, 580	accept method, socket class, 306
** (keyword splicing) operator, 128, 129, 604	access attribute
+ (unary plus) operator, 580	publisher handler, mod_python, 342, 343
+= operator, 522	accessor methods, 187
- (unary minus) operator, 580	as attributes of property function, 188
/ (division) operator, 580	private attributes, 151
== (equality) operator, 15, 93, 569, 580	Acrobat Reader, getting, 425
^ (bitwise exclusive or) operator, 580	action method, rule objects
_(double underscores), 151	instant markup project, 412, 414
(bitwise or) operator, 580	ActivePython, 6, 595
~ (bitwise negation) operator, 580	actual parameters see arguments
<, <= (less than) operators, 580	add function, operator module, 144
<< (left shift) operator, 580	add method
>, >= (greater than) operators, 580	chat server project, 479
>> (right shift) operator, 580	set type, 229
2to3 (automatic refactoring tool), 599	wx.BoxSizer class, 285
	addDestination method, NewsAgent class, 459
A A A A A A A A A A A A A A A A A A A	addFilter method, Parser class, 414, 415
ABBREV.txt file, 300, 301, 302	adding, sequences, 37
ABCMeta metaclass, 601	addition operator (+), 37
abs function, 16, 30, 581	address family, stream socket, 306
abspath function, 494	addRule method, Parser class, 414, 415
abstract classes, Python 3.0, 601, 605	addSource method, NewsAgent class, 459
abstraction, 139, 571	Adobe Acrobat Reader, getting, 425
see also OOP (object-oriented programming)	Albatross, 344
changes in Python 3.0, 601	algorithms, 9, 29
classes, 147–156	alignment, string formatting, 56, 58
creating functions, 115–117	all function, 581

all variable, 219	preparations, 551
allow_reuse_address attribute	pygame module, 548
SimpleXMLRPCServer class, 527	Pygame, 548–551
altsep variable, os module, 224	pygame.display module, 549
and operator	pygame.event module, 550
Boolean operators, 96	pygame.font module, 550
short-circuit logic, 574	pygame.image module, 551
operator precedence, 579	pygame.locals module, 549
Anjuta environment, 6	pygame.mouse module, 550
announcements	pygame.sprite module, 550
comp.lang.python.announce group, 597	Squish opening screen, 566
any function, 581	squish.py file, 556, 559
Apache web server	SquishSprite class, 557
configuring to use, 338	StartUp class, 564
conflicting configuration definitions, 339	State class, 559
dynamic web pages with CGI, 328	tools, 548–551
mod_python, 336–343	Weight class, 558
apilevel property, Python DB API, 294	weight.png file, 554, 556
APIs	weight.pny file, 554
Python Database API, 294–298	archive files
Python/C API, 375–380, 596	wrapping modules as, 386–387
App class, wx module see wx.App class	args parameter/object, 377, 378
append method, lists, 43, 522, 585	argument splicing, Python 3.0, 604
append mode, open function (files), 262	arguments
appending to dictionaries, 71, 79	calling functions without, 572
appendleft method, deque type, 232	command-line arguments, 223
application frameworks	levels of configuration, 398
web application frameworks, 343	default arguments, 572
apply function, 140, 581	function parameters and, 118
changes in Python 3.0, 604, 606	methods, 573
Arachno Python environment, 6	named arguments, 572
arcade game project, 547–567	printing arguments, using in reverse order, 223
banana about to be squished, 566	argv variable, sys module, 222, 223
Banana class, 558	levels of configuration, 398
banana.png file, 556	arithmetic operators, 9
config.py file, 556	precedence, 580
further exploration, 567	arithmetic sequence, 184
Game class, 565	arraysize attribute, cursors, 297
game states, 556	as clause
GameOver class, 564	changes in Python 3.0, 605
goals, 548	import statement, 85
Info class, 563	ascii constants, string module, 60
implementations, 551–556	ASCII encoding error
Level class, 560	handling special characters, 451
LevelCleared class, 564	asctime function, time module, 233
objects.py file, 556, 557	assert method, TestCase class, 356
Paused class, 561	assert statements, 97, 118, 589

assertAlmostEqual method, TestCase class, 356	binding to functions, 150
assertEqual method, TestCase class, 356	checking if object has specific attribute, 172
using instead of failUnless, 360	double underscores in attribute name, 116
AssertionError class, 589	encapsulation, 146
assertions, 97, 111	magic attributes, 116
assertNotAlmostEqual method, TestCase class, 356	object-oriented design, 157
assertNotEqual method, TestCase class, 356	private attributes, 151
assertRaises method, TestCase class, 356	screen scraping using HTMLParser, 326
assignment (=) operator, 569	special attributes, 116
assignments, 15, 85–88, 589	attrs argument, handle_starttag, 326
augmented assignments, 87, 589	atx, 424
chained assignments, 87	augmented assignments, 87, 589
changing lists, 41	auth/auth_realm attributes
description, 13, 111	publisher handler, mod_python, 342, 343
sequence unpacking, 85–87	autoexec.bat file, 98, 216
slice assignments, lists, 42	automated tests, 351
asterisk width specifier, 59	automatic checkers
async_chat class	limits to capabilities of, 361
chat server project, 473	PyChecker/PyLint tools, 359–362, 364
collect_incoming_data method, 473, 475	automatic refactoring tool (2to3), 599
found_terminator method, 473, 475	AWT (Abstract Window Toolkit), 290
handle_close method, 475	
push method, 475	В
set_terminator method, 473, 475	backquotes, Python 3.0, 604, 605
asynchat module, 310	backslash character (\)
async_chat class, 473	escaping quotes, 23
chat server project, 470, 473	escaping, regular expressions, 243
asynchronous I/O	raw strings, 27, 28
multiple connections, 312	backticks
Twisted framework, 316–319	representing strings, 25
with select and poll, 313-316	backtracking, generators
asyncore module, 310	solving Eight Queens problem, 200-201
chat server project, 470	backup parameter, input function, 226
dispatcher class, 471	BaseRequestHandler class
loop method, 472	SocketServer module, 311
tools for chat server project, 470	bases attribute, 155
Atom, 345	issubclass method, 154
Atox, 424	basestring class, Python 3.0, 605
attribute methods, 191–192	basestring function, 581
see individual method names	BasicTextParser class, 422
attribute reference precedence, 580	"batteries included" phrase, 221
Attribute Error class, 162	BBCode, 424
checking if object has specific attribute, 172	bdist command, Distutils, 387
getattr method, 192	formats switch, 387
attributes, 146, 573	rpm format, 387
accessing attributes of objects, 150–152	wininst format, 387, 388
accessor methods defining, 187–188	Beautiful Soup module, 327–328
accessor methods defining, 107–100	Berkeley DB, 515

Binary constructor, Python DB API, 298	buffers
binary literals, Python 3.0, 606	closing files after writing, 267
binary mode, open function (files), 262	updating files after writing, 268
binary search	bugs see debugging
recursive function for, 136–138	build command, Distutils, 384, 385
BINARY value, Python DB API, 298	build subdirectory, Distutils, 385
bind method, socket class, 306	build_ext command, Distutils, 389
chat server project, 471, 472	built-in functions, 16, 581–584
Bind method, widgets, 286, 291	built-in string formatting, Python 3.0, 605
binding parameters, 572	bulletin board project, 499–515
BitTorrent, 517, 518	creating database, 501
bitwise operators, 580	cursor object, 503-504
BlackAdder environment, 6	database password, 503
blit function, 549	edit.cgi script, 507, 510–511
blitting, 549	further exploration, 515
blocking, 306	hidden inputs, 510
blockquote element, bulletin board project, 504	implementations, 502–514
blocks, 88, 111, 569	main page, 513
finding blocks of text, 406–407	main.cgi script, 506, 507-508
blocks generator	message composer, 514
instant markup project, 406	message viewer, 514
blogs, 597	preparations, 500–502
Boa Constructor environment, 6	requirements, 500
body method, NNTP class, 455, 457	save.cgi script, 507, 511–513
bool function, 581	simple.main.cgi script, 505
Boole, George, 89	testing, 513
Boolean operators, 38, 95–96	tools, 500
short-circuit logic, 96	view.cgi script, 506, 508–510
Boolean values, 89–90	Button class, wx module see wx.Button class
Boost.Python, 371	buttons
bottlenecks	adding button to frame, 281
extending Python, 365, 380	Bind method, widgets, 286
bound methods, 150	event handling, 286
calling unbound superclass constructor, 180	setting button label, 282
BoxSizer class, wx module see wx.BoxSizer class	setting button size/position, 283
break statements, 102, 591	wx.EVT_BUTTON symbolic constant, 286
else clause, try/except statement, 168	bytearray class, Python 3.0, 600
extracting subject of an article, 457	bytes class, Python 3.0, 600
infinite recursion, 134	bytes literals, Python 3.0, 605
using with for and while loops, 105	bytes type, Python 3.0, 599, 605
while True/break idiom, 104–105, 271	BytesIO, Python 3.0, 605
broadcast method, Node class	C
chat server project, 479	c (%c) conversion specifier, 57
XML-RPC file sharing project, 521, 522, 525, 532	C extensions, 371
browsers	extending Python, 369–380
open function, webbrowser module, 225	C programming
buffering argument, open function (files), 263	deallocating objects, 376

extending Python for improved speed, 365–366	getting information from CGI script, 335
importing existing (shared) C libraries, 370	HTML form, 334–336
including C/C++ directly in Python code, 370	input to CGI script, 333
Python/C API, 375	invoking CGI scripts without forms, 334
reference manual, 596	performance using CGI handler, 339
C# class	remote editing with CGI project, 489-498
IronPython extending Python, 368	running CGI script, 339
C++	security risks, 330
enabling interoperability Python/C++, 371	using cgi module, 333
including C/C++ directly in Python code, 370	cgi file name extension, 329, 339
caching	cgi module
XML-RPC file sharing project, 534	description, 310
callable function, 115, 157, 159, 581	dynamic web pages with CGI, 328, 333
Python 3.0, 604, 606	FieldStorage class, 333
callback method, Handler class, 411	remote editing with CGI project, 489, 490
callback methods, HTMLParser, 325	cgi-bin subdirectory, 329
callproc method, cursors, 297	cgitb module
Canvas class, pdfgen module, 427	debugging with, 331-332
capitalize method, strings, 586	enable function, 331, 347
capwords function, string module, 63, 66	remote editing with CGI project, 490
cat command, files, 265	tracebacks, 502
catching exceptions, 163–170	chained assignments, 87
catching all exceptions, 167, 169	chained comparison operators, 93
catching exception object, 166	character sets, 243
catching many exceptions in one block, 166	characters event handler
description, 173	XML parsing project, 440, 441
raising exceptions again, 164–165	chat server project, 469-487
try/except statement, 163-169	advantages of writing, 469
using more than one except clause, 165–166	asynchat module, 473
ceil function, 17, 30	asyncore module, 471
cElementTree, 437	ChatServer class, 471–473
center method, strings, 586	ChatSession class, 473–475
CGI (Common Gateway Interface)	collecting data (text) coming from client, 473
bulletin board project, 502, 506	command interpretation, 477-478
edit.cgi script, 507, 510–511	further enhancement, 486
main.cgi script, 506, 507	implementations, 471–485
save.cgi script, 507, 511–513	listening on port for incoming connections, 471
simple_main.cgi script, 505	new server, 480–485
view.cgi script, 506, 508–510	preparations, 470–471
CGI handler, mod_python, 336, 338-339	requirements, 469
CGI script, 331	rooms, 478–480
debugging with cgitb, 331-332	tools, 470
description, 347	chat services, 469
dynamic web pages with, 328-336	ChatRoom class, 479, 483
adding the pound bang (#!) line, 329	look command, 480, 485
preparing web server, 328–329	say command, 480, 485
setting file permissions, 329-330	who command, 480, 485

ChatServer class, 480, 484, 471–473	naming conventions, 148
ChatSession class, 480, 484, 473-475	new-style/old-style classes, 149, 175, 206
enter method, 480	implementing properties with old-style
checkIndex function, 185	classes, 191
CherryPy, 344	Python version, 3.0, 176
chmod command, UNIX, 330	object-oriented design, 157, 158
choice function, random module, 144, 159, 235	objects and, 147, 155
chr function, 95, 112, 581	OOP, 147–156
chunks attribute	overriding methods, 206
screen scraping using HTMLParser, 326	property function, 189
clamp method, rectangles, 556	specifying superclasses, 153–154
class attribute	subclasses, 147, 148
finding out class of an object, 155	subclassing built-in classes, 175
class decorators, Python 3.0, 601, 605	superclasses, 147
class definition statement, 594	multiple superclasses, 155-156
class keyword, 573	classmethod function, 581
class methods, 189–191	clear method, dictionaries, 74-75, 585
cls parameter, 190	clear method, Group class
self parameter, 189	arcade game project, 550, 552
class namespace, 152–153	Clearsilver, 341
class scope variable, 153	Client class
class statement, 149	GUI client project, 539, 542
self parameter, 149	fetchHandler, 538, 540, 541, 544
superclasses, 153	OnInit method, 538, 539, 541, 543
classes, 147–148, 158, 573	XML-RPC file sharing project, 528, 533
abstract classes, 601	clients
accessing attributes of objects, 150-152	chat server project, 470, 471
accessor methods, 151	GUI client project, 537–545
built-in exception classes, 162	XML-RPC file sharing project, 527–528
changes in Python 3.0, 605	close function, fileinput module, 226
class decorators, 601	finding sender of e-mail, 253
class namespace, 152–153	close method, connections, 296, 300
class statement, 149	bulletin board project, 503
classes and types, 147	close method, cursors, 297
creating, 148–149	close method, files, 264, 267
new-style classes, 206	close method, generators, 199
custom exception classes, 163	closeHandler, Java Swing, 290
defining, 573	closing files, 267–268
distinguishing methods from functions, 150	clpa_server variable, 458
exception classes, 162, 163	cls parameter, class methods, 190
inheritance, 141, 147–155, 159	cmath module, 18
instances, 147	Cmd class, cmd module, 527
isinstance method, 155	modeling command interpretation on, 477
interfaces, 156–157	cmd module, 259
metaclasses, 176	Cmd class, 477, 527
method definitions, 149	XML-RPC file sharing project, 519
mix-in classes, 444–446	cmp argument, sort method, 605

