Python's Standard Library

Josh Lawrence
Dennis Tran
Ramesh S

Operating System Interface

The os module provides dozens of functions for interacting with the operating system:

```
import os #imports the os interface module
```

```
dir(os) #returns a list of module's functions
```

```
help(os) #returns an extensive manual page
```

Some os module functions:

```
os.getcwd() # get current working directory
os.chdir('/usr/cs265') # change current working directory
os.system('mkdir lab1') # perform a mkdir in the system shell
```

Shutil module

Use for daily file/directory management tasks

```
import shutil
#copies data.db to archive.db
shutil.copyfile('data.db', 'archive.db')
#move(source, destination)
shutil.move('/build/executables', 'installdir')
```

File Wildcards

 The glob module provides a function for making file lists from directory wildcard searches

```
import glob
glob.glob('*.py')
['primes.py', 'random.py', 'quote.py']
```

Command Line Arguments

- Command line arguments are stored in the sys module's argv attribute as a list:
- If at command line python demo.py one two three is executed:

```
import sys
print sys.argv
['demo.py', 'one', 'two', 'three']
```

Error Output Redirection and Program Termination

 The sys module also has attributes for stdin, stdout, and stderr. The latter is useful for emitting warnings and error messages to make them visible even when stdout has been redirected:

sys.stderr.write('Warning, log file not found, starting a new one\n')

Warning, log file not found, starting a new one

String Pattern Matching

- The re module provides regular expression tools for advanced string processing.
- r Python's raw string notation for regular expression patterns

```
re.findall(r'\bf[a-z]*', 'which foot or hand fell fastest')
['foot', 'fell', 'fastest']
```

Mathematics

 The math module gives access to the underlying C library functions for floating point math:

```
import math
math.cos(math.pi / 4.0)
0.70710678118654757
math.log(1024, 2)
10.0
```

Random

The random module provides tools for making random selections:

```
import random
random.choice(['apple', 'pear', 'banana'])
'apple'
# sampling without replacement
random.sample(xrange(100), 10)
[30, 83, 16, 4, 8, 81, 41, 50, 18, 33]
# random float
random.random()
0.17970987693706186
# random integer chosen from range(6)
random.randrange(6)
4
```

Internet Access

 There are a number of modules for accessing the internet and processing internet protocols. Two of the simplest are <u>urllib2</u> for retrieving data from urls and <u>smtplib</u> for sending mail:

```
import urllib2
for line in urllib2.urlopen('http://tycho.usno.navy.mil/cgi-
  bin/timer.pl'):
if 'EST' in line or 'EDT' in line: # look for Eastern Time
print line
<BR>Nov. 25, 09:43:32 PM EST
import smtplib
server = smtplib.SMTP('localhost')
server.sendmail('soothsayer@example.org',
  'jcaesar@example.org', """To: jcaesar@example.org, From:
  soothsayer@example.org ,Beware the Ides of March. """)
server.quit()
```

Dates and Times

 The datetime module supplies classes for manipulating dates and times in both simple and complex ways. The module also supports objects that are timezone aware.

```
# dates are easily constructed and formatted
from datetime import date
now = date.today()
now
datetime.date(2003, 12, 2)
now.strftime("%m-%d-%y. %d %b %Y is a %A on the %d day of %B.")
'12-02-03. 02 Dec 2003 is a Tuesday on the 02 day of December.'
# dates support calendar arithmetic
birthday = date(1964, 7, 31)
age = now - birthday
age.days
14368
```

Data Compression

 Common data archiving and compression formats are directly supported by modules including: zlib, gzip, bz2, zipfile and tarfile.

```
import zlib
s = 'witch which has which witches wrist watch'
len(s)
41
t = zlib.compress(s)
len(t)
37
zlib.decompress(t)
'witch which has which witches wrist watch'
zlib.crc32(s)
226805979
```

Performance Measurement

0.54962537085770791

```
from timeit import Timer

Timer('t=a; a=b; b=t', 'a=1; b=2').timeit()

0.57535828626024577

Timer('a,b = b,a', 'a=1; b=2').timeit()
```

Quality Control

 The doctest module provides a tool for scanning a module and validating tests embedded in a program's docstrings.

```
def average(values):
 ""Computes the arithmetic mean of a list of
  numbers.
  >>> print average([20, 30, 70])
  40.0
  return sum(values, 0.0) / len(values)
import doctest
# automatically validate the embedded tests
doctest.testmod()
```

