

Python crash course

2010-01-15 v0.07

Philippe Lagadec

http://www.decalage.info

Introduction

- "Python is an easy to learn, powerful programming language. It has efficient highlevel data structures and a simple but effective approach to object-oriented programming. Python's elegant syntax and dynamic typing, together with its interpreted nature, make it an ideal language for scripting and rapid application development in many areas on most platforms."
 - The Python Tutorial, http://docs.python.org/tutorial/

Why "Python"?

■ "Guido van Rossum, the creator of the Python language, named the language after the BBC show "Monty Python's Flying Circus". He doesn't particularly like snakes that kill animals for food by winding their long bodies around them and crushing them." ©

Swaroop C H.

Download a Python interpreter

- Python official website: http://www.python.org
- Download:
 http://www.python.org/download
- Warning: for now (Jan 2010), Python 2.6 or 2.5 are still recommended.
 - Many third-party modules have issues with Python 3.x, which is very different from v2.x.

Install a Python-aware editor

- On Windows, I recommend <u>PyScripter</u> to get an effective IDE with syntax highlighting, code completion, integrated Python shell and debugger: <u>http://mmm-experts.com/Products.aspx?ProductId=4</u> or <u>http://code.google.com/p/pyscripter/</u> for latest versions.
- On other OSes such as Linux or MacOSX, try <u>Eclipse</u> + <u>PyDev</u>.

Python Documentation

- On Windows, the manual provided with the interpreter (Start menu / All Programs / Python / Python Manuals) is usually the most convenient way to access the Python documentation.
 - Use the index tab!
- Online official documentation startpoint: http://www.python.org/doc
- (pretty long) official tutorial:
 http://docs.python.org/tut/tut.html

Python shell

- On Windows, use Start Menu / Python / Python command line.
- Alternatively you may run "python" from a CMD window.
 - but since python.exe is not in the PATH environment variable by default you may want to add it, or type its complete path such as "C:\python25\python.exe".
- Quit with Ctrl+Z or simply close the window when finished.

Python basics

Variables and Constants

Variables are simply names which point to any value or object:

```
a_string = "hello, world"
an_integer = 12
a_float = 3.14
a_boolean = True
nothing = None
```

Dynamic typing: the value or type of a variable may be changed at any time.

Print

To print a constant or variable:

```
print "hello, world"
print a_string
print 12
print (5+3)/2
```

To print several items, use commas (items will be separated by spaces):

```
print "abc", 12, a_float
```

Long lines

A long statement may be split using a backslash:

```
my_very_long_variable = something + \
 something_else
```

It is not necessary if there are parentheses or square brackets:

```
average_value = (some_value1 + some_value2 +
 some_value3) / 3
```

Strings

There are 3 syntaxes for string constants:

```
string_single_quotes = 'abc'
string_double_quotes = "abc"

string_triple_quotes = """this is a multiline
string."""
```

Strings

It's useful when we need to include quotes in a string:

```
string1 = 'hello "world"'
string2 = "don't"
```

otherwise we have to use backslashes:

```
string2 = 'don't'
```

Be careful about backslashes in paths:

```
Win_path = 'C:\\Windows\\System32'
```

String operations and methods

Strings are objects which support many operations:

```
strings = string1 + " : " + string2
```

Get the length of a string:

```
len(strings)
```

Convert to uppercase:

```
strings uppercase = strings.upper()
```

Strip spaces at beginning and end of a string:

```
stripped = a string.strip()
```

Replace a substring inside a string:

```
newstring = a_string.replace('abc', 'def')
```

- All string methods: http://docs.python.org/lib/string-methods.html
- Note: a string is immutable, all operations create a new string in memory.