cmp function, 52, 581	comparing incompatible types, 92
making comparisons, 93	comparing sequences, 95
code	comparing strings, 94
making code reusable, 212	equality operator, 93
reading source code to explore modules, 221	identity operator, 93–94
source code checking, 359	in operator, 94
code coverage, testing, 351	is operator, 93–94
Code Crusader environment, 6	membership operator, 94
code fatigue, 395	Python 3.0, 604, 606
Code Forge environment, 6	compile function, re module, 245
code reuse, 212	compiling extensions, Distutils, 388–389, 390
coerce function, Python 3.0, 604, 606	complex function, 581
collect_incoming_data method	complex numbers, 18
chat server project, 473, 475	Complex type, 579
collections	components see widgets
see also mappings; sequences	comprehensions, 603
collections module, 231	computer games
combine function, 132	arcade game project, 547–567
command interpretation	concatenating strings, 24
chat server project, 477–478	condition method, rule objects, 412, 413, 414
modeling on Cmd class, 477	conditional operator, 96
command prompt	conditional statements, 88–97
running scripts from, 20	assertions, 97
CommandHandler class	Boolean operators, 95–96
chat server project, 478, 481	comparison operators, 92–95
command-line arguments, 223	conditional execution, 90
levels of configuration, 398	conditions, 92–96
command-line switches, 398	description, 111
command-line tools	elif clauses, 91
using with subprocess module, 360	else clauses, 90
commands	if statements, 90
cat command, 265	nesting blocks, 91
import command, 17	short-circuit logic, Boolean operators, 574
pipe characters linking, 265	config.py file, 397
python command, 265	arcade game project, 556
sort command, 265	configparser module, 397, 398
commas	renamed modules in Python 3.0, 604
separating print statements with, 83–84	configuration, 396–398
comments, 22, 570	description, 394, 401
documenting functions, 116	levels of, 398
commit method, connections, 296, 300	configuration files, 396–398
bulletin board project, 503	dividing into sections, 397
save.cgi script, 511	conflict function, Eight Queens problem, 202
Common Gateway Interface see CGI	connect function, Python DB API, 300, 304
comp.lang.python group, 597	parameters, 296
comparison operators, 92–95	connect method, socket class, 306
chaining, 93	22-22001 11001004, 0001001 01000, 000

connection object, 296, 303	conversions
bulletin board project, 503, 511	between numbers and strings, SQLite, 303
connectionLost event handler, 317	convert function, 301
connectionMade event handler, 317	convert method, surface objects, 554
connections	Cookie module, 310
bulletin board project, 502	cookie-cutter code
chat server project, 471, 472	automating, 377
network programming, 311–316	cookielib module, 310
Python DB API, 296, 303	copy function, copy module, 220
console I/O, Python 3.0, 600	copy method, dictionaries, 75, 585
constants, 396	count method, lists, 43, 585
string module, 60	count method, strings, 586
symbolic constants, 396	CounterList class, 186, 187
constructors, 176–181, 575	coverage
creating, 177	code coverage, 351
default parameters, 574	test coverage, 351, 352
description, 206	CPython, extending, 367, 369–371
init method, 177, 575	cracking, vs. hacking , 1
overriding, 177–179	CREATE TABLE command
using super function, 180, 181	bulletin board project, 501
Python DB API, 297	create_socket method
unbound superclass constructor, 179-180	chat server project, 471, 472
containers, 32	cStringIO, Python 3.0, 605
content handlers	csv module, 258
creating, 439, 441	ctypes library, 370
dispatcher mix-in classes, 446	cursor method, connections, 296, 300
ContentHandler class	cursor objects, 296
XML parsing project, 451	in bulletin board project, 503—505
xml.sax.handler module, 439	cursors, Python DB API, 296–297, 303
Content-type header	attributes, 297
dynamic web pages with CGI, 331	bulletin board project, 503
context managers, 268	methods, 296
continual rewriting syndrome, 395	custom exception classes, 163, 173
continue statements, 103, 591	CXX see PyCXX
using with for and while loops, 105	cyclic garbage, 377
control structures, 569	=0
conversion flags, 56	D
conversion specifiers, 56	%d conversion specifier, 56
% character, 56	Daily Python-URL blog, 597
dictionaries, 73	Dalke, Andrew
field width, 56, 59	Sorting Mini-HOWTO, 49
minimum field width, 57	data
precision, 54, 56, 57	analyzing many forms of numeric data, 370
string formatting, 54–59	fetching data from Internet, 432
tuples, 56	data structures, 31, 570
types, 56, 57	containers, 32
conversion types, string formatting, 56, 57	deques, 231–232
	heaps, 230–231

lists, 40–49	documenting functions, 116
mappings and dictionary type, 69	generator-function component, 198
sequences, 31–40	default arguments, 572
sets, 228–229	default values, parameters, 124
stacks, 45	using empty lists as, 575
tuples, 49–51	defaultdict dictionary, 232
Database API <i>see</i> Python Database API	defaultStart/defaultEnd methods
database parameter	XML parsing project, 445, 447
connect function, Python DB API, 296	deferred execution, Twisted, 317
DatabaseError exception, Python DB API, 295	definitions
databases	class definitions, 594
compact table-based databases, 293	function definitions, 594
food database application, 300–303	del method, 177
importing data into, 301	del operation, dictionaries, 71
key-value databases, 293	del statements, 107–108, 590
object databases, 293	deleting elements from lists, 41
popular commercial choices, 293	description, 112
Python Database API, 294–298	using for cleanup operation, 170
relational databases, 293	delattr function, 581
supported by Python packages, 293	delattr method, 191
DataError exception, Python DB API, 295	delitem method, 182, 184
datagram socket, 306	deque module, 259
dataReceived event handler, 317	deque type, 231–232
Date constructor, Python DB API, 298	collections module, 231
DateFromTicks constructor, Python DB API, 298	deques, 231–232
dates	description attribute, cursors, 297
fields of Python date tuples, 233	descriptor protocol, 189
datetime module, 234, 258, 456	design
DATETIME value, Python DB API, 298	object-oriented design, 157–158
DB API see Python Database API	destructors
deallocating objects, 376	del method, 177
Debian Linux, installing Python, 4	dict attribute
debugging	avoiding endless looping, 192
anticipating code changes, 351	getattribute method trap, 192
cgitb module, 331–332	seeing all values stored in objects, 157
PythonDebug directive, 339, 340	dict function, 71, 81, 581
remote editing with CGI project, 490	dictfetchall method, cursor object
decode method, strings, 586	bulletin board project, 503, 504
decorators	SQLite alternative, 505
abstract classes, Python 3.0, 601	dictfetchone method, cursor object
changes in Python 3.0, 605	bulletin board project, 503
class decorators, Python 3.0, 601	dictionaries, 571
description, 190	** operator, 127, 128
deep copy, dictionaries, 76	accessing dictionary items, 76
deepcopy function, copy module, 76, 220	adding items to, 71, 72
def statements, 115, 571	assigning value to new key, 71
class namespace, 152	checking if key exists, 78

dictionaries (continued)	key related operators, 71
constructing from other mappings, 71	mappings and, 69
conversion specifiers, 73	operations, 71–73
creating, 70	purpose of, 69–70
creating with values of None, 76	syntax, 70
deep copy of, 76	types for keys, 72
defaultdict, 232	uniqueness of values, 70
empty dictionary, 604	using, 70
globals function, 132	dictionary views, Python 3.0, 603
iterating over, 100	difflib library, 258
keys, 121	digests, passwords, 494
keys and values, 70	digits constant, string module, 60
locals function, 132	dir function, 260, 581
membership, 71, 72	exploring modules, 218
modules mapping, 222	directory element
overwriting same key items from another, 80	XML parsing project, 437
precedence, 581	directory list
removing all items from, 74	XML parsing project, 448
removing arbitrary value from, 79	discussion forum
returning all items of, 78	bulletin board project, 499–515
returning list of keys, 78	dispatch method
returning list of values, 80	XML parsing project, 445
returning value of specified key, 79	Dispatcher class
shallow copy of, 75	bind method, 471, 472
string formatting with, 73, 81	chat server project, 471
subclassing dict type, 185–187	create_socket method, 471
uses, 69	garbage collection, 480
dictionary comprehension, Python 3.0, 603	handle_accept method, 471, 472, 475, 480
dictionary methods, 74–80, 585–586	listen method, 471, 472
clear, 74–75, 585	set_reuse_addr method, 473
copy, 75, 585	XML parsing project, 445, 448
fromkeys, 76, 585	display method, Level class, 561
get, 76–78, 585	display method, State class, 560
has_key, 78, 585, 606	display module, pygame, 549
items, 78, 585	dist subdirectory, Distutils, 387
iteritems, 78, 585	distribute method, NewsAgent class, 459, 462
iterkeys, 78, 585	distributing operators, 128–129, 604
itervalues, 80, 585	distribution formats, 387
keys, 78, 585	distributions
pop, 79, 586	ActivePython, 595
popitem, 79, 586	alternative Python distributions, 5–7
setdefault, 79, 106, 586	distributing Python packages, 383
update, 80, 586	IronPython, 595
values, 80, 586	Jython, 595
dictionary type	MacPython, 595
deepcopy function, 76	Official Python Distribution, 595
in operation, 71	

Python distributions, 595	doctest module, 352, 353-355, 364
pywin32, 595	testmod function, 353, 354, 364
Distutils toolkit, 383–386	Document Object Model (DOM), 439
bdist command, 387	documentation
build command, 384, 385	creating graphics and documents in PDF, 425
build subdirectory, 385	exploring modules, 220–221
build_ext command, 389	Macintosh library modules, 596
compiling extensions, 388–389	Python, 596
description, 383, 390	DOM (Document Object Model), 439
dist subdirectory, 387	DOS, handling whitespace for, 225
install command, 385	double slash operator, 10
installing, 384	double underscores ()
lib subdirectory, 385	making method or attribute private, 151
py_modules directive, 386	double-clicking, 21
py2exe extension, 389–390	double-ended queues (deques), 231–232
register command, 390	draw method, 549, 550, 552
sdist command, 386, 387	drawToFile method, renderPDF class, 428
setup function, 384, 391	dsn parameter
setup.py script, 383, 384, 385, 387, 390	connect function, Python DB API, 296
setuptools project, 384	duck typing, 145
SWIG, 375, 389	dynamic web pages
uninstall command, 385, 388	screen scraping, 321
wrapping modules as archive file, 386–387	dynamic web pages with CGI, 328–336
division, 9, 10	
division (/) operator, 580	IIE
double slash (//) operator, 10	%E, %e conversion specifiers, 57
integer division, Python 3.0, 604, 605	Eclipse environment, 6
rounding, 16	edit.cgi script
divmod function, 581	bulletin board project, 510, 511
Django, 343, 344	description, 507
do_exit method, Client class	link from main.cgi, 507
XML-RPC file sharing project, 533	link from view.cgi, 508
do_fetch method, Client class	testing, 513
GUI client project, 538	remote editing with CGI project, 492–494, 496
XML-RPC file sharing project, 533	editing
do_logout method, chat server project, 479	remote editing with CGI project, 489–498
do_look method, chat server project, 480	eggs, Python, 384
do_say method	Eight Queens problem, 200–206
chat server project, 480	ElementTree, 437
XML-RPC file sharing project, 527	dealing with XML in Python, 439
do_who method, chat server project, 480	elif clauses, if statements, 91, 592
doc attribute	else clauses
exploring modules, 220	if statements, 90, 592
function attributes, 116	try/except statement, 168–169
doc parameter, property function, 189	combining try/except/finally/else, 170
docstrings, 116, 220	description, 173
exploring modules, 220	using in loops, 105
	email, finding sender of, 251–253

email addresses filter	equality (==) operator, 15, 93, 569, 580
instant markup project, 418	eric environment, 6
email module, 310	Error exception, Python DB API, 295
EmailDestination class	error handling
news gathering project, 468	exceptions, Python DB API, 295
empty dictionary, 604	error messages <i>see</i> tracebacks
empty lists, 37	errors
using as default value, 575	see also exceptions
empty set, 604	AttributeError class, 162
enable function, cgitb module, 331, 347	catching Pygame-specific errors, 549
encapsulation, 145–147, 573	distinguishing from failures in unittest, 357
accessing attributes of objects, 150–152	inappropriate type used, 183
accessor methods, 187	index outside range, 183
attributes, 146	IndexError class, 162
description, 141, 158	IOError class, 162
extending Python, 366	KeyError class, 162
state, 147	NameError class, 162
encode method, strings, 586	NotImplementedError exception, 224
encoding, Python 3.0, 599, 605	stderr stream, sys module, 222
end method	SyntaxError class, 163, 254
MatchObjects, re module, 248	TypeError class, 163
end method, Handler class	ValueError class, 163
instant markup project, 410, 411	ZeroDivisionError class, 161, 163
endElement event handler	escape function, re module, 245, 247
XML parsing project, 440, 441, 445	escaping quotes, 23–24
endless loop trap	escaping special characters
setattr method, 192	regular expressions, 242
EndSession exception	EtText, 424
chat server project, 479	eval function, 112, 582
endswith method, strings, 586	sample template system, 254
ensureDirectory method	eval statements, 110
XML parsing project, 447, 448	description, 112
enter method	scope, 111
context managers, 268	event handling
enter method, ChatSession class, 480	Bind method, widgets, 286
enumerate function, 102, 112, 582	button events, 286
environ mapping, os module, 223, 224	chat server project, 471
environment variables	closeHandler, Java Swing, 290
description, 216	connectionLost event handler, 317
environ mapping, os module, 224	connectionMade event handler, 317
levels of configuration, 398	dataReceived event handler, 317
PYTHONPATH, 215	description, 291
setting in UNIX and Mac OS X, 216	HTMLParser callback methods, 325
setting in Windows, 216	load function, 286
EOF command, 527	rawDataReceived event handler, 318
Epytext	save function, 286
markup systems and web sites, 424	screen scraping using HTMLParser, 326

when event handler is called, 286	NotImplementedError exception, 224
writing Twisted server, 317	Python DB API, 295
wx.EVT_BUTTON symbolic constant, 286	raise statement, 162–163
wxPython GUI toolkit, 286	raising exceptions, 161–163, 173
XML parsing project, 439–441, 448–450	StopIteration exception, 192
event module, pygame, 550	SyntaxError exception, 254
event-driven networking framework, 316	try/except statement, 163–169
writing Twisted server, 317	using more than one except clause, 165–166
events, 286	warnings, 173
polling event constants in select module, 315	XML-RPC file sharing project, 528–529
XML parsing project, 439–441	Zen of, 171–173
except block	exec statements, 109–110, 592
Python 3.0, 605	changes in Python 3.0, 606
Python DB API, 295	description, 112
except clause, try statement, 593	replacing reload function functionality using, 211
see also try/except statements	sample template system, 254
catching all exceptions, 167	scope, 111
catching exception object, 166	execfile function, 582
catching many exceptions in one block, 166	Python 3.0, 604, 606
description, 173	executable binaries, 390
trapping KeyError exception, 172	executable Windows programs
using more than one except clause, 165–166	creating with py2exe, 389–390
Exception class, 162	execute method, cursors, 297, 301, 302
catching all exceptions, 169	bulletin board project, 503
raise statement, 162	executemany method, cursors, 297, 301
exception objects, 161, 173	executing programs, 19–20
catching, 166	execv function, 224
exceptions, 161, 576	exit command
see also errors	XML-RPC file sharing project, 527
built-in exception classes, 162, 163	exit function, sys module, 222
catching exceptions, 163–170	exit method
catching all exceptions, 167, 169	context managers, 268
catching exception object, 166	expandtabs method, strings, 586
catching many exceptions in one block, 166	exponentiation operator (**), 11
danger of catching all exceptions, 167	compared to pow function, 16
description, 173	precedence, 580
raising exceptions again, 164–165	expression statements, 589
try/except statement, 163–169	expressions, 9–12, 579–588
connecting to NNTP servers, 455	compared to statements, 13
custom exception classes, 163, 173	description, 29
doing something after exceptions, 169–170	evaluating expression strings, 254
EndSession exception, 479	logical expressions, 573
exception hierarchy, 295	precedence, 580
exception objects, 161, 173	extend method
functions and, 164, 170–171, 173	deque type, 232
GeneratorExit exception, 199	lists, 44, 585
indicating everything worked, 168–169	,,

