Python for Programmers

a little bit of Python for experienced programmers

Dr. Lisa Ball

Last Update: Nov 2012

Why Python (or not)?

- Python is a high level language suited for
 - Rapid app development
 - Can take 1/5th the time to code equivalent in Java or C
- Large-scale programming

Java & others	Python
<pre>int temp = var1; var1 = var2; var2 = temp;</pre>	var2, var1 = var1, var2

Why Python (or not)?

- Not so much for big number crunching
 - Science and engineering (FORTRAN or C)
 - but it easily integrates with C or C++
- "Batteries included". Many libraries, including
 - image processing
 - numeric processing
 - e.g., computational biologists seem to like it
 - user interfaces & web programming
 - can integrate ones in other languages(C/C++ especially)

easy & expressive

- A single line of code can do more than that in most other languages.
 - faster to write
 - fewer lines of code debug, modify
- Simple syntax rules
 - Watch out: does require proper indentation!
- Variables
 - variable assigned to any type
 - lists can include different data type

Built-in libraries, Cross-Platform

- Many (others available to download)
 - handling email, web pages, databases, OS calls, GUIs, and more
 - Example: write web server to share files in a directory

import http.server
http.server.test(Handlerclass=http.server. SimpleHTTPRequest Handler)

- Cross Platform
 - · Windows, Mac, Linux, ...
 - Interpreted, so same code runs on all
 - Can run on Java (Jython) and .Net (IronPython)

Python is readable

#Perl version

```
sub pairwise_sum {
 my($arg1, $arg2) = @_;
 my(@result)=();
 @list1 = @$arg1;
 @list2 = @$arg2;
 for ($i=0;$i < length(@list1); $i++ {
 push(@result, $list1[$i] + $list2[$i];
 }
 return(\@result);
}</pre>
```

Python is readable

```
#Python version for the same task
def pairwise_sum(list1, list2):
 result=[]
 for i in range(len(list1)):
 result.append(list1[i] + list2[i])
 return result
```

Things to consider

- Can be slower to execute than C, ...
 - byte-code _ Python interpreter
- But not always, e.g., regular expressions
 - as fast or faster than C programs
- This may all be ok, since
 - with fast computers, development costs often outweigh
 - Easy to integrate with C/C++ modules for CPU intensive components

Things to consider

- Excellent library support
 - others (C, Perl Java) have more
 - but this is changing
- Speed
 - byte-code _ Python interpreter
 - But not always, e.g., regular expressions
 - as fast or faster than C programs
 - This may all be ok, since
 - with fast computers, development costs often outweigh
 - Easy to integrate with C/C++ modules for CPU intensive components

Python 3.x and 2.7

- Not backward compatible
 - 3.x suggested for new development
- Python 2.7
 - existing code to use, maintain
 - need certain libraries
 - tools available to help transition to 3.x

Python 2.x	Python
Print "hello"	Print("hello")

Python 3.x and 2.7

- Make sure existing code works 1st!
- Some changes, e.g.,
 - strings are Unicode by default
 - see table below
- Tools are available to help, e .g
 - 2to3

Python 2	Python 3
½ is 0	½ is 0.5 1//2 is 0

Overview for programmers

Python Synopsis*

Python has a number of built-in data types such as integers, floats, complex numbers, strings, lists, tuples, dictionaries, and file objects. These can be manipulated using language operators, built-in functions, library functions, or a data type's own methods.

[... object stuff omitted, but it's in the language]

Python provides conditional and iterative control flow through an if-elif-else construct along with while and for loops. It allows function definition with flexible argument-passing options. Exceptions (errors) can be raised using the raise statement and caught and handled using the try-except-else construct.

Variables don't have to be declared and can have any built-in data type, user defined object, function, or module assigned to them.

Built-in datatypes

Numbers

- Integers
- Floats
- Complex Numbers (3 + 2j)
- Booleans (True, False) behave like 1 and 0

Numeric Operators

- +, -, *, /, %, ** (exponentiation)
- built in operators and libraries
 - import math
- Complex numbers

- □ x.real is -6
- 1 x.imag is 35j

Other datatypes

- more datatypes
 - strings
 - lists
 - dictionaries
 - tuples
 - sets
- same indexing & slicing functions

Strings

- operators and methods return new strings
 - operators: in, +, *
 - re library (regular expressions)
- printing is similar to C's printf
 - print ("the value of %s is %5.2f" % ("cat", c)
- delimiting
 - "Can contain 'single quotes' here"
 - 'Can contain "single quotes" here'
 - " \t starts with tab, end with newline char\n "
 - ""triple quoted can contain real newlines, like in a file??? ""

Lists

- can contain mixture of other types, including
 - numbers, strings, lists, dictionaries, functions, file objects, and tuples.
- can add, remove, replace, extract elements
- built-ins include
 - len, min, max,
- library includes
 - append, count, pop, remove, sort, reverse

```
x = [1, (2,3,)'piggie']
x[2] is 'piggie'
x[1] is (2,3)
x[-1]is 'piggie'
x[0:3] is [1, (2, 3), 'piggie']
x[-2:] is [(2, 3), 'piggie'] notice the colon after -2
```

List comprehensions

```
>>> [n*n for n in range(1,11)]
[1, 4, 9, 16, 25, 36, 49, 64, 81, 100]
>>> [c.upper() for c in 'piggie']
['P', 'I', 'G', 'G', 'I', 'E']
>>>  nums=[2,-4,13,-17, 2]
>>> result=[n for n in nums if n>0]
>>> result
[2, 13, 2]
```

Example comprehensions and function def (eatvowels.py)

```
# eat_vowels -- example from a Python text
# to use
# >>> eat_vowels('Texas weather is weird')

def eat_vowels(s):
 "Remove vowels from s."
 print s
 x = ' '.join(c for c in s if c.lower() not in 'aeiou')
 print x
 return

eat_vowels('Texas weather is weird')
```

Control flow statments

- if ...elif for i in range (10,0,-1)...print(i) see airfare.py while loop x=2y=4while y > x: y = y-1print y
- for loop
 - includes continue and break statements (as in C)

More stuff.

functions

- flexible. simple example:
 - funct1(u,z=v,y=2) # returns 23
 - see demofunctions.py
- exceptions
 - try-except-finally-else (for 3, maybe for 2)
- creating your own modules
 - can import and use just like Python's built in libraries
- File handling
 - basic open, close, reading & writing
 - sys library for access to stdin, stdout, stderr
 - Pickle to easily read/write Python data types
 - struct library to read/write files for use with C programs
- OO (not covered :-)

Resources

- The Quick Python Book 2nd ed.
 - Vernon L. Cedar, Manning Publishing, 2010
 - Source of most of this document
 - Covers Python 3 and differences with ver. 2
- Python.org
- Good series (both 2.7 and 3 versions)
 - for example, from the series by Derek Banas
- Google Python Class Day 1 Part 2:
 - YouTube Google Python Class Day 1 Part 2
 - This is one part of a 2 day seminar