Conversions

Convert a string to an integer and viceversa:

```
i = 12
s = str(i)
s = '17'
i = int(s)
```

Building strings

- Several ways to include a variable into a string:
 - by concatenation:

```
string1 = 'the value is ' + str(an_integer) + '.'
```

by "printf-like" formatting:

```
string2 = 'the value is %d.' % an integer
```

With several variables, we need to use parentheses:

```
a = 17
b = 3
string3 = '%d + %d = %d' % (a, b, a+b)
```

Building strings

To include strings into another string:

```
stringa = '17'
stringb = '3'
stringc = 'a = ' + stringa + ', b = ' + stringb
stringd = 'a = %s, b= %s' % (stringa, stringb)
```

 Everything about string formatting: http://docs.python.org/library/stdtypes.html#string-operations

Lists

A list is a dynamic array of any objects. It is declared with square brackets:

```
mylist = [1, 2, 3, 'abc', 'def']
```

Access a specific element by index (index starts at zero):

```
third_item = mylist[2]
```

List operations

Operations on a list:

```
mylist[2] = 'new value'
mylist.append('another value')
mylist.remove('abc')
length = len(mylist)
longlist = mylist + [4,5,6]
```

All list operations:

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

Slicing

Slicing is extracting a sublist from a list:

```
first_two_items = mylist[0:2]
third_and_fourth = mylist[2:4]
fourth_up_to_end = mylist[3:]
last_two_items = mylist[-2:]
first_two_items2 = mylist[:2]
```

More complex lists

Lists may contain lists:

```
mylist2 = [mylist, 'abc', mylist,
  [1, 2, 3]]
```

It works like a two-dimensions array:

```
item1 = mylist2[3][2]

item2 = mylist2[0][4]
```

Tuples

- A tuple is similar to a list but it is a fixed-size, immutable array: once a tuple has been created, its elements may not be changed, removed, appended or inserted.
- It is declared using parentheses and commaseparated values:

```
a tuple = (1, 2, 3, 'abc', 'def')
```

But parentheses are optional:

```
a tuple = 1, 2, 3, 'abc', 'def'
```

Tuples may be seen as "complex constants".

Dictionaries

- A dictionary is a mapping between indexes to values.
- Indexes may be almost any type: integers, strings, tuples, objects...
- Example:

```
countries = { 'us': 'USA', 'fr':'France',
 'uk':'United Kingdom'}
print countries['uk']
countries['de'] = 'Germany'
```

Dictionary operations

Get a list of all indexes:

```
country codes = countries.keys()
```

Get a list of (index, value) tuples:

```
Countries_list = countries.items()
```

Test if a specific index is there:

```
is_uk_there = 'uk' in countries
```

- More info: http://docs.python.org/lib/typesmapping.html
- And

http://docs.python.org/tutorial/datastructures.html#dictionaries

Blocks and Indentation (control flow)

- Blocks of code are delimited using indentation, either <u>spaces or tabs</u> at the beginning of lines.
 - This is one of the main differences of Python over other languages, and usually the main reason why people love it or hate it.;-)
- Tip: NEVER mix tabs and spaces in a script, it may result in tricky bugs.
 - From my experience, the safest solution is to always use 4-spaces indents, never tabs. (because each editor may convert tabs either to 2, 4 or 8 spaces)

if / else

```
if a == 3:
 print 'The value of a is:'
 print 'a=3'
if a != 'test':
 print 'a is not "test"'
 test mode = False
else:
 print 'The value of a is:'
 print 'a="test"'
 test mode = True
```

if / elif / else

```
if choice == 1:
 print "First choice."
elif choice == 2:
 print "Second choice."
else:
 print "Wrong choice."
```

While loop

```
a=1
while a<10:
 print a
 a += 1</pre>
```

For loop

```
for a in range(10):
 print a
```

```
my_list = [2, 4, 8, 16, 32]
for a in my_list:
 print a
```

Sorting

- Use sorted() to get a sorted version of a list/dict or any other iterable.
- Example:

```
my_list = [32, 4, 16, 8, 2]
for a in sorted(my_list):
 print a
```

 See help for more advanced sorting: http://docs.python.org/library/functions.ht ml?highlight=sorted#sorted

Functions

- See tut1a_functions.py
- And tut1b_default_args.py

Exceptions

■ TODO...