extending Python, 365–366	feed method
architecture, 366	instant markup project, 410
CPython, 367	feeds see RSS feeds
encapsulation, 366	fetch command
extending CPython, 369–371	XML-RPC file sharing project, 527
extension approaches, 380	fetch method, Node class
identifying bottlenecks, 365	XML-RPC file sharing project, 520, 521, 524,
IronPython, 367–369	526, 527, 531
Jython, 367–369	fetchall method, cursors, 297, 302
Python extensions, 380	bulletin board project, 503, 504
SWIG, 371–375	fetchHandler, Client class
using Python/C API, 380, 375–380	GUI client project, 538, 540, 541, 544
framework for extensions, 377–378	fetchmany method, cursors, 297
hand-coded palindrome module, 379-380	fetchone method, cursors, 297
reference counting, 376–377	bulletin board project, 503
wrapping legacy code, 366	fget/fset/fdel parameters, property function, 189
writing C extensions, 369–380	Fibonacci numbers program, 113
extendleft method	field width, string formatting, 56, 57, 59
deque type, 232	FieldStorage class, cgi module, 333
extensions	file function, 275, 582
compiling extensions, 388–389, 390	Python 3.0, 604, 606
framework for, 377–378	file iterators, 272–274
py2exe extension, Distutils, 389-390	file locking
Extreme Programming, 349, 393	remote editing with CGI project, 497
	file methods, 263–270
⊪F .	close method, 264, 267
%F conversion specifier, 57	examples using, 268–270
%f conversion specifier, 54, 57	flush method, 268
factorial function, 135	read method, 264
factorials	readline method, 266
recursive function to calculate, 134	readlines method, 266
Factory class	seek method, 266
twisted.internet.protocol module, 317	tell method, 266
fail method, TestCase class, 357	write method, 264
failIf method, TestCase class, 357	writelines method, 267
failIfAlmostEqual method, TestCase class, 356	xreadlines method, 272
failIfEqual method, TestCase class, 356	file permissions
failUnless method, TestCase class, 356	dynamic web pages with CGI, 329-330
using assertEqual instead of, 360	file property, modules
failUnlessAlmostEqual method, TestCase class, 356	exploring modules via source code, 221
failUnlessEqual method, TestCase class, 356	file sharing, 517
failUnlessRaises method, TestCase class, 357	adding GUI client to Python program, 537–545
failures	XML-RPC file sharing project, 517–535
distinguishing from errors in unittest, 357	filecmp module
False value (Boolean), 89	news gathering project, 468
changes in Python 3.0, 605	fileinput module, 225–227
Fault class, xmlrpclib module, 528, 529	description, 259

finding sender of e-mail, 252	finally clause, try statement, 169-170, 173, 593
functions, 225	combining try/except/finally/else, 170
lazy line iteration with fileinput, 272	find method, strings, 60, 586
sample template system, 255, 256	findall function, re module, 245, 246
filelineno function, fileinput module, 226	finding sender of e-mail, 252
filename function, fileinput module, 226	findall method, regular expressions
files	news gathering project, 462
closing files, 267–268, 274	firewalls, network programming and, 305
file types, 274	firstDisplay method
file-like objects, 263, 274	arcade game project, 560, 562
finding file name, wxPython, 286	flag argument, wx.BoxSizer class, 285
iterating over file contents, 270–274	flags
byte by byte, 270–271	conversion specifiers, 56
description, 274	flags parameter, 247
file iterators, 272–274	flip function, arcade game project, 549, 552
iterating over lines in very large file, 272	float function, 30, 582
lazy line iteration with fileinput, 272	food database application, 300
one line at a time, 271	Float type, 579
reading everything first, 271	floating-point numbers, 10
without storing file object in variable, 273	floats, 10
modes, 261–263, 274	floor function, 16, 30
opening files, 261–263	flush method, files, 268
buffering, 263	Font function, arcade game project, 550
changes to file in text mode, 262	font module, pygame, 550
description, 274	food database application, 300–303
piping output, 264–265	creating and populating tables, 301-302
random access, 266	food_query.py, 303
read/write/append/binary modes, 261	importdata.py, 301
reading and writing, 264	searching and dealing with results, 302–303
closing files after, 267	footers
reading files, 274	writeFooter method, 446
reading lines, 266, 274	for loops, 99, 570
streams, 274	Fibonacci numbers program, 113
universal newline support mode, 263	generators
using as context managers, 268	iter method, 193
validating file names, XML-RPC, 529–534	iterable files, 272
writing files, 274	list comprehension, 105–106
updating files after writing, 268	recursive generators, 196
writing lines, 266, 274	for statements, 593
Filter class, 154	forking, 312
filter function, 138, 139, 140, 582	chat server project, options for, 469
changes in Python 3.0, 605	multiple connections, 312
instant markup project, 414	SocketServer module, 313
filters	form tag, action attribute, 492
fetching data from Internet, 432	formal parameters, 118
instant markup project, 409, 413, 418	format function, bulletin board project, 504, 50
filterwarnings function, 174	

format method, strings	binding attributes to, 150
changes in Python 3.0, 600	built-in functions, 16, 581–584
format strings, Python/C API, 378	calling functions without arguments, 572
formats switch	containing yield statement, 195
bdist/sdist commands, Distutils, 387	creating, 115–117
formatting strings	defining functions in modules, 212
changes in Python 3.0, 600	testing modules, 212–214
conversion specifiers, 54–59	distinguishing methods from, 150
string formatting operator, 53	documenting, 116
forms	ending functions, 117
invoking CGI scripts without, 334	exceptions and, 164, 170–171, 173
writing HTML forms, 334–336	extinct functions in Python 3.0, 604
forums, online Python resources, 597	flags parameter, 247
found_terminator method	formal parameters, 118
chat server project, 473, 475, 479	from module import statement, 17
Frame class, wx module see wx.Frame class	function definition, 139
frames	functions without return values, 117
adding button to frame, 281	generator-function, 198, 207
setting frame size, 283	local naming, 120
setting frame title, 282	methods compared, 43
wx.Frame class, 281	nested scopes, 133
wxPython GUI toolkit creating, 281	number of scopes/namespaces, 131
frameworks	object-oriented design, 157
event-driven networking framework, 316	parameter/return type annotation, 601, 605
framework for extensions, 377–378	parameters, 16, 117–130, 139
SocketServer framework, 310-311, 319	changing, 118–120
Twisted framework, 316-319, 320	collecting parameters, 125–128
web application frameworks, 343	distributing operators, 128-129, 604
freshmeat.net, 596	examples using, 129–130
from module import statement, 17	gathering operators, 125–128, 602, 603, 604
reasons not to use, 18	606
fromkeys method, dictionaries, 76, 585	immutability, 123
frozenset function, 582	keyword parameters, 123-125
frozenset type	keyword-only parameters, 602, 606
immutability, 229	passing parameters to functions, 572
ftplib module, 310	reasons for changing, 120–122
function annotation, Python 3.0, 601	values, 118
function attributes	parts of recursive function, 134
doc attribute, 116	recursion, 133–139, 140
function call precedence, 580	recursive functions, 134
function definition statement, 115, 594	return value, 16
functional programming, 138–139, 140	caution using if statements, 117
functional requirements	return value is None, 117
requirement specification, 350	type objects, 17
functions, 29, 571–572	functools module, 258
see individual function names	future module, 10, 19
as values in Python, 572	

G	working with getattr method, 192
%G, %g conversion specifiers, 57	getattribute method, 191
games, arcade game project, 547–567	accessing dict attribute, 192
Game class, 565	getdefaultencoding function, sys module, 451
game states, 556	gethostname function, socket class, 306, 307
GameOver class, 564	getitem method, 182
garbage collection	changes in Python 3.0, 606
cyclic garbage, 377	overriding, 186
del method, 177	simulating slicing, sequences, 185
gc module, 377	subclassing list type, 186
reference counting, 377	getItems method, NewsAgent class
unbound objects, 480	news gathering project, 459, 461, 462
gathering operators, 125–128, 602, 603, 604, 606	getName accessor method
gc module, 377	private attributes, 151
generator comprehension, 196	getopt module, 259
GeneratorExit exception	news gathering project, 468
close method, generators, 199	getPort function
generators, 194–200	XML-RPC file sharing project, 523, 530
backtracking and, 200–201	getrandbits function, random module, 235
close method, 199	getslice method, Python 3.0, 606
components of, 198	GetValue method
description, 207	load event, wxPython, 286
generator-function, 198, 207	save event, wxPython, 286
generator-iterator, 198	getvalue method, FieldStorage class
making generators, 195	input to CGI script, 333
methods, 198–199	global keyword, 133, 603
recursive generators, 196–197	global scope, 131
return statement, 195, 198	exceptions and functions, 170
send method, 198	rebinding variables in outer scopes, 133
simulating, 199	global statements, 592
solving Eight Queens problem, 200–206	global variables
throw method, 199	avoiding, 240
yield expression, 198, 199	bugs when referencing, 132
yield statement, 195, 198	constants, 396
Gentoo Linux	object-oriented design, 157
installing Python, 4	Python DB API, 294–295
get function, arcade game project, 550, 552	rebinding, 132
GET method	shadowing, 132
getting information from CGI script, 335	treating objects as abstract, 146
get method, dictionaries, 76-78, 585	globals function, 132, 582
get_surface function, arcade game project, 549, 552	gmtime function, time module, 234
getattr method, 191, 192	Gnutella, 517
raising AttributeError, 192	gopherlib module, 310
getattr function, 157, 159, 582	Graphical User Interfaces see GUIs
chat server project, 478	graphics
checking whether object has specific attribute, 173	creating graphics in PDF/Python, 425

graphics creation project, 425–434	for Jython, 290
constructing PolyLine objects, 429-430	list of GUI toolkits for Python, 597
drawing with ReportLab, 427–429	popular GUI Toolkits for Python, 277
fetching data from Internet, 432	Swing, 290
further exploration, 434	Tk/Tkinter, 289
implementations, 427–434	wxPython, building text editor, 278-288
preparations, 426	GUIs (Graphical User Interfaces), 291
prototype for sunspots_proto.py, 430–431	-
ReportLab package, 425	■H
tools, 426	hacking
using LinePlot Class, 432–434	cracking compared, 1
graphics package, reportlab module, 427	halting theorem, 361
graphics-generating package	halts module, 362
graphics creation project, 426	handle method
graphs	arcade game project, 560, 562
definitions and further information, 201	forking and threading, 313
greater than operators, 580	handle method, Node class
greedy patterns, 250	XML-RPC file sharing project, 521, 522, 525, 531
finding sender of e-mail, 252	handle_accept method
grokking, 218	chat server project, 471, 472, 475, 480
Group class, arcade game project, 550	handle_charref method, HTMLParser, 325
clear method, 552	handle_close method
update method, 552	chat server project, 475, 480
group method	handle_comment method, HTMLParser, 325
connecting to NNTP servers, 455	handle_data method, HTMLParser, 325, 326
MatchObjects, re module, 248	handle_decl method, HTMLParser, 325
group numbers, regular expressions	handle_endtag method, HTMLParser, 325, 327
using in substitution string, 249	handle_entityref method, HTMLParser, 325
-	handle_pi method, HTMLParser, 325
groups re module, 247–249	handle_startendtag method, HTMLParser, 325
	handle_starttag method, HTMLParser, 325, 326
Usenet groups, 597 Grutatxt, 424	Handler class, instant markup project, 410–411,
	418
GTK platform	callback/start/end/sub methods, 410, 411
PyGTK GUI toolkit, 278	handler module, xml.sax, 439
GUI client project, 537–545	handlers
Client class, 539, 542	CGI handler, mod_python, 336, 338-339
further exploration, 545	creating content handler, 439–441
implementations, 538–545	instant markup project, 409–411
ListableNode class, 541	mod_python handler framework, 336
preparations, 538	PSP handler, mod_python, 336, 339-341
requirements, 537	publisher handler, mod_python, 336, 341–343
tools, 537	handlers.py, instant markup project, 418
GUI platforms, 291, 277	has_key method, dictionaries, 78, 585, 606
GUI toolkits	hasattr function, 157, 159, 582
chat server project, 486	replacing callable function, 115
choosing between, 278	working with getattr method, 192
description, 277	hashlib module, 258

head method, NNTP class, 455, 457	HTMLParser class, 325–327
header file	callback methods, 325
framework for extensions, 377	event-handling methods, 325
SWIG, 372, 373	screen scraping using, 326
headers	HTMLRenderer class
writeHeader method, 446	instant markup project, 409, 411, 419
heading rules	httplib module, 310
instant markup project, 415	
HeadingRule class	
instant markup project, 416, 420	%i conversion specifier, 56
HeadlineHandler class	id column, messages table
XML parsing project, 441	bulletin board project, 502
heapify function, 230, 231	view.cgi script, 508
heappop function, 230, 231	id function, 582
heappush function, 230	identity operator, 93–94
heapq module, 230–231, 259	IDEs for Python, 6
heapreplace function, 230, 231	IDLE interactive Python shell, 2
heaps, 230–231	IDEs for Python, 6
hello method, Node class	saving and executing programs, 19
XML-RPC file sharing project, 520, 521, 524,	if statements, 15, 90, 569, 592
526, 528, 531, 534	catching exceptions, 164
help function, 116, 582	caution when return value is None, 117
description, 30, 260	try/except statement compared, 171, 173
exploring modules, 219–220	I/O, Python 3.0, 600, 605
help switch, Distutils, 384	image attribute, Sprite class, 554
hex function, 582	image module, pygame, 551
hexadecimal numbers, 12	imaginary numbers, 18
hidden form elements	imaplib module, 310
remote editing with CGI project, 494	immutability
hidden inputs, 510	frozenset type, 229
bulletin board project, 513	lists, 119
host parameter, connect function, 296	parameters, 123
hotshot module, 363	set type, 229
htaccess file, 338, 339, 341	strings/numbers/tuples, 119
HTML	using is operator with immutable values, 94
automatically marking up plain-text file, 403	implementation of projects
creating HTML pages, 442–444	structure of projects in this book, 402
fixing ill-formed HTML, 322	import command, 17
index.html file, 492	from module import statement, 17
introduction to, 403	import statements, 591
parsing, 322	as clause, 85
writing HTML forms, 334–336	description, 111
XHTML advantages over, 325	fetching functions from external modules, 209
HTMLDestination class	importing something as something else, 84–85
news gathering project, 460, 462	open function, 85
htmllib module	importdata.py, 301
parsing HTML, 322	importing modules, 259
paronig irrivit, 522	import-only-once behavior, modules, 211