Quality Control

 The unittest module allows a more comprehensive set of tests to be maintained in a separate file:

```
import unittest
```

```
class TestStatisticalFunctions(unittest.TestCase):
def test_average(self):
 self.assertEqual(average([20, 30, 70]), 40.0)
 self.assertEqual(round(average([1, 5, 7]), 1), 4.3)
 self.assertRaises(ZeroDivisionError, average, [])
 self.assertRaises(TypeError, average, 20, 30, 70)
```

Calling from the command line invokes all tests unittest.main()

Output Formatting

The repr module provides a version of repr()
 customized for abbreviated displays of large or deeply
 nested contai >>> import repr

```
>>> import repr
>>> repr.repr(set('supercalifragilisticexpialidocious'))
"set(['a', 'c', 'd', 'e', 'f', 'g', ...])"
```

- The pprint module offers more sophisticated control over printing objects in a way readable by the interpreter
 - "pretty printer" adds appropriate line breaks and indentation when the result is more than one line

Output formatting

 Can use the textwrap module to format paragraphs of text to fit a given screen width

```
>>> import textwrap
>>> doc = """The wrap() method is just like fill() except that it returns
... a list of strings instead of one big string with newlines to separate
... the wrapped lines."""
...
>>> print textwrap.fill(doc, width=40)
The wrap() method is just like fill()
except that it returns a list of strings
instead of one big string with newlines
to separate the wrapped lines.
```

- The locale module access a database of cultural specific data formats
 - Allows programmers to deal with certain cultural issues in an application w/out knowing all the specifics of where the SW is

executed

Templating

- The string module includes a Template class with a simplified syntax suitable for editing by end users
 - Format uses placeholder names formed by \$
 - substitute() method performs template substitution, returning a new string
 - "\$\$" creates a single escaped \$
 - Surround placeholder with "{ }" to follow it with more alphanumeric characters

```
>>> from string import Template
>>> t = Template('${village}folk send $$10 to $cause.')
>>> t.substitute(village='Nottingham', cause='the ditch fund')
'Nottinghamfolk send $10 to the ditch fund.'
```

Working with Binary Data Record Layouts

- The struct module provides pack() and unpack() functions for working with variable length binary record formats
 - Example below shows how to loop through header info in a ZIP file w/out using the zipfile module

- Pack codes "H" and "I" represent two and four byte unsigned integers
- "<" indicates pack codes are standard size and in little-endian byte order

```
data = open('myfile.zip', 'rb').read()
start = 0
for i in range(3):  # show the first 3 file headers
 start += 14
 fields = struct.unpack('<IIIHH', data[start:start+16])
 crc32, comp_size, uncomp_size, filenamesize, extra_size = fields

start += 16
 filename = data[start:start+filenamesize]
 start += filenamesize
 extra = data[start:start+extra_size]
 print filename, hex(crc32), comp_size, uncomp_size

start += extra_size + comp_size  # skip to the next header</pre>
```

Multi-threading

- Use the threading module to run tasks in the background while the main program runs
 - After creating a thread object, call the start() method to invoke the run() method in a separate thread of control
 - join() method waits until a thread terminates

```
import threading, zipfile
class AsyncZip(threading.Thread):
 def init (self, infile, outfile):
 threading. Thread. init (self)
 self.infile = infile
 self.outfile = outfile
 def run(self):
 f = zipfile.ZipFile(self.outfile, 'w', zipfile.ZIP DEFLATED)
 f.write(self.infile)
 f.close()
 print 'Finished background zip of: ', self.infile
background = AsyncZip('mydata.txt', 'myarchive.zip')
background.start()
print 'The main program continues to run in foreground.'
background.join() # Wait for the background task to finish
print 'Main program waited until background was done.'
```

Logging

- The logging module offers a full featured and flexible logging system for applications
 - Log messages usually sent to a file or sys.stderr
- Example:

```
import logging
logging.debug('Debugging information')
logging.info('Informational message')
logging.warning('Warning:config file %s not found', 'server.conf')
logging.error('Error occurred')
logging.critical('Critical error -- shutting down')
```

– Produces the following output:

```
WARNING:root:Warning:config file server.conf not found ERROR:root:Error occurred CRITICAL:root:Critical error -- shutting down
```