Any error raises an exception:

```
def average (items):
 return sum(items) / len(items)
print average([1, 3, 7])
print average([])
```

Classes and Objects

Object-oriented programming

Classes and objects

- With Python it is possible to use either procedural or object-oriented programming, but most applications mix both.
- You may use objects to model complex data structures in an organized, selfcontained way.

A simple class - Attributes

- Attributes are defined in the constructor method called ___init___().
- "self" is a variable pointing to the object itself.
- Each attribute is stored in self.attribute.

```
class Person:

 def __init__ (self, lastname, firstname, age):
 self.lname = lastname
 self.fname = firstname
 self.age = age

john = Person('Doe', 'John', 45)
print john.fname, "is", john.age
john.age = 46
```

Methods

- Like a function defined inside the class.
- "self" must always be the first argument of a method. It represents the object itself.

```
class Person:

def __init__(self, lastname, firstname, age):
 self.lname = lastname
 self.fname = firstname
 self.age = age

def get_fullname(self):
 return '%s %s' % (self.fname, self.lname)

def add_years(self, years):
 self.age += years

john = Person('Doe', 'John', 45)
print john.get_fullname()
john.add_years(2)
```

Common error: missing self

When adding a new method, it's a common mistake to forget "self".

```
class Person:
 [...]
 def display():
 print self.get_fullname()

john = Person('Doe', 'John')
john.display()
```

- Here is the cryptic error message you get in this case:
 - TypeError: display() takes no arguments (1 given)
- Self is a hidden argument, hence "1 given".

Attributes are flexible

- Contrary to other languages like Java or C++, attributes are not protected or private.
- Attributes may be modified from anywhere outside of the class.
- Attributes may even be created or deleted by any method, or from outside.
- Simple naming convention: an attribute starting with underscore is expected to be private. But it's only a convention.

Initializing list and dict attributes

- Common pitfall: never use an empty list or dict as default value for an attribute.
- All objects would then a get a pointer to the same list/dict in memory.
- Tip: use "None" instead:

```
class Person:

def __init__ (self, lastname, firstname, age, children=None):
 self.lname = lastname
 self.fname = firstname
 self.age = age
 self.children = children
 if children == None:
 self.children = []
```

The special __str__() method

- Used to return a custom string representation of an object.
- Will be called when Python needs to convert an object to a string, such as:
 - print my_object
 - \blacksquare s = str(my_object)
 - s = "the object is %s." % my_object
- See tut3a_class.py

Inheritance

See tut3b_class_inherit.py

Class attributes

TODO

Class methods

TODO

Standard Library

Overview: a few useful modules

Tip

- The CHM Python manual installed with the Python interpreter is very handy:
 - Start Menu / All Programs / Python / Python Manuals

Use the index tab to quickly find anything

Script arguments

sys.argv is a list containing all arguments that were specified when launching a script.

```
import sys
print "all arguments:", sys.argv
print "number of args:", len(sys.argv)
print "first arg:", sys.argv[1]
```

Launching a process/command

Simplest way:

```
import os
os.system("net accounts")
```

- More effective and flexible:
 - See subprocess module
 - Capture output
 - Control keyboard input
 - Execution in parallel

Exercises

1) Write a script which computes the SHA1 hash of your name.

2) Compute the SHA1 hash of a file given as argument.

Solution

■ TODO...

Network protocols

- Example 1: download a web page (HTTP client)
 - See urllib2

- Example 2: send an e-mail (SMTP client)
 - See smtplib

Simple XML parsing

using ElementTree

XML parsers

- There are several XML parsers for Python, usually with DOM or SAX API.
 - Quite complex
- ElementTree provides a simpler, more pythonic API to handle XML
 - Included in Python standard library since v2.5

ElementTree: base concepts

- An <u>ElementTree</u> object is a representation in memory of a complete XML file (tree with a root)
- An <u>Element</u> object is a single XML node. It has:
 - A tag name, with optional namespace
 - Attributes (optional) with values
 - Text (optional)
 - Children (optional sub-elements)
 - Tail (optional)