in operation, 71	inplace parameter, input function, 226, 227
in operator, 38, 39, 94	input
operator precedence, 580	compared to raw_input, 26
include_dirs variable, 299	fileinput module, 225–227
incompatibility warnings	getting input from users, 14-15
transitioning to Python 3.0, 599	hidden inputs, 510
indentation, 569	stdin stream, sys module, 222
blocks, 88	input function, 14, 30, 570, 582
index method, lists, 44, 138, 585	changes in Python 3.0, 600
index method, strings, 587	input function, fileinput module, 226
index, sequences	backup parameter, 226
checkIndex function, 185	inplace parameter, 226, 227
description, 31	insert method, lists, 45, 585
illegal type of index used, 184	inside attribute, ListRule class
index.html file	instant markup project, 417
remote editing with CGI project, 492, 496	inside function
IndexError class, 162	XML-RPC file sharing project, 530
index outside range, 183, 184	inspect module
indexing, lists, 570	publisher handler, mod_python, 342
indexing, sequences, 32–34	seeing all values stored in objects, 157
inequality operator	install command, Distutils, 385
Python 3.0, 604, 605	compiling extensions, 388
infinite recursion, 134	installations, Python, 1–7
inflate method, rectangles, 555, 556	on Linux/UNIX, 3–5
Info class, arcade game project, 563	on Macintosh, 5
information-gathering agent	on Windows, 1–3
news gathering project, 453	installers
inheritance, 147–155	alternative installers, 388
description, 141, 159	creating Windows installer, 387
multiple inheritance, 156, 575	Inno Setup, 388
multiple superclasses, 155–156	introduction, 390
object-oriented design, 157	McMillan installer, 388
overriding methods and constructors, 177, 178	Windows installer technology, 388
specifying superclasses, 153–154	writing install scripts with Distutils, 383–386
subclassing list/dict/str types, 185	instances of classes, 147
init file	isinstance method, 155
making Python recognize packages, 217	instant markup project, 403–424
init function, pygame module, 549, 552	adding markup, 407–408
init method, 575	components, 409
calling unbound superclass constructor, 180	filters, 413, 418
making init magic, 177	final program, 418–422
using super function, 180	finding blocks of text, 406-407
initialization functions	further exploration, 423–424
naming conventions, 380	goals, 404
initializing methods see constructors	Handler class, 410–411
inner scope see local scope	handlers, 409–411
Inno Setup installer, 388	implementations, 406–422

Parser class, 413–415	issubclass method, 154
parsers, 413–415	istitle method, strings, 587
preparations, 405–406	isupper method, strings, 587
Rule class, 413	item access, 182–187
rules, 412–413, 415–418	sequence and mapping protocol, 182–185
tools, 404	subclassing list/dict/str types, 185–187
int function, 30, 113, 570, 582	item access precedence, 580
integer type, 579	items method, dictionaries, 78, 100, 585
integers	changes in Python 3.0, 605
integer division, 9	iter method, 192–194, 207
large integers, 11–12	for loops, 193
long integers, 11–12	iter function, 194, 207, 582
numbers containing leading zeros, 70	iterable unpacking, Python 3.0, 603, 606
IntegrityError exception, Python DB API, 295	iteration
interactive interpreter, 7–9	definition, 192
saving programs, 19	for loops, 99
interface file, SWIG, 372, 373	iterable object, 99
InterfaceError exception, 295	iterating over dictionaries, 100
interfaces, 156-157, 159	iterating over file contents, 270–274
InternalError exception, 295	byte by byte, 270–271
interoperability	file iterators, 272–274
enabling, Python/C++, 371	iterating over lines in large file, 272
interpreter, interactive, 7–9	lazy line iteration with fileinput, 272
I/O, asynchronous I/O with select and poll,	one line at a time, 271
313–316	reading everything first, 271
IOError class, 162	without storing file object in variable, 273
IRC, 595	iterating over sequences, 32
IronPython, 595	iterating over string-like objects, 197
alternative Python distributions, 6, 7	looping, 99
description, 380	numbered iteration, 101
extending Python, 367–369	parallel iteration, 100–101
is not operator, 580	reversed iteration, 102
is operator, 93–94	sorted iteration, 102
operator precedence, 580	StopIteration exception, 192
isalnum method, strings, 587	utilities, 100–102
isalpha method, strings, 587	while loops, 98
isdigit method, strings, 587	iterator protocol, 192–194
isdir function, os.path module	iterator return values, Python 3.0, 603
XML parsing project, 447	iterators, 192–194
isfirstline function, fileinput module, 226	changes in Python 3.0, 605
isinstance function, 142, 159, 582	description, 207
using in checkIndex function, 185	file iterators, 272–274
isinstance method, 155	generators and, 195
islower method, strings, 587	introduction, 175
isspace method, strings, 587	iterator protocol, 192–194
isstdin function, fileinput module, 226	making sequences from, 194
issubclass function, 159, 582	returning, 197

iteritems method, dictionaries, 78, 585	sort method, lists, 48
iterkeys method, dictionaries, 78, 585	using with wx constructors, 282
itertools module, 258	Komodo environment, 6
itervalues method, dictionaries, 80, 585	
J	label argument, wx.Button constructor, 282
Java class, Jython extending Python, 367	lambda expressions, 139
Java Swing see Swing GUI toolkit	lambda operator, 579
JavaBean properties	languages
Jython extending Python, 368	object-oriented languages, 141
JavaScript Object Notation (JSON), 346	large integers, 11–12
join function, os.path module	LaTeX
XML parsing project, 447	markup system, 404
join method, strings, 61, 587	typesetting system, 434
example using, 223	layout mechanisms, 291
performance, 255	lazy evaluation, Boolean operators, 96
JSON (JavaScript Object Notation), 346	lazy line iteration, 272
just-in-time compiler for Python, 370	left shift operator, 580
Jython, 595	len function, 40, 52, 582
alternative Python distributions, 6, 7	_len method, 182, 184
description, 380	len operation, dictionaries, 71
extending Python, 367–369	less command, UNIX, 457
GUI toolkits for, 290	less than operators, 580
JavaBean properties, 368	letters constant, string module, 60
jythonc command, 367	changes in Python 3.0, 606
jythone communa, oor	Level class, arcade game project, 560
K	LevelCleared class, arcade game project, 564
KDevelop environment, 6	lib subdirectory, Distutils, 385
key argument of sort method, lists, 48	libraries
changes in Python 3.0, 605	ctypes library, 370
key related operations, dictionaries, 71	difflib library, 258
key types, dictionaries, 71	importing existing (shared) C libraries, 370
KeyError exception, 162	Macintosh library modules, 596
trapping with except clause, 172	Python library reference, 596
keys	standard library modules, 259
inappropriate type used, 183	Tidylib, 324
sequence key is negative integer, 183	library_dirs variable, 299
keys method, dictionaries, 78, 100, 585	line method, Canvas class, 427
changes in Python 3.0, 605	
keys, dictionaries, 121	line numbers
checking if key exists, 78	adding to Python script, 227
types for keys, 72	line separators <i>see</i> newline character
keyword arguments/parameters, 123–125	lineno function, fileinput module, 226
** (keyword splicing) operator, 126	LinePlot Class
combining with positional parameters, 124	graphics creation project, 432–434
keyword-only parameters, 602, 606	LineReceiver class, Twisted framework
* * *	chat server project, options for, 469

LineReceiver protocol	assigning values to, 41
twisted.protocols.basic module, 318	changing lists, 41
lines	copying entire list, 47
constructing PolyLine objects, 429-430	counting occurrences of elements in, 43
lines generator	deleting elements from, 41
instant markup project, 406	deleting slices, 42
linesep variable, os module, 224	empty lists, 37
Linux	finding first occurrence of a value, 44
installing Python on Linux/UNIX, 3–5	immutability, 119
list comprehension, 105–106, 112	indexing, 570
exploring modules, 218	initialization, 37
generator comprehension and, 196	inserting elements, 42
using, 139	inserting object into, 45
list constructor	making lists from iterators, 194
making lists from iterators, 194	making lists from other lists, 105
list function, 40, 52, 583	multiple references to same list, 47
list item rules	operations on, 41–42
instant markup project, 415	precedence, 581
list method, ListableNode class	removing an element from, 45
GUI client project, 541, 542	removing first occurrence of value, 46
list methods, 43–49, 585	reversed function, 47
append method, 43, 585	reversing elements in, 46
count method, 43, 585	selecting all elements, 35
extend method, 44, 585	selecting elements from start/end, 35
index method, 44, 585	slicing, 119, 571
insert method, 45, 585	sorted function, 48
pop method, 45–46, 585	sorting into new list, 47
remove method, 46, 585	sorting original list, 47
reverse method, 46, 585	subclassing list type, 185–187
sort method, 47–49, 585	tuples compared, 31
list rules	literal values, 579
instant markup project, 415	ljust method, strings, 587
ListableNode class, GUI client project, 541	load function
list method, 541, 542	arcade game project, 551
listen method	event handler, 286
chat server project, 471, 472	local scope, 131
socket class, 306	parameters, 118
listenTCP function, reactor module, 318, 320	locals function, 132, 583
ListItemRule class	locals module, pygame, 549, 552
instant markup project, 416, 420	localtime function, 233, 234, 455
ListRule class	logging, 399, 400, 401
instant markup project, 417, 420	logging module, 258, 399–400
lists, 40–49, 570	logical expressions, 573
adding items compared to dictionaries, 72	short-circuit logic, 574
appending object to end of, 43	logical operators <i>see</i> Boolean operators
appending values to end of, 44	login command, chat server project, 479, 485, 486
assigning to slices, 42	LoginRoom class, chat server project, 473, 480, 482
40016111116 10 01111100, 42	Logninooni ciass, chai server project, 473, 400, 402

logout command, chat server project, 479, 485, 486	getattr method, 191, 192
LogoutRoom class, chat server project, 479, 480, 483	getattribute method, 191, 192
logRequests value	getitem method, 182
XML-RPC file sharing project, 523	init method, 177
long function, 30, 583	introduction, 175, 206
long integer type, 579	item access, 182-187
long integers, 11–12	iter method, 192–194
changes in Python 3.0, 605	iterator protocol, 192–194
long strings, 26–27	len method, 182, 184
look command, chat server project, 480, 485	modules, 576
lookup function, 121	next method, 192
loop method, chat server project, 472	nonzero method, 182
loops, 97–105	overriding methods and constructors, 177-179
breaking out of, 102–105	calling unbound superclass constructor,
while True/break idiom, 104, 105	179–180
description, 112	using super function, 180-181
dict attribute avoiding endless looping, 192	property function, 189
for loops, 99	sequence and mapping protocol, 182–185
iterating over dictionaries, 100	setattr method, 191, 192
iteration utilities, 100–102	setitem method, 182
numbered iteration, 101	subclassing list/dict/str types, 185–187
parallel iteration, 100, 101	mailbox module, 310
reversed iteration, 102	mailcap module, 310
sorted iteration, 102	mailing lists, 597
list comprehension, 105–106	main chat room, chat server project, 479
using else clauses in, 105	main function
while loops, 98	calling from another function, 240
lower method, strings, 62, 95, 241, 457, 587	unittest module, 356, 364
lowercase constant, string module, 60	main page, bulletin board project, 513
lstrip method, strings, 587	main value
	testing modules, 213
M	main.cgi script, bulletin board project, 506, 507-508
-m switch	link to edit.cgi, 507
making programs available as modules, 212	link to view.cgi, 507, 508
Mac OS X	testing, 513
setting environment variables, 216	MainLoop method, wx.App class, 281
Macintosh	makedirs function, os module
installing Python on, 5	XML parsing project, 447
Macintosh library modules, 596	maketrans function, string module, 60, 65, 66
MacPython, 595	MANIFEST.in file, 387
magic attributes	map function, 138, 140, 583
dict attribute, 192	changes in Python 3.0, 605
magic methods, 575	mappings
advanced use of, 187	constructing dictionaries from, 71
constructors, 176–181	deleting element associated with key, 182
del method, 177	description, 32, 81, 182, 206
delattr method, 191	dictionaries and, 69
delitem method, 182, 184	

environ mapping, 223, 224	property function, 188
modules mapping, 222	metaclass syntax, Python 3.0, 602, 605
returning number of key-value pairs contained	metaclasses, 176
in, 182	Metakit, 515
returning value of key, 182	method resolution order (MRO), 156
sequence and mapping protocol, 182–185	methods, 51, 573
storing value for key, 182	see individual method names
Markdown	accessor methods, 151, 187
markup systems and web sites, 424	arguments, 573
markup	bound methods, 150
instant markup project, 403–424	calling, 43, 573
markup systems, 424	calling overridden version, 206
markup.py program, instant markup project, 421	class methods, 189–191
Martelli, Alex, 106	constructors, 176–181
Python Cookbook, 96	dictionaries, 585–586
match function, re module, 245, 246	distinguishing methods from functions, 150
MatchObjects class, re module, 247-249	functions compared, 43
methods, 248	generator methods, 198–199
Matplotlib/pylab, 434	list methods, 43–49
max function, 40, 52, 583	lists, 585
MAX_HISTORY_LENGTH constant	magic methods see magic methods
peer-to-peer file sharing, 522	making method or attribute private, 151
maxint value, sys	MatchObjects, re module, 248
changes in Python 3.0, 605	method definitions, 149
maxsplit argument	object-oriented design, 157, 158
split function, re module, 246	overriding, 177–179
McMillan installer, 388	overriding in subclasses, 148, 156
membership, 51	polymorphism and, 143
checking membership with sets, 228	static methods, 189-191
dictionaries, 71, 72	string methods, 60-66
sequences, 38–39	strings, 586–588
membership operator, 94	methods, files, 263–270
memory leaks, 376	mhlib module, 310
message composer, bulletin board project, 514	microthreads, 312
Message object, email module	min function, 40, 52, 583
news gathering project, 461	minimum field width, string formatting, 56, 57, 59
message viewer, bulletin board project, 514	mix-in classes, 159
message_from_string function	dispatcher mix-in classes, 444-446
news gathering project, 461	mktime function, time module, 233, 234
messages table, bulletin board project	mod_python framework, 336-343, 347
columns described, 502	CGI handler, 336, 338–339
creating, 501	configuring Apache, 338
metaclass attribute	installing, 337
creating new-style classes, 206	PSP handler, 336, 339–341
finding out class of an object, 155	publisher handler, 336, 341–343
new-style/old-style classes, 175	mode argument, open function (files), 261–263
old-style and new-style classes, 149	modes, files, 261–263, 274