 Other output options include routing messages through email, datagrams, sockets, or an HTTP server

Weak References

- The weakref module provides tools to track objects without creating references
 - When an object is no longer needed, it is automatically removed from the weakref table and a callback is triggered for weakref objects
 - WeakKeyDictionary is a mapping class that references keys weakly
 - •Entries in dictionary are destroyed when there is no longer a strong reference to the key

```
>>> import weakref, gc
>>> class A:
 def init (self, value):
 self.value = value
 def repr (self):
 return str(self.value)
>>> a = A(10)
 # create a reference
>>> d = weakref.WeakValueDictionarv()
>>> d['primary'] = a
 # does not create a reference
>>> d['primary']
 # fetch the object if it is still alive
10
>>> del a
 # remove the one reference
 # run garbage collection right away
>>> gc.collect()
 # entry was automatically removed
>>> d['primary']
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
 d['primary']
 # entry was automatically removed
  File "C:/python26/lib/weakref.py", line 46, in getitem
 o = self.data[key]()
KeyError: 'primary'
```

Tools for Working with Lists

- The array module provides an array() object that stores data of a single type more compactly
 - Typecode "H" represents two byte unsigned binary numbers

```
>>> from array import array
>>> a = array('H', [4000, 10, 700, 22222])
>>> sum(a)
26932
>>> a[1:3]
array('H', [10, 700])
```

 The collections module provides a deque() object with fast appends and O(1) pops from either side; good for implementing queues and breadth first tree se properties import deque

```
>>> from collections import deque
>>> d = deque(["task1", "task2", "task3"])
>>> d.append("task4")
>>> print "Handling", d.popleft()
Handling task1

unsearched = deque([starting_node])
def breadth_first_search(unsearched):
 node = unsearched.popleft()
 for m in gen_moves(node):
 if is_goal(m):
 return m
 unsearched.append(m)
```

Tools for Working with Lists

- The bisect module contains functions for manipulating sorted lists
 - Implements bisection algorithm

```
>>> import bisect
>>> scores = [(100, 'perl'), (200, 'tcl'), (400, 'lua'), (500, 'python')]
>>> bisect.insort(scores, (300, 'ruby'))
>>> scores
[(100, 'perl'), (200, 'tcl'), (300, 'ruby'), (400, 'lua'), (500, 'python')]
```

- The heapq module provides functions for implementing heaps based on regular lists
 - Implements the heap queue algorithm
 - Smallest valued entry always kept at position 0

```
>>> from heapq import heapify, heappop, heappush
>>> data = [1, 3, 5, 7, 9, 2, 4, 6, 8, 0]
>>> heapify(data)  # rearrange the list into heap order
>>> heappush(data, -5)  # add a new entry
>>> [heappop(data) for i in range(3)] # fetch the three smallest entries
[-5, 0, 1]
```

Decimal Floating Point Arithmetic

- The decimal module can be used for decimal floating point arithmetic
- Useful for:
 - Financial applications that require exact decimal representation
 - Control over precision
 - Control over rounding to meet legal or regulatory requirements
 - Tracking of significant figures
 - Applications where the results should match hand calculations
- Difference of results between decimal floating point and binary floating point:

```
>>> from decimal import *
>>> x = Decimal('0.70') * Decimal('1.05')
>>> x
Decimal('0.7350')
>>> x.quantize(Decimal('0.01')) # round to nearest cent
Decimal('0.74')
>>> round(.70 * 1.05, 2) # same calculation with floats
0.73
```

Decimal Floating Point Arithmetic

- Exact representation enables the Decimal class to perform modulo calculations and equality tests where binary floating point would fail:
- decimal module also provides arithmetic with as much precision as needed
 - Using getcontext().prec method to set # of decimal places:

```
>>> Decimal('1.00') % Decimal('.10')
Decimal('0.00')
>>> 1.00 % 0.10
0.099999999999995

>>> sum([Decimal('0.1')]*10) == Decimal('1.0')
True
>>> sum([0.1]*10) == 1.0
False
```

```
>>> getcontext().prec = 36
>>> Decimal(1) / Decimal(7)
Decimal('0.1428571428571428571428571428571)
```

References

- Python v2.7.1 documentation
 - "11. Brief Tour of the Standard Library Part II"
 - http://docs.python.org/tutorial/stdlib2.html
 - "The Python Standard Library"
 - http://docs.python.org/library/