Element / ElementTree example

```
ElementTree object
 Root Element, tag='FOO'
 Element, child of root
<FOO
  xmlns:ns="http://namespace.org/"
 Attribute (name+value)
  ns:version="2.0
 <ns:Body>
 Text
 <BAR name ≤ value">
 <BAZ>hello</br>
 </BAR>
 <BAR name="value2"/>
 Tail
 </ns:Body> blabla←
:/FOO>
```

First, import the "ET" module

Tip to support all Python versions:

Parsing an XML file

- ET.parse returns an ElementTree object:
 - tree = ET.parse('myfile.xml')
- To obtain the root Element, use <u>getroot</u>:
 - elem = tree.getroot()

Parsing a string containing XML

Use <u>ET.fromstring</u>:

```
xmlstring = "<FOO>...</FOO>"
root = ET.fromstring(xmlstring)
```

Element data

- Tag name:
 - print elem.tag
- Text and tail:
 - print elem.text
 - print elem.tail
- Attributes and values (dictionary):
 - print elem.attrib
- List of children (sub-elements):
 - print list(elem)

Element Attributes

Iterating over the attributes (dictionary):

```
for name in elem.attrib:
  value = elem.attrib[name]
  print '%s="%s"' % (name, value)
```

Or simply:

```
for name, value in elem.attrib.items():
 print '%s="%s"' % (name, value)
```

Finding a tag

Find the first child with a given tag:

```
elem.find("FOO")
```

Obtain a <u>list of children</u> with that tag:

```
elem.findall("FOO")
```

Look for a tag in the whole sub-tree:

```
elem.getiterator("FOO")
```

More info:

http://effbot.org/zone/element.htm#searchingfor-subelements

Finding a tag by its path

Knowing all tags on the path:

```
elem.find("FOO/BAR/BAZ")
```

To look for that path anywhere:

```
elem.find(".//FOO/BAR/BAZ")
```

Paths may contain "*"

```
elem.find("FOO/*/BAZ")
```

More info: http://effbot.org/zone/element-xpath.htm

Namespaces

- Modern XML formats use more and more namespaces.
- When XML data contains namespaces, each tag name MUST contain its full namespace URL in ElementTree as "{namespace URL}tag".
- Sample XML data:

```
<soap:Envelope
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">...
```

Corresponding ElementTree code:

```
envelope = tree.find(
 "{http://schemas.xmlsoap.org/soap/envelope/}Envelope")
```

Namespaces

Tip: to ease development and clarify code, prepare all useful tags in global variables before using them.

```
NS_SOAP="http://schemas.xmlsoap.org/soap/envelope/"
ENVELOPE = "{%s}Envelope" % NS_SOAP
BODY = "{%s}Body" % NS_SOAP

root = ET.fromstring(xml_soap_message)
elem_env = root.find(ENVELOPE)
elem_body = elem_env.find(BODY)
```

More about ElementTree

- More complete tutorials about parsing, generating and editing XML with ElementTree:
 - http://effbot.org/zone/element-index.htm
 - http://effbot.org/zone/element.htm
 - http://www.decalage.info/en/python/etree

Simple web applications

Using CherryPy

Simplest web application

```
import cherrypy
class HelloWorld:
 def index(self):
 return "Hello world!"
 index.exposed = True
cherrypy.quickstart(HelloWorld())
```

Two pages

```
import cherrypy
class TwoPages:
 def index(self):
 return '<a href="page2">Go to page 2</a>'
 index.exposed = True
 def page2(self):
 return "This is page 2!"
 page2.exposed = True
cherrypy.quickstart(TwoPages())
```

CherryPy tutorial

- Tutorial:
 - http://www.cherrypy.org/wiki/CherryPyTutorial
- Sample scripts
 - See also local samples in your Python directory, such as:
 - C:\Python25\Lib\site-packages\cherrypy\tutorial\
- Documentation:
 - http://www.cherrypy.org/wiki/TableOfContents