modulator tool, 371	wrapping modules as archive file, 386–387
modules, 29, 209–221, 259, 576	writing extension modules for Python, 370
see individual module names	modulo operator
all variable, 219	list comprehension, 105
"batteries included" phrase, 221	string formatting, 66
checking if module exists, 218	modulus operator, 11
creating and locating, 209–210	mouse cursor
defining functions in, 212–214	pygame.mouse module, 550
dir function, 218	mouse module, pygame, 550
documentation, 220, 221	move method, rectangles, 555
exploring, 218–221	MRO (method resolution order), 156
extinct modules in Python 3.0, 604	μTidyLib, 324
help function, 219–220	multiple connections
import statement, 209	network programming, 311–316
importing, 17, 209, 210, 259	multiple inheritance, 156, 575
import-only-once behavior, 211	multiple superclasses, 155–156
magic methods, 576	multiplication operator, 37, 580
main purpose of, 210	multiplying, sequences, 37–38
making code reusable, 212	mutable objects <i>see</i> immutability
making modules available, 214–216	mxTidy, 324
making programs available as, 212	MySQL database
mapping, sys module, 222	bulletin board project, 500, 501
modifying sys.path to specify location, 210, 214	MySQLdb module, 597
naming file containing module code, 217	bulletin board project, 500
networking, 305–310	
newly released third-party modules, 7	N
packages, 259	name variable, testing modules, 213
packaging in packages, 217	name argument, open function (files), 261
packaging in Python 3.0, 604	named arguments, 572
permissions affecting save location, 214	named value, Python DB API, 295
programming, 17–19	NameError class, 162
putting modules in existing sys.path, 214–215	namespaces
reasons for not doing, 215	see also scopes
py_modules directive, Distutils, 386	class namespace, 152–153
pyc file extension, 210	class statement, 149
pygame modules, 548–551	number of namespaces, 131
reading source code, 221	using exec and eval, 109, 111
reloading, 211	naming conventions
renamed modules in Python 3.0, 604	classes, 148
specifying module location in PYTHONPATH,	making method or attribute private, 152
215–216	initialization functions, 380
standard library modules, 221–259	object-oriented design, 158
switching between database modules, 294	symbolic constants, 396
test code contained in, 259	variables, 13
testing, 212–214	wx module methods, 281
third-party modules, 597	nan value, 18
twisted modules, 317, 318	negative numbers
	sqrt function, 18

nested scopes, 133	nextfile function, fileinput module, 226
instant markup project, 410	finding sender of e-mail, 253
nesting blocks, if statements, 91	nextset method, cursors, 297
Network News Transfer Protocol see NNTP	nextState method, LevelCleared class
network programming	arcade game project, 564
asynchronous I/O with select and poll, 313–316	nlargest function, heapq module, 230, 231
chat server project, 469	NNTP (Network News Transfer Protocol), 453
event-driven networking framework, 316	NNTP class
firewalls, 305	body method, 455, 457
forking and threading with SocketServer, 313	head method, 455, 457
introduction, 305	instantiating, 455
multiple connections, 311–316	newnews method, 455, 456
opening remote files, 308	NNTP clients, 453
port numbers, 307	NNTP constructor
retrieving remote files, 309	connecting to servers, 454
sockets, 470	NNTP servers
synchronous network programming, 306	'211' string beginning, 455
Twisted framework, 316–319	'411' string beginning, 455
networking modules, 305–310	connecting to servers, 454
newline character	description, 453
changes on opening in text mode, 262	downloading messages from newsgroups, 455
platforms using other line separators, 267	main network of, 453
NEWNEWS command	news gathering project, 454
NNTP server supporting, 454, 456	nntplib library
newnews method, NNTP class, 455, 456	news gathering project, 453, 454, 455
news gathering project, 453–468	nntplib module, 310
automatically generated news page, 461	NNTPSource class
downloading messages from newsgroups, 455	news gathering project, 461, 462
flexible news-gathering agent, 463	Node class, GUI client project, 541
further exploration, 467	updateList method, 541, 543
goals, 454	Node class, XML-RPC file sharing project, 520, 530
implementations, 455–467	broadcast method, 521, 522, 525, 532
NewsAgent class, 459	constructor, 520
news page with more than one source, 463	fetch method, 520, 521, 524, 531
preparations, 454–455	handle method, 521, 522, 525, 531
tools, 454	hello method, 520, 521, 524, 531
newsgroups	implementing, 520–525
downloading messages from, 455	query method, 520, 521, 522, 524, 530
online resources, 597	start method, 523, 524, 531
NewsItem class	stopping and restarting node, 527
news gathering project, 459	None value, 37
newsreaders see NNTP clients	changes in Python 3.0, 605
_next method, 192	return value, functions, 117
changes in Python 3.0, 606	using None as placeholder, 574
iter method returning iterator, 192, 207	None value, Boolean values, 89
object implementing, 193	nongreedy patterns <i>see</i> greedy patterns
,	monorcea, patterns see greedy patterns

nonlocal keyword, 133	methods, 573
Python 3.0, 602, 606	object-oriented design, 157
nonzero method, 182	polymorphism, 142–145
nose	forms of, 144
alternatives to unit test tools, 355	methods and, 143
not equal to operator, 580	private attributes, 151
not in operator, 580	referencing not owning, 376
not operator, 96, 580	referring to the object itself, 149
NotImplementedError exception, 224	seeing all values stored in objects, 157
NotSupportedError exception, 295	treating objects as abstract, 146
nsmallest function, heapq module, 230, 231	objects.py file, arcade game project, 556, 557
NUMBER value, Python DB API, 298	oct function, 583
numbered iteration, 101	octal literals, Python 3.0, 606
numbers, 9–12	octal numbers, 12
complex numbers, 18	Official Python Distribution, 595
floating-point numbers, 10	offset parameter
hexadecimal numbers, 12	seek method, files, 266
imaginary numbers, 18	OnInit method, Client class
immutability, 119	GUI client project, 538, 539, 541, 543
nan value, 18	online chatting see chat server project
numbers containing leading zeros, 70	online resources, 595–597
octal numbers, 12	OOP (object-oriented programming)
numeric arrays	classes, 147–156, 158
analyzing many forms of numeric data, 370	distinction between types and classes, 148
numeric value, Python DB API, 295	encapsulation, 141, 145-147, 158
NumPy, 370, 548	inheritance, 141, 147-154, 155, 159
	interfaces, 156–157, 159
0	objects, 141, 158
%o conversion specifier, 56	polymorphism, 141, 142–145, 158
object function, 583	forms of, 144
object-oriented design, 157–158, 159	summary of key concepts, 158-159
object-oriented languages, 141	open function, files, 261-263, 275
Smalltalk, 151	binary mode, 262
object-oriented programming see OOP	buffering argument, 263
objects, 572–575	mode argument, 261–263
accessing attributes of objects, 150–152	name argument, 261
checking if object has specific attribute, 172	open function, import statement, 85
classes, 147–156	open function, shelve module, 238
classes and objects, 147	open function, webbrowser module, 225
deleting, 107	opening files, 261–263
description, 141, 158	opent function, 583
encapsulation, 573, 145–147	operating systems
exception objects, 161	os module, 223–225
finding out class of an object, 155	OperationalError exception, 295
file-like objects, 263, 274	operations
inheritance, 575, 147–154, 155	dictionaries, 71–73
MatchObjects, re module, 247	lists, 41–42

sequences, 32–40	or operator
adding, 37	Boolean operators, 96
checking membership, 38–39	short-circuit logic, 574
indexing, 32–34	operator precedence, 579
multiplying, 37–38	finding union of two sets, 228
slicing, 34–37	ord function, 95, 112, 583
strings, 53	os module, 223–225, 259
tuples, 50	functions and variables, 223
operator module	makedirs function, 447
add function, 144	os.path module, XML parsing project, 447
operators	outer scope see global scope
* (parameter splicing) operator, 126, 127	output
** (keyword splicing) operator, 128	piping output, 264–265
+= operator, 522	stdout stream, sys module, 222
adding sequences, 37	overriding
arithmetic operators, 9	description, 206
assignment operator, 13, 15	getitem method, 186
Boolean operators, 38, 95–96	methods and constructors, 177-179
comparison operators, 92–95	calling unbound superclass constructor,
conditional operator, 96	179–180
distributing operators, 128-129, 604	using super function, 180–181
double slash operator, 10	methods in subclasses, 148, 156
equality operator, 15, 93	■P
exponentiation operator (**), 11	
gathering operators, 125-128, 602, 603, 604, 606	package manager
identity operator, 93–94	installing Python on Linux/UNIX, 4
in operator, 38, 39, 94	packages, Python, 217–218
is operator, 93–94	announcing/publishing, 390
logical operators, 96	centralized index of, 390
membership operator, 94	description, 259
modulo operator, 66	distributing, 383
modulus operator, 11	files and directories layout, 217
multiplying sequences, 37	graphics-generating package, 426
parameter operators, 125–129	grouping modules in, 217
precedence, 579–581	making Python recognize, 217
repetition operators, 250	module packaging in Python 3.0, 604
splicing operators, 129	Python Package Index, 384
string formatting operator, 53	packaging programs
ternary operator, 96	creating Linux RPM packages, 387
optimization	creating Windows installer, 387
extending Python for speed, 365–366	distribution formats, 387
profiling, 362–363	Distutils, 383–386
optparse module, 259	introduction, 383
levels of configuration, 398	wrapping modules as archive file, 386–387
news gathering project, 468	page element, XML parsing project, 437, 442
	painting pretty picture project <i>see</i> graphics creation project

palindrome module	parsing, HTML, 322
hand-coded using Python/C API, 379-380	HTMLParser class/module, 325-327
palindromes, 372	partition method, strings, 587
program to recognize, 372–375	pass statements, 107, 112, 590
Panel class, wx module see wx.Panel class	passthrough variable
ParagraphRule class	XML parsing project, 448
instant markup project, 417, 421	password handling, 494
parallel iteration, 100–101	password parameter
parameter operators, 125–129	connect function, Python DB API, 296
Python 3.0, 602, 603, 604, 606	passwords
parameters, functions, 16, 117–130	bulletin board project, 503
actual parameters, 118	path configuration files, 216
annotation, 601, 605	path submodule, os module, 223, 447
arguments, 118	path variable, sys module, 222
changing, 118–120	modifying to specify module location, 210, 214
collecting parameters, 125-128	putting modules in existing sys.path, 214-215
combining positional/keyword parameters, 124	reasons for not doing, 215
default values, 124	search path (list of directories), 214
description, 139	using PYTHONPATH alongside, 216
distributing operators, 128-129, 604	pathsep variable, os module, 223, 224
examples using parameters, 129–130	patterns
formal parameters, 118	greedy patterns, 250
gathering operators, 125-128, 602, 603, 604, 606	re module functions, 245
immutability, 123	Paused class, arcade game project, 561
keyword parameters, 123-125, 602, 606	PDF (Portable Document Format) files
keyword-only parameters, 602, 606	editing, 425
local naming, 120	getting PDF reader, 425
local scope, 118	graphics creation project, 425
modifying parameters, 123	pdfgen module, ReportLab package, 427
parameter operators, 125–128	PDFs, drawing with ReportLab, 427
passing parameters to functions, 572	peer-to-peer file sharing
positional parameters, 123	GUI client project, 544
default values, 124	MAX_HISTORY_LENGTH constant, 522
reasons for changing, 120-122	XML-RPC file sharing project, 517-535
rebinding parameters, 123, 572	peer-to-peer systems, 517
self parameter, 150	performance
values, 118	join method, strings, 255
paramstyle property, Python DB API, 294, 295	using CGI handler, 339
parent argument, wx constructors, 281	period (dot) character
parse function, xml.sax module, 439	regular expression wildcards, 242
parse method, instant markup project, 414	permissions
Parser class, instant markup project, 413–415, 421	dynamic web pages with CGI, 329-330
addFilter method, 414, 415	saving modules, 214
addRule method, 414, 415	Pilgrim, Mark, 345
parse method, 414	pipe characters, 265
parsers, instant markup project, 409, 413–415	piping output, files, 264–265
parsing XML project see XML parsing project	

placeholders	default values, 124
using None as placeholder, 574	description, 123
PlainDestination class	gathering operators, 125–128, 602, 603, 604, 606
news gathering project, 460, 462	keyword-only parameters, 602, 606
plain-text markup, 403	POST method
markup systems, 424	getting information from CGI script, 335
platform variable, sys module, 222	remote editing with CGI project, 490
platforms, GUI, 277	PostgreSQL database
Platypus, ReportLab package, 434	bulletin board project, 500, 501
playful programming, 393	pound bang (#!), 21, 22
Plone, 344	dynamic web pages with CGI, 329
poll function, select module, 320	pow function, 16, 30, 583
asynchronous I/O with, 315–316	power (exponential) operator, 11
poll object	power function, 135
register/unregister methods, 315	powers
POLLXYZ events	recursive function to calculate, 135
polling event constants in select module, 315	pprint function, 215
PolyLine class	precedence, operators, 579–581
constructing PolyLine objects, 429	precision, string formatting, 54, 56, 57
polymorphism, 142–145	preparations for projects
description, 141, 158, 182	structure of projects in this book, 402
duck typing, 145	print function, Python 3.0, 605
forms of, 144	print statement
interfaces, 156	changes in Python 3.0, 600
isinstance function or, 155	print statements, 14, 111, 590
methods and, 143	separating with commas, 83–84
repr function, 145	printable constant, string module, 60
subclassing list/dict/str types, 185	printing
types, 145	pretty-printing function, 215
use of isinstance function, 185	using arguments in reverse order, 223
pop functions	priority queues
heappop function, 230, 231	heaps, 230–231
pop method, dictionaries, 79, 586	private attributes, 151
pop method, lists, 45–46, 585	problem descriptions for projects
popen function, 224	structure of projects in this book, 401
running Tidy, 324	procedures
popitem method, 79, 586	functions without return values, 117
sequence unpacking, 86	remote procedure calls
poplib module, 310	REST and RPC, 346
port numbers	SOAP, 346
chat server project, 470, 471, 473	with Pyro, 346
network programming, 307	XML-RPC, 345
numbers requiring administrator privileges,	profile module, 258, 363
470	run method, 363, 364
pos argument, wx.Button constructor, 283	profiling, 359, 362–363, 364
positional parameters	hotshot/profile/timeit modules, 363
combining with keyword parameters, 124	

programming	projects
see also OOP (object-oriented programming)	arcade game project, 547–567
algorithms, 9	bulletin board project, 499–515
books about programming, 400-401	chat server project, 469-487
built-in functions, 16, 581–584	graphics creation project, 425–434
comments, 22	GUI client project, 537–545
configuration, 394, 396–398, 401	instant markup project, 403–424
configuration files, 396–398	news gathering project, 453–468
dictionary methods, 74–80, 585–586	remote editing with CGI project, 489–498
expressions, 9–12, 579–588	structure of projects in this book, 401
flexibility in, 393–394, 401	XML parsing project, 435–452
functional programming, 138–139, 140	XML-RPC file sharing project, 517–535
functions, 16	properties
input, 14–15	accessor methods defining attributes, 187–188
list methods, 43–49, 585	creating properties, 188
literal values, 579	getattr/setattr methods, 191–192
logging, 399–400, 401	property function, 188–189
making scripts behave like programs, 20–22	implementing with old-style classes, 191
minimum requirements, 400	introduction, 175
modules, 17–19	new-style/old-style classes, 175
operator precedence, 579–581	property function, 188–189, 207, 583
playful programming, 393	calling with arguments, 189
prototyping, 394–395, 401	descriptor protocol, 189
pseudocode, 136	get/set methods as attributes of, 188
Python reference, 579–594	magic methods, 189
Python tutorial, 569–577	new-style/old-style classes, 206
requirement specification, 350–351	proportion argument
saving and executing programs, 19–20	Add method, wx.BoxSizer class, 285
statements, 13–14, 589–594	protocol attribute, Factory class
string methods, 60-66, 586-588	writing Twisted server, 317
strings, 22–29	protocol module, 317
symbolic constants, 396	protocols, 182
test-driven programming, 349–352, 364	descriptor protocol, 189
testing, 394	iterator protocol, 192–194
text editor, 19	sequence and mapping protocol, 182–185
variables, 13	prototyping, 394–395, 401
ProgrammingError exception, Python DB API, 295	case against rewriting, 395
programs	extending Python for improved speed, 365
abstraction and program structure, 114	pseudocode, 136, 569
building Windows executable programs, 383	PSP (Python Server Pages), 339
creating executables with py2exe, 389–390	PSP tags, 340
description, 29	psp file name extension, 340
importing programs as modules, 209	PSP handler, mod_python, 336, 339–341
making programs available as modules, 212	Psyco, 370
packaging, 383	psycopg module, 597
Distutils, 383–386	bulletin board project, 500
	pth file extension, 216

publisher handler, mod_python, 336, 341-343	pygame.event module, 550, 552
pump function, arcade game project, 550	pygame.font module, 550
punctuation constant, string module, 60	pygame.image module, 551
push functions	pygame.locals module, 549
heappush function, 230	importing constants from, 552
push method, chat server project, 475, 479	pygame.mouse module, 550, 552
PuTTY software, 471	pygame.sprite module, 550
py file extension, 576	PyGTK GUI toolkit, 278, 597
naming file containing module code, 217	pylab, Matplotlib, 434
running CGI script, 339	Pylons, 343, 344
py.test	PyObject type, 377
alternatives to unit test tools, 355	PyPI (Python Package Index), 384, 390, 596
Py_BuildValue function, 378, 381	PyPy, 370
Py_DECREF macro, 376, 381	PyQt GUI toolkit, 278, 597
Py_INCREF macro, 376, 378, 381	SIP tool, 371
py_modules directive, Distutils, 386	Pyrex, 370
Py_None object, 378	Pyro
py2exe extension	remote procedure calls with, 346
building Windows executable programs, 383	pyRXP
Distutils, 389–390	dealing with XML in Python, 439
Inno Setup installer, 388	PySimpleApp class, wx module see
PyArg_ParseTuple function, 378, 381	wx.PySimpleApp class
PyArg_ParseTupleAndKeywords function, 378, 381	PySQLite, 298, 304
pyc file extension, 210	downloading and installing, 299
pychecker/pylint commands, 360	Python
PyChecker/PyLint tools, 359-362, 364	see also programming
PyCXX, 371	adding line numbers to script, 227
pyformat value, Python DB API, 295	alternative distributions, 5–7
Pygame documentation, 547	built-in functions, 16, 581–584
pygame module, 548, 597	cmath module, 18
pygame modules, functions of	comments, 22
blit, 549	compiling from sources, 4–5
flip, 549, 552	converting values to strings, 24
Font, 550	creator of, 19
get, 550, 552	dictionary methods, 74–80, 585–586
get_surface, 549, 552	distinction between types and classes, 148
init, 549, 552	enabling interoperability Python/C++, 371
load, 551	expressions, 9–12, 579–588
pump, 550	extending, 365–366
set_caption, 549	extension approaches, 380
set_mode, 549, 552	IronPython, 367–369, 380
set_visible, 552	Jython, 367–369, 380
Surface, 548	Python/C API, 375–380
update, 549, 552	SWIG, 371–375, 380
Pygame tool, arcade game project, 548–551	writing C extensions, 369–380
catching Pygame-specific errors, 549	functional programming, 140
pygame.display module, 549, 552	functions, 117

Python (continued)	iterable unpacking, 603
GUI platforms for, 291	iterator return values, 603
GUI toolkits, 597	keyword-only parameters, 602, 606
IDEs for Python, 6	metaclass syntax, 602
IDLE interactive Python shell, 2	module packaging in, 604
including C/C++ directly in Python code, 370	new features in, 605
installing on Windows, 1–3	nonlocal variables, 602
installing Python on Linux/UNIX, 3–5	renamed modules in, 604
installing Python on Macintosh, 5	set comprehension, 603
interactive interpreter, 7–9	set syntax, 604
interpreter, 9	sources of information for, 606
just-in-time compiler for, 370	standard library, 604
large integers, 12	string formatting, 600
list methods, 43-49, 585	strings/bytes/encodings, 599
literal values, 579	transitioning from older code to, 599
making scripts behave like normal programs,	Python/C API
20–22	creating built-in types and classes, 378
mod_python, 336–343	deallocating objects, 376
modules, 17–19	extending Python using, 375–380
operator precedence, 579–581	format strings, 378
popular GUI Toolkits for, 277	framework for extensions, 377-378
private attributes, 151	hand-coded palindrome module, 379–380
release information, 7	reference counting, 376–377
RPython, 370	writing extension modules for Python, 370
running scripts from command prompt, 20	python command, 3, 265
Stackless Python, 312	Python Cookbook, 596
statements, 13–14, 589–594	Alex Martelli, 96
string methods, 60–66, 586–588	Python Database API (Python DB API), 294–298
strings, 22–29	apilevel property, 294
third-party modules, 597	bulletin board project, 502, 503
web application frameworks, 343	connections, 296, 502
web tutorial, 569	constructors and special values, 297
writing extension modules for, 370	cursors, 296–297, 503
Python 3.0, 599–606	description, 293, 303
abstract classes, 601	exceptions, 295
argument splicing, 604	global variables, 294–295
automatic refactoring tool (2to3), 599	paramstyle property, 294, 295
class decorators, 601	switching between database modules, 294
comparing incompatible types, 604	threadsafety property, 294
console I/O, 600	types, 297–298
dictionary comprehension, 603	Python distributions online, 595
dictionary views, 603	Python documentation online, 596
extinct functions, 604	Python eggs, 384
extinct modules in, 604	Python Enhancement Proposals, 596
function annotation, 601	Python extensions, 380
inequality operator, 604	Python help (pyhelp.cgi), 596
integer division, 604	"Python Imaging Library not available" warning, 4

Python interpreter	random data
extending and embedding, 596	urandom function, 224
Python library reference, 596	random function, random module, 235
Python Package Index see PyPI	random library
Python reference, 579–594	choice function, 144
Python reference manual, 596	random module, 234–238, 260
Python Server Pages see PSP	choice function, 159
Python web site, 595	randomString function
PythonDebug directive, 339, 340	XML-RPC file sharing project, 528, 532
Python/C API reference manual, 596	randrange function, random module, 235, 236
PYTHONPATH environment variable, 215–216,	range function, 99, 100, 101, 112, 583
224, 225	raw strings, 27–28
Pythonwin environment, 6	raw_input
PythonWin GUI toolkit, 278, 597	compared to input, 26
pyw file extension, 217, 288	raw_input function, 30, 570, 583
pywin32, 595	changes in Python 3.0, 600, 606
PyX package, 426, 434	ignoring return value, 238
PyXML module, 597	reading strings, 113
installing, 437	rawDataReceived event handler, 318
	RDF (Resource Description Framework), 345
Q	RDF Site Summary, 345
qmark value, Python DB API, 295	re module, 242–257, 260
importing data into databases, 302	see also regular expressions
-Qnew command-line switch, 10	compile function, 245
Qt platform, PyQt GUI toolkit, 278	escape function, 245, 247
query method, Node class XML-RPC file sharing project, 520, 521, 522,	findall function, 245, 246, 252
524, 526, 530	finding sender of e-mail, 251–253
queues	flags parameter, 247
deques, 231–232	functions, 245
heaps, 230–231	VERBOSE flag, 249
QUIT event	groups, 247–249
arcade game project, 552	match function, 245, 246
quit function, servers, 457	MatchObjects, 247-249
Quixote, 344	sample template system, 253-257
quote/quote_plus functions, urllib module, 309, 320	screen scraping, 321
quotes	search function, 245
escaping quotes, 23–24	split function, 245, 246
single-quoted strings, 23–24	sub function, 245, 247, 249, 250
8,4	using group numbers in substitution string, 249
■R	reactor module
%r conversion specifier, 57	listenTCP function, 318
raise statement, exceptions, 162–163, 173, 591	read method, files, 264
changes in Python 3.0, 605	examples using file methods, 268
raising exceptions, 161–163, 173	iterating over file contents with, 270
raising exceptions again, 164–165	reading entire file before iterating, 271
random access, files, 266	read mode, open function (files), 262

reading files, 264, 274	Python reference manual, 596
closing files after reading, 267	Python/C API reference manual, 596
reading lines, files, 266, 274	REFERENCES keyword, PostgreSQL
readline method, files, 266	CREATE TABLE command, 501
examples using file methods, 269	register command, Distutils, 390
iterating over file contents with, 271	register method, poll object, 315
readlines method, files, 266	register_function method
examples using file methods, 269	SimpleXMLRPCServer class, 519
reading entire file before iterating, 271	register_instance method
xreadlines method and, 272	SimpleXMLRPCServer class, 519, 523
rebinding	regular expressions
global variables, 132	see also re module
local and global scopes, 131, 132	character sets, 243
variables in outer scopes, 133	denoting beginning/end of string, 244
receiveItems method, NewsAgent class, 459	description, 242
rect attribute, Sprite class, 554	escaping special characters, 242
rectangle objects	findall method, news gathering project, 462
clamp method, 556	finding sender of e-mail, 252
inflate method, 555, 556	instant markup project, 409, 411
move method, 555	making readable, 249
recursion, 133–139	re module, 242–257, 260
infinite recursion, 134	repeating patterns, 244
parts of recursive function, 134	sample template system, 253–257
recursive definitions, 134	screen scraping, 322
recursive functions, 134, 140	specifying alternative matches, 243
binary search example, 136–138	subpatterns, 243–244
calculating factorials example, 134	transforming into pattern object, 245
calculating powers example, 135	wildcards, 242
value of, 136	relational databases
recursive generators, 196, 197	tutorial/reading on, 293
recv method, socket class, 307	release information, 7
reduce function, 139, 140, 583	reload function, 260, 583
Python 3.0, 604, 606	modules, 211
reduce method, set type, 229	Python 3.0, 604, 606
refactoring	replacing functionality using exec, 211
2to3 (automatic refactoring tool), 599	remainder operator, 580
news gathering project, 453	remote editing with CGI project, 489–498
reference counting	controlling file access, 493
borrowed references, 376, 377	debugging, 490
deallocating objects, 376	edit.cgi script, 492–494, 496
decrementing reference count, 376	further exploration, 497
extending Python using Python/C API, 376–377	index.html file, 492, 496
garbage collection, 377	implementations, 490–496
incrementing reference count, 376	preparations, 490
references	requirements, 489
Python library reference, 596	running the editor, 496
Python reference, 579–594	save.cgi script, 492, 494–495, 496

tools, 490	generators, 195, 198
view.cgi script, 497	infinite recursion, 134
remote procedure calls see RPC	return value, functions, 16
remove method, chat server project, 479	annotation, 601, 605
remove method, lists, 46, 585	functions without return values, 117
remove method, set type, 229	iterator return values, Python 3.0, 603
renderPDF class	return value is None, 117
drawToFile method, 428	caution using if statements, 117
RenderUpdates class	reverse argument of sort method, lists, 49
draw method, 549, 550	reverse function, 223
repetition operators, 250	reverse method, lists, 46, 585
replace method, strings, 63, 587	reversed function, 47, 52, 102, 112, 223, 583
reply_to column, messages table	reversed iteration, 102
bulletin board project, 502, 504, 506	rewriting
edit.cgi script, 510	case against rewriting, 395
testing, 513	rfind method, strings, 587
view.cgi script, 508	Rich Site Summary, 345
reportlab module, 597	right shift operator, 580
graphics package, 427	rindex method, strings, 587
importing, 426	rjust method, strings, 588
ReportLab package	robotparser module, 310
constructing PolyLine objects, 429–430	rollback method, connections, 296
description, 425	Room class, chat server project, 481
documentation for, 426	rooms, chat server project, 478–480
downloading, 426	LoginRoom class, 479
drawing with, 427–429	LogoutRoom class, 479
first prototype for sunspots_proto.py, 430–431	main chat room, 479
LinePlot class, 432–434	Rossum, Guido van, 278
pdfgen module, 427	round function, 16, 30, 584
Platypus, 434	rounding, division, 16
reasons for choosing, 426	rowcount attribute, cursors, 297
repr function, 25, 30, 573, 583	ROWID value, Python DB API, 298
polymorphism, 145	rpartition method, strings, 588
representational state transfer (REST), 346	RPC (remote procedure calls)
requirement specification	REST and RPC, 346
functional requirements, 350	SOAP, 346
test-driven programming, 350–351	XML-RPC, 345
reset method, Weight class	rpm format
arcade game project, 558	bdist command, Distutils, 387
Resource Description Framework (RDF), 345	RPMs
resources	creating Linux RPM packages, 387
online resources, 595	XML parsing project, 437
Python 3.0, 606	RPython, 370
REST (representational state transfer), 346, 535	rsplit method, strings, 588
reStructuredText, 424	RSS (Really Simple Syndication), 345
return statement, 116, 572, 590	RSS feeds, 345
ending functions, 117	client program handling feeds, 345

RSS feeds (continued)	Tidy, 322–324
Scrape 'N' Feed, 328	using HTMLParser module, 325–327
Universal Feed Parser, 345	web services, 344–346
rstrip method, strings, 227, 588	XHTML, 325
Rule class/object, instant markup project, 413, 419	scripts
condition/action methods, 412, 414	adding line numbers to, 227
rules, instant markup project, 409, 412–413, 415–418	behaving like normal programs, 20–22
run function, reactor module, 318, 320	running from command prompt, 20
run method, Game class	saving and executing programs, 19–20
arcade game project, 565	scroll bars, text controls, 284
run method, profile module, 363, 364	sdist command, Distutils, 386, 387
runDefaultSetup function	formats switch, 387
news gathering project, 462	search function, re module, 245
	second implementations of projects
S	structure of projects in this book, 402
%s conversion specifier, 54	second system syndrome
safe_substitute method, 55	case against rewriting, 395
sample function, random module, 235	security
save function, event handler, 286	CGI security risks, 330
save.cgi script	password digests, 494
bulletin board project, 507, 511–513	PythonDebug directive, 340
remote editing with CGI project, 492, 494–495, 496	using exec and eval, 109
saving programs, 19–20	seek method, files, 266
SAX (Simple API for XML), 435	select function, select module
dealing with XML in Python, 439	asynchronous I/O, 312, 314-315
XML parsing project, 435, 438, 442	avoiding forking and threading, 312
sax module, xml	description, 320
parse function, 439	select module, poll function
SAX parser	asynchronous I/O, 315–316
XML parsing project, 436	polling event constants in select module, 315
say command, chat server project, 480, 485	self parameter
scope, 131–133	calling unbound superclass constructor, 180
see also namespaces	class methods, 189
class scope variable, 153	class statement, 149
description, 140	distinguishing methods from functions, 150
global scope, 131	framework for extensions, 377, 378
local scope, 131	static methods, 189
parameters, 118	send method, generators, 198
nested scopes, 133	send method, socket class, 307
instant markup project, 410	sender column, messages table
number of scopes, 131	bulletin board project, 502
rebinding global variables, 132	sep variable, os module, 223, 224
using exec and eval, 109, 111	separators
Scrape 'N' Feed, 328	altsep variable, 224
scraping see screen scraping	linesep variable, 224
screen scraping, 321–328, 346	pathsep variable, 223, 224
Beautiful Soup module, 327–328	sep variable, 223, 224

HTMLParser callback methods, 325

sequence unpacking	forking server, 313
assignment statements, 85–87	SocketServer module, 310–311
file iterators, 274	SocketServer-based servers, 317
popitem method, 86	threading server, 313
sequences, 31–40, 51, 182, 206	writing Twisted server, 317–319
accessing individual elements, 32	service provider, web services, 344
accessing ranges/slices of elements, 34	service requester, web services, 344
adding, 37	set attr method, 191, 192
arithmetic sequence, 184	Set class instances, 228
built-in sequence types, 31	set comprehension, Python 3.0, 603
checking membership, 38–39	set function, 584
close function, 226	set methods, 187, 188
comparing, 95	set type
concatenating, 37	add method, 229
creating infinite sequence, 183	frozenset type and, 229
deleting element associated with key, 182	immutability, 229
empty lists, 37	reduce method, 229
finding number of elements in, 40	remove method, 229
finding smallest/largest elements in, 40	sets module and, 228
immutable sequences, 49	union method, 228, 229
indexing, 31, 32–34	set_caption function, arcade game project, 549
illegal type of index used, 184	set_mode function, arcade game project, 549, 552
initialization, 37	set_reuse_addr method, chat server project, 473
iterating over, 32	set_terminator method, chat server project, 473,
key is negative integer, 183	475
lists, 40–49	set_visible function, arcade game project, 552
making from iterators, 194	setattr method, 191, 192
mapping protocol and, 182–185	setattr function, 157, 159, 584
multiplying, 37–38	setdefault method, dictionaries, 79, 106, 586
operations, 32–40	setdefaultencoding function, sys module, 451
returning number of elements contained in,	Setext, 424
182	setinputsizes method, cursors, 297
returning value of key, 182	setitem method, 182
slicing, 34–37, 119	setName method, private attributes, 151
simulating, 185	setoutputsize method, cursors, 297
specifying step length between elements, 36	sets, 228–229
storing value for key, 182	empty set, 604
tuples, 49–51	new syntax in Python 3.0, 604
SERIAL keyword, PostgreSQL	sets module, 228–229, 259
CREATE TABLE command, 501	SetSizer method, wx.Panel class, 284
serve_forever method	setup function, Distutils, 384, 391
SimpleXMLRPCServer class, 519, 523	setup script, Distutils, 383, 384
server sockets, 319	setup.py script, Distutils, 384, 385, 387
ServerProxy class	commands to run setup.py, 390
XML-RPC file sharing project, 520	setuptools project, 384
servers	SetValue method
connecting to, 454	load event, wxPython, 286

sgmllib module, 322	simulating, 185
sha module, 343	Smalltalk, 151
remote editing with CGI project, 494	SmartASCII, 424
shadowing	smtpd/smtplib modules, 310
locals function, 132	SOAP/SOAPy, 346
shallow copy, dictionaries, 75	socket class, socket module, 306
shebang, 21	accept method, 306
shelve module, 238–241, 260	bind method, 306
modifying objects, 239	connect method, 306
open function, 238	gethostname function, 306, 307
shift operator precedence, 580	listen method, 306
short-circuit logic, Boolean operators, 96, 574	recv method, 307
Show method, wx.Frame class, 281	send method, 307
shuffle function, random module, 235	socket module, 306–308, 319
signs (+/-), string formatting, 58	socket class, 306
Simple API for XML see SAX	tools for chat server project, 470
simple generators see generators	socket server
Simple Wrapper and Interface Generator see SWIG	connecting to, 470
simple_main.cgi script	sockets
bulletin board project, 505	chat server project
SimpleWebSource class	bind method, 471
news gathering project, 462	create_socket method, 471, 472
SimpleXMLRPCServer class, 519	datagram socket, 306
allow_reuse_address attribute, 527	description, 319
register_function method, 519	network programming, 470
register_instance method, 519, 523	stream socket, 306
registering Node with, 521	types of, 306
serve_forever method, 519, 523	SocketServer framework, 319
SimpleXMLRPCServer module, 310, 518	SocketServer module, 310–311
single-quoted strings, 23–24	BaseRequestHandler class, 311
SIP tool, 371	classes, 311
site-packages directory	forking and threading with, 313
executing path configuration files, 216	SocketServer-based servers, 317
putting modules in existing sys.path, 215	StreamRequestHandler class, 311
size argument, setting button positions using, 283	sort command, files, 265
sizers, 284–285	sort method, lists, 47–49, 585
BoxSizer class, 284	cmp built-in function, 48
layout mechanisms, 291	key argument, 48
using relative coordinates, 284	, 0
Slashdot, 499	keyword arguments, 48
sleep function, time module, 233, 234	reverse argument, 49
_	sorted function, 48, 52, 102, 112, 584
slice function, sequences, 185	keyword arguments, 49
slicing	sorted iteration, 102
lists, 42, 571	Sorting Mini-HOWTO, 49
precedence, 580	Andrew Dalke, 49
sequences, 34–37	

source code	start method
encoding in Python 3.0, 605	MatchObjects class, 248
exploring modules, 221	Handler class, 410, 411
source code checking, 359	Node class, 523, 524, 528, 531
PyChecker/PyLint tools, 359-362, 364	startElement event handler
SourceForge, 596	XML parsing project, 440, 441, 445
span method	startfile function, os module, 225
MatchObjects, re module, 248	startPage method
special attributes see magic attributes	XML parsing project, 448
special characters	startswith method, strings, 588
character sets, regular expressions, 243	StartUp class, arcade game project, 564
escaping, regular expressions, 242	startUp method, test fixture, 356
special methods see magic methods	state, encapsulation, 147
special values, Python DB API, 297, 304	State class, arcade game project, 559
speed	state variables
extending Python to improve, 365-366	screen scraping using HTMLParser, 326
splicing operators, 129	statements, 13–14, 589–594
argument splicing, Python 3.0, 604	assert statements, 97, 589
split function, re module, 245, 246	assertions, 111
split method, strings, 63, 588	assignment statements, 85–88, 111, 589
food database application, 300	blocks, 88, 111
splitlines method, strings, 588	break statement, 102, 591
Sprite class, pygame.sprite module	class statement, 149, 594
arcade game project, 550	compared to expressions, 13
image attribute, 554	conditional statements, 88–97, 111
rect attribute, 554	assertions, 97
sprite module, pygame, 550	Boolean operators, 95–96
Spyce, 341, 344	comparison operators, 92–95
SQL	elif clause, 91
tutorial/reading on, 293	else clause, 90
SQLite, 298, 304	if statement, 90
bulletin board project, 500	nesting blocks, 91
creating database in, 501	continue statement, 103, 591
conversions between numbers and strings, 303	def statement, 115, 116
sqrt function, 18, 30	del statement, 41, 107-108, 112, 590
stack trace	deleting objects, 107
catching exceptions, 167	description, 29
exceptions and functions, 170	doing nothing, 107
Stackless Python, 312	eval statement, 110, 112
alternative Python distributions, 6, 7	exec statement, 109-110, 112, 592
stacks, 45	expression statements, 589
standard library modules, 221–259	for statement, 593
see individual modules	function definition statement, 115, 594
opening/closing standard library files, 221	global statements, 592
Python 3.0, 604	if statement, 15, 592
StandardError exception, Python DB API, 295	import statements, 84–85, 111, 591
starred iterable unpacking, 603, 606	

statements (continued)	count, 586
loops, 97–105, 112	decode, 586
breaking out of, 102-105	encode, 586
for loop, 99	endswith, 586
iteration, 100–102	expandtabs, 586
using else clause in, 105	find, 60, 586
while loop, 98	index, 587
pass statement, 107, 112, 590	isalnum/isalpha/isdigit, 587
print statement, 111, 590	islower/isspace, 587
separating with commas, 83-84	join, 61, 223, 255, 587
raise statement, 162–163, 591	ljust, 587
return statement, 116, 590	lower, 62, 95, 241, 457, 587
try statements, 593	lstrip, 587
while statement, 592	partition, 587
while True/break idiom, 104–105	replace, 63, 587
with statement, 267, 593	rfind, 587
yield statement, 590	rindex, 587
static methods, 189-191	rjust, 588
self parameter, 189	rpartition, 588
staticmethod function, 584	rsplit, 588
stderr stream, sys module, 222, 263	rstrip, 227, 588
stdin stream, sys module, 222, 263	safe_substitute, 55
file iterators, 273	split, 63, 300, 588
script counting words in, 265	splitlines, 588
stdout class	startswith, 588
write method, 318	strip, 64, 241, 300, 588
stdout stream, sys module, 222, 263	substitute, 55
StopIteration exception, 192	swapcase, 588
store function, 122	title, 63, 588
str function, 25, 30, 584	translate, 60, 64–66, 588
str type, Python 3.0, 600, 605	upper, 95, 588
stream redirection functionality	zfill, 588
changes in Python 3.0, 600	string module, 55
stream socket, 306	capwords function, 63, 66
StreamRequestHandler class, 311	constants, 60
streams, chat server project, 477	letters constant, 60, 606
streams, files, 263, 274	maketrans function, 65, 66
strftime function, time module, 233, 455, 456	String type, 579
String constructor	STRING value, Python DB API, 298
drawing with ReportLab, 428	StringIO, Python 3.0, 605
string formatting	strings, 22–29
% character, 53, 54, 56	changing to lowercase, 62
changes in Python 3.0, 600, 605	comparing, 94
dictionaries, 73, 81	concatenating, 24
string methods, 60-66, 586-588	converting values to, 24
capitalize, 586	escaping quotes, 23–24
center, 586	evaluating expression strings, 254

executing/evaluating on the fly, 108	subject column, messages table
finding substrings, 60	bulletin board project, 502
formatting, 53–59	subpatterns
conversion specifiers, 54–59	finding sender of e-mail, 252
conversion types, 56, 57	groups, re module, 247
precision specifiers, 54	subpatterns, regular expressions, 243–244
Python 3.0, 600	subprocess module, 224, 371
signs/alignment/zero-padding, 58	running Tidy, 324
string formatting operator, 53	using command-line tools, 360
width and precision, 57	substitute method, 55
immutability, 53, 119	substitutions
input compared to raw_input, 26	using group numbers in substitution string, 249
long strings, 26–27	sum function, 140, 584
modulo operator, 66	sunspots example
non-english strings, 66	fetching data from Internet, 432
numbers containing leading zeros, 70	final sunspot program (sunspots.py), 433
operations, 53	first implementation, 431
precedence, 581	first prototype, 430
Python 3.0, 599	implementations, 427–434
raw strings, 27–28	introduction, 425
removing whitespace, 64	preparations, 426
repr function, 25	second implementation, 434
representing, 24–25	using LinePlot class, 432, 434
single-quoted strings, 23–24	super function, 180–181, 207, 584
subclassing str type, 185–187	changes in Python 3.0, 606
template strings, 55	new-style/old-style classes, 175, 176, 206
Unicode strings, 28–29	subclassing list type, 186
using group numbers in substitution string, 249	using when multiple superclasses, 181
strip method, strings, 64, 241, 588	superclasses
food database application, 300	calling unbound superclass constructor,
strptime function, time module, 233, 234	179–180
style parameter	description, 147
wx.BoxSizer constructor, 285	multiple inheritance, 156
wx.TextCtrl constructor, 283	multiple superclasses, 155–156
sub function, re module, 245, 247	overriding methods and constructors, 177
instant markup project, 407, 408, 409, 411	overriding methods in subclasses, 156
sample template system, 254	specifying, 153–154
using group numbers in substitution string,	Surface function, arcade game project, 548
249, 250	surface objects, 548
sub method, Handler class	convert method, 554
instant markup project, 410, 411	swapcase method, strings, 588
subclasses, 147, 148	SWIG (Simple Wrapper and Interface Generator),
inheritance, 154–155	371–375, 380
issubclass method, 154	automating compilation, 375
overriding methods, 148, 156, 177	-c++ option, 373
subclassing	compiling, 373
list/dict/str types, 185–187	Distutils using, 389
	header file, 373

SWIG (Simple Wrapper and Interface Generator)	telnetlib module, 310
(continued)	Template class, string module, 55, 74
installing, 371	template strings, 55
interface file, 373	templates, 253–257
linking, 374	terminator, chat server project, 473
program to recognize palindromes, 372–375	ternary operator, 96
-python option, 373	test code, modules, 259
running, 373	test coverage, 351, 352
using Distutils, 375	test fixture, 356
using SWIG, 372	TestCase class, unittest module, 355
wrapping code, 375	instantiating all subclasses of, 356
Swing GUI toolkit, 278, 597	methods, 356–357
example illustrating, 288	test-driven programming, 349–352, 364
Jython and, 290	anticipating code changes, 351
switches	automated tests, 351
command-line switches, 398	key steps in process, 352
symbolic constants, 396	making code fail test, 352
synchronous network programming, 306	requirement specification, 350–351
SyntaxError exception, 163	simple test program, 350
sample template system, 254	unittest module, 353
sys module, 222–223, 259	testing
functions and variables, 222	alternatives to unit test tools, 355
getdefaultencoding function, 451	anticipating code changes, 351
path variable	automated testing, 394
modifying to specify module location, 210, 214	beyond unit testing, 358–363
putting modules in existing sys.path, 214-215	bulletin board project, 513
search path (list of directories), 214	code coverage, 351
using PYTHONPATH alongside, 216	doctest module, 352, 353–355, 364
setdefaultencoding function, 451	minimum requirements, 400
sys.maxint, Python 3.0, 605	modules, 212–214
system function, os module, 223, 224	profiling, 359, 362–363, 364
SystemRandom class, 234	PyChecker/PyLint tools, 359–362, 364
	requirement specification, 350–351
T .	source code checking, 359
tab characters, indenting with, 88	test-driven programming, 349–352, 364
tables	tools for testing, 352–358
CREATE TABLE command, 501	unit testing, 349
tags	unittest module, 352, 355–358, 364
HTMLParser callback methods, 325	testmod function, doctest module, 353, 354, 364
tar command	TeX typesetting program, 404, 426
compiling Python from sources, 4	text
tar files	finding blocks of, 406–407
sdist command, Distutils, 387	text column, messages table
TCPServer class, SocketServer module, 311	bulletin board project, 502
tearDown method, test fixture, 356	text controls
tell method, files, 266	text controls
telnet command, chat server project, 470	creating, 283

horizontal scroll bar, 284	TimeFromTicks constructor, Python DB API, 298
multiline text area, 284	timeit module, 234, 258, 363
text editor	Timestamp constructor, Python DB API, 298
selecting for programming, 19 wxPython GUI toolkit building, 279–288	TimestampFromTicks constructor, Python DB API, 298
creating application object, 280	TinyFugue, chat server project, 471
creating application object, 200	title argument, wx.Frame constructor, 282
creating widgets (components), 281	title method, strings, 63, 588
event handling, 286	title rules, instant markup project, 415
finding file name, 286	TitleRule class, instant markup project, 416, 420
importing wx module, 280	Tk GUI toolkit, 289
improving layout, 284–285	Tk platform, Tkinter GUI toolkit, 277
interface elements, 280	Tkinter GUI toolkit, 277, 289, 597
minimal requirements for text editor, 279	choosing between GUI toolkits, 278
positions and sizes, 283	example illustrating, 288
putting text into text area, 286	toolkits see GUI toolkits
titles and labels, 282	tools for projects
text files	Pygame tool, 548–551
changes in Python 3.0, 600	structure of projects in this book, 401
changes on opening in text mode, 262	trace module, 258
text parameter, CGI, 490	trace.py program, 351
textAnchor argument, String constructor, 428	tracebacks, 161
TextCtrl class, wx module <i>see</i> wx.TextCtrl class	cgitb module, 502
Textile, 424	transactions, 296
threading, 312	translate method, strings, 60, 64-66, 588
chat server project, options for, 469	translation tables, 65
microthreads, 312	trapping exceptions see catching exceptions
multiple connections, 312	trees, 201
SocketServer module, 313	True value
XML-RPC file sharing project, 528, 534	Boolean values, 89
threading module	changes in Python 3.0, 605
XML-RPC file sharing project, 519	while True/break idiom, 104–105
threading server, 313	truth, Boolean values, 89
threadsafety property, Python DB API, 294	try statements, 593
throw method, generators, 199	try/except statements, 163–169, 576
Tidy, 322–324	catching all exceptions, 169
getting Tidy library, 324	danger of, 167
μTidyLib, 324	catching exception object, 166
mxTidy, 324	catching many exceptions in one block, 166
using command-line Tidy, 324	checking whether object has specific attribute,
using HTMLParser, 325	172
Tidylib, 324	combining try/except/finally/else, 170
Time constructor, Python DB API, 298	else clause, 168–169, 173
time function, time module, 233, 234, 455	finally clause, 170
time module, 232–234, 259, 454	if/else compared, 171, 173
functions, 233, 455	trapping KeyError exception, 172
	using more than one except clause, 165-166

try/finally statement, 169, 173	Python DB API, 297–298, 304
calling exit function in, 222	string formatting, 56, 57
closing database, 241	
closing files, 267	U
tuple function, 50, 52, 584	%u conversion specifier, 56
tuple parameter unpacking, Python 3.0, 606	UDPServer class, SocketServer module, 311
tuples, 49–51	unary operators, 580
conversion specifiers, 56	unbound methods
distributing operator, 128, 604	calling unbound superclass constructor, 180
empty tuple, 49	underscores
fields of Python date tuples, 233	magic methods, 575
finding out if object is tuple, 142	making method or attribute private, 151, 573
gathering operator, 126, 604	UnhandledQuery class
immutability, 119	XML-RPC file sharing project, 528, 530
lists compared, 31	unichr function, 584
tuple operations, 50	unicode function, 584
uses of, 51	Unicode strings, 28–29
writing tuple with single value, 50	Unicode type, 579
TurboGears, 343, 344	changes in Python 3.0, 600, 605
tutorial, Python, 569–577, 596	uniform function, random module, 235
Twisted framework, 316–319, 320	uninstall command, Distutils, 385, 388
chat server project, options for, 469	union method, set type, 228, 229
deferred execution, 317	unit testing, 349
downloading and installing, 317	alternatives to unit test tools, 355
remote procedure calls with, 346	unittest module, 352, 355-358, 364
SOAP toolkit, 346	distinguishing errors and failures, 357
web application frameworks, 344	main function, 356, 364
writing Twisted server, 317–319	TestCase class, 355, 356
twisted.internet.protocol module	test-first, code-later programming, 353
Factory class, 317	Universal Feed Parser, 345
twisted.protocols.basic module	universal newline support mode, files, 263
LineReceiver protocol, 318	UNIX
txt2html, 424	installing mod_python on, 337
type function, 159, 584	installing Python on, 3–5
type objects, 17	levels of configuration, 398
TypeError class, 163	making executable script in, 576
inappropriate key type used, 183, 184	setting environment variables, 216
recursive generators, 196, 197	UnixDatagramServer class, 311
types, 569	UnixStreamServer class, 311
see also classes	unknown method, chat server project, 479
bool type, 90	Unofficial Planet Python blog, 597
* -	unpacking
classes and, 147, 148 conversion specifiers, 57	iterable unpacking, Python 3.0, 603
_	sequence unpacking, 85–87
deque type, 231–232 dictionary type, 69	starred iterable unpacking, 603, 606
• • •	tuple parameter unpacking, 606
duck typing, 145	unquote function, urllib module, 309, 320
polymorphism, 145	unquote_plus function, urllib module, 309, 320

unregister method, poll object, 315	None, 37
update method, dictionaries, 80, 586	seeing all values stored in objects, 157
upper method, strings, 95, 588	special values, Python DB API, 297, 304
uppercase constant, string module, 60	values method, dictionaries, 80, 100, 586
urandom function, os module, 224	changes in Python 3.0, 605
urlcleanup function, urllib module, 309	van Rossum, Guido, 278
urlencode function, urllib module, 309, 320, 334	variables, 13, 29, 131, 569
urlfile.txt file, GUI client project, 540	all variable, 219
urllib module, 308–309, 319	altsep variable, 224
news gathering project, 453	argy variable, 222, 223
quote function, 309	environ mapping, 223, 224
quote_plus function, 309	environment variables, 216
screen scraping, 321	global variables, Python DB API, 294–295
invoking CGI scripts without forms, 334	linesep variable, 224
unquote function, 309	modules mapping, 222
unquote_plus function, 309	naming conventions, 13
urlcleanup function, 309	nonlocal variables, Python 3.0, 602
urlencode function, 309	path variable, 222
urlopen function, 308, 309, 432	pathsep variable, 223, 224
urlretrieve function, 309	platform variable, 222
urllib2 module, 308–309, 319	rebinding variables in outer scopes, 133
urlopen function, urllib module, 308, 309, 320	scopes, 140
graphics creation project, 432	scoping, 131–133
urlparse module, 310	sep variable, 223, 224
XML-RPC file sharing project, 519	stderr stream, 222
urlretrieve function, urllib module, 309, 320	stdin stream, 222
URLs filter	stdout stream, 222
instant markup project, 418	vars function, 131, 584
urls.txt file	VERBOSE flag, re module functions, 249
XML-RPC file sharing project, 534	version control
Usenet, 453	remote editing with CGI project, 497
Usenet groups, 597	versions, Python DB API, 294
user parameter	view.cgi script
connect function, Python DB API, 296	bulletin board project, 506, 508–510
UserList/UserDict/UserString	link from main.cgi, 507, 508
subclassing list/dict/str types, 185	link to edit.cgi, 508
users	testing, 513
getting input from users, 14–15	remote editing with CGI project, 497
users dictionary, 479	views
UTF-8, Python 3.0, 600, 605	dictionary views, Python 3.0, 603
util.py block generator	virtual tea party see chat server project
instant markup project, 406	VisualWx environment, 6
V	w
ValueError class, 163	Warning exception, Python DB API, 295
values	warnings, 173
literal values, 579	Weave, 370

web application frameworks, 343, 347	website.py file, XML parsing project, 448
web development	website.xml file, XML parsing project, 438
mod_python, 336–343	WebsiteConstructor class, 449, 451
web forms see forms	Webware, 341, 344
web pages	Weight class, arcade game project, 558
dynamic web pages with CGI, 328–336	weight.png file, arcade game project, 554, 556
adding pound bang (#!) line, 329	weight.pny file, arcade game project, 554
CGI script, 331	whence parameter
CGI security risks, 330	seek method, files, 266
debugging with cgitb, 331–332	while loops, 98, 569
HTML form, 334–336	ignoring return value of raw_input function,
invoking CGI scripts without forms, 334	238
preparing web server, 328–329	iterating over file contents with read(), 270
setting file permissions, 329–330	iterating over file contents with readline(), 271
using cgi module, 333	while statements, 592
screen scraping, 321–328	while True/break idiom, 104–105
Beautiful Soup module, 327–328	iterating over file contents with read(), 271
Tidy, 322	whitespace
using HTMLParser, 325–327	handling for DOS, 225
using web services, 344–346	VERBOSE flag, re module functions, 249
XHTML, 325	who command, chat server project, 480, 485
web programming	widgets
dynamic web pages with CGI, 328–336	wxPython GUI toolkit creating, 281
mod_python, 336–343	widgets, text editor
screen scraping, 321–328	Bind method, 286
Beautiful Soup module, 327–328	width of field, string formatting, 56, 57, 59
Tidy, 322–324	WikiCreole, 424
using web services, 344–346	WikiMarkupStandard, 424
web server	wikis
dynamic web pages with CGI, 328–329	remote editing with CGI project, 489
Web Service Description Language (WSDL), 345	wiki-style markup systems, 424
web services, 344–346, 347	Wikitext, 424
remote procedure calls with XML-RPC, 345	wildcards, regular expressions, 242
RSS, 345	Windows
service provider, 344	installing mod_python on, 337
service requester, 344	installing Python on, 1–3
SOAP, 346	setting environment variables, 216
web sites	windows see frames
generating from single XML file, 435	Windows Installer file, 3
XML parsing project, 437	Wingware environment, 6
web tutorial, Python, 569	wininst format
web.py, 344	bdist command, Distutils, 387, 388
web-based bulletin board <i>see</i> bulletin board	with statement, 267
project	changes in Python 3.0, 605
webbrowser module, 225	closing files, 267, 274
website element, XML parsing project, 437	context managers, 268

with statements, 593	wx.EVT_BUTTON symbolic constant, 286
wrapper code	wx.EXPAND flag, 285
SWIG, 372, 375, 380	wx.Frame class
wrapping legacy code, 366	building text editor, 281
wrapping modules as archive file, 386, 387	parent argument, 281
write method	Show method, 281
save event, wxPython, 286	size argument, 283
write method, files, 264, 269	title argument, 282
write method, stdout class	windows as instances of, 281
writing Twisted server, 318	wx.HORIZONTAL/wx.VERTICAL values, 285
write mode, open function (files), 262	wx.HSCROLL value, 284
writeback parameter, shelve.open function, 239	wx.LEFT/wx.RIGHT flags, 285
writeFooter method	wx.Panel class
XML parsing project, 446, 448, 451	building text editor, 284
writeHeader method	SetSizer method, 284
XML parsing project, 446, 448	wx.PySimpleApp class
writelines method, files, 267, 269	creating application object, 281
XML parsing project, 451	wx.TE_MULTILINE value, 284
writing files, 264, 274	wx.TextCtrl class
closing files after writing, 267	building text editor, 283
updating files after writing, 268	style parameter, 283
writing lines, files, 266, 274	wx.TOP/wx.BOTTOM flags, 285
WSDL (Web Service Description Language), 345	wxDesigner environment, 6
wx module	wxGlade environment, 6
importing, 280	wxPython GUI toolkit, 277, 291, 597
method naming conventions, 281	building text editor, 279–288
style facets, 284	creating application object, 280
using keyword arguments with wx constructors,	creating frames (windows), 281
282	creating widgets (components), 281
wx.ALL flag, 285	event handling, 286
wx.App class	importing wx module, 280
creating application object, 280	improving layout, 284–285
GUI client project, 538	interface elements, 280
MainLoop method, 281	minimal requirements for, 279
wx.BoxSizer class	positions and sizes, 283
Add method, 285	titles and labels, 282
building text editor, 284	using relative coordinates, 284
horizontal or vertical style, 285	choosing between GUI toolkits, 278
style argument, 285	demo distribution, 279
using relative coordinates, 284	downloading, 278
wx.Button class	example illustrating, 289
adding button to frame, 281	GUI client project, 537
label argument, 282	installing, 279
parent argument, 281	wxWindows platform
pos (position) argument, 283	wxPython GUI toolkit, 277
size argument, 283	y

X	Node class, 520–525
%X, %x conversion specifiers, 57	node communication, 518
XHTML	preparations, 519
advantages over HTML, 325	requirements, 518
XML, 435	tools, 518
uses of, 436	validating file names, 529–534
XML parsing project, 435–452	XML-RPC server
creating content handler, 439	SimpleXMLRPCServer module, 310
creating HTML pages, 442-444	xmlrpclib module, 310, 518
creating simple content handler, 441	XML-RPC file sharing project, 520, 527
dispatcher mix-in classes, 444, 446	Fault class, 528, 529
events/event handlers, 439-441, 448-450	XPath, 325
factoring out header/footer/default handling,	xrange function, 100, 101, 112, 584
446	changes in Python 3.0, 606
further exploration, 451	xreadlines method, files
goals, 436	lazy line iteration with, 272
handling special characters, 450	Y
implementations, 438–451	
installing, PyXML, 437	YAML
parsing XML file, 439	markup systems and web sites, 424
preparations, 437–438	yield expression, generators, 198, 199
SAX parser, 436	yield statement, generators, 195, 198
Simple API for XML (SAX), 435, 438	generator-function, 198, 207
support for directories, 447	yield statements, 590
tools, 436–437	Z
xml.sax module	Zawinski, Jamie, 242
parse function, 439	ZeroDivisionError class, 161, 163, 576
xml.sax.handler module	catching with more than one except clause, 165
ContentHandler class, 439	muffling, 164, 165
XMLDestination class	zero-padding, string formatting, 58
news gathering project, 468	zeros
XML-RPC	numbers containing leading zeros, 70
remote procedure calls with, 345	zfill method, strings, 588
XML-RPC file sharing project, 517–535	zip files
adding GUI client, 537–545	sdist command, Distutils, 387
avoiding loops, 518	zip function, 101, 112, 584
connecting to nodes, 518	changes in Python 3.0, 605
creating client interface, 527–528	constructing PolyLine objects, 430
exceptions, 528–529	"zlib not available" warning, 429
further exploration, 534	Zope, 341, 343, 344
implementations, 519–534	ZSI, SOAP toolkit, 346