ISI Summer Internship Program 2010

Python Tutorial

Liang Huang

Ihuang@isi.edu

based on a course I taught at Penn (but updated to Python 2.6) www.cis.upenn.edu/~lhuang3/cse399-python

"Hello, World"

• C
 #include <stdio.h>

int main(int argc, char ** argv)
{
 printf("Hello, World!\n");
}

Java

```
public class Hello
{
 public static void main(String argv[])
 {
 System.out.println("Hello, World!");
 }
}
```

now in Python

```
print "Hello, World!"
```

Reversing an Array

```
static int[] reverse_array(int a[])
{
 int [] temp = new int[ a.length ];
 for (int i = 0; i < len; i++)
 {
 temp [i] = a [a.length - i - 1];
 }
 return temp;
}</pre>
```

a.reverse() ← built-in list-processing function

Java

Quick-sort

```
public void sort(int low, int high)
 int partition(int low, int high)
 if (low >= high) return;
 int pivot = a[low];
 int p = partition(low, high);
 int i = low - 1;
 sort(low, p);
 int j = high + 1;
 sort(p + 1, high);
 while (i < j)
 i++; while (a[i] < pivot) i++;
void swap(int i, int j)
 j--; while (a[j] > pivot) j--;
 if (i < j) swap(i, j);</pre>
 int temp = a[i];
 a[i] = a[j];
 return j;
 a[j] = temp;
```

Python

smaller semantic-gap!

Python is...

- a scripting language (strong in text-processing)
 - interpreted, like Perl, but much more elegant
- a very high-level language (closer to human semantics)
 - almost like pseudo-code!
- procedural (like C, Pascal, Basic, and many more)
- but also object-oriented (like C++ and Java)
- and even functional! (like ML/OCaml, LISP/Scheme, Haskell, etc.)
- from today, you should use Python for everything
 - not just for scripting, but for serious coding!

Basic Python Syntax

Numbers and Strings

- like Java, Python has built-in (atomic) types
 - numbers (int, float), bool, string, list, etc.
 - numeric operators: + * / ** %

```
>>> a = 5

>>> b = 3

>>> type (5)

<type 'int'>

>>> a += 4

>>> a

9
```

```
>>> c = 1.5
>>> 5/2
2
>>> 5/2.
2.5
>>> 5 ** 2
25
```

```
no i++ or ++i
```

```
>>> from __future__ import division
>>> 5/2
2.5 recommended!
```

```
>>> s = "hey"
>>> s + " guys"
'hey guys'
>>> len(s)
3
>>> s[0]
'h'
>>> s[-1]
'y'
```

Assignments and Comparisons

```
>>> a = b = 0
>>> a
>>> b
>>> a, b = 3, 5
>>> a + b
>>> (a, b) = (3, 5)
>>> a + b
>>> 8
>>> a, b = b, a
(swap)
```

```
>>> a = b = 0
>>> a == b
True
>>> type (3 == 5)
<type 'bool'>
>>> "my" == 'my'
True
>>> (1, 2) == (1, 2)
True
>>> 1, 2 == 1, 2
(1, False, 2)
```

for loops and range()

for always iterates through a list or sequence

```
>>>  sum = 0
>>> for i in range(10):
\dots sum += i
 Java 1.5
>>> print sum
 foreach (String word : words)
 System.out.println(word)
45
>>> for word in ["welcome", "to", "python"]:
... print word,
welcome to python
>>> range(5), range(4,6), range(1,7,2)
([0, 1, 2, 3, 4], [4, 5], [1, 3, 5])
```

while loops

- very similar to while in Java and C
 - but be careful
 - in behaves differently in for and while
 - break statement, same as in Java/C

Conditionals

```
>>> if x < 10 and x >= 0:
... print x, "is a digit"
...
>>> False and False or True
True
>>> not True
False
```

```
>>> if 4 > 5:
... print "foo"
... else:
... print "bar"
...
```

```
>>> print "foo" if 4 > 5 else "bar"

...
conditional expr since Python 2.5
>>> bar
```

```
C/Java printf( (4>5)? "foo" : "bar");
```

if ... elif ... else

```
>>> a = "foo"
>>> if a in ["blue", "yellow", "red"]:
 print a + " is a color"
... else:
 if a in ["US", "China"]:
 print a + " is a country"
 else:
 print "I don't know what", a, "is!"
I don't know what foo is!
 switch (a) {
 case "blue":
  >>> if a in ...:
 case "yellow":
 case "red":
 C/Java
  ... print ...
 print ...; break;
 case "US":
  ... elif a in ...:
 case "China":
  ... print ...
 print ...; break;
  ... else:
 else:
 print ...;
  ... print ...
```

12

break, continue and else

- break and continue borrowed from C/Java
- special else in loops
 - when loop terminated normally (i.e., not by break)
 - very handy in testing a set of properties

```
prime numbers
```

func(n)

Defining a Function def

- no type declarations needed! wow!
 - Python will figure it out at run-time
 - you get a run-time error for type violation
 - well, Python does not have a compile-error at all

```
>>> def fact(n):
... if n == 0:
... return 1
... else:
... return n * fact(n-1)
...
>>> fact(4)
24
```

Fibonacci Revisited

conceptually cleaner, but much slower!

```
>>> fib(5)
5
>>> fib(6)
8
```

Default Values

```
>>> def add(a, L=[]):
 return L + [a]
>>> add(1)
[1]
>>> add(1,1)
error!
>>> add(add(1))
[[1]]
>>> add(add(1), add(1))
???
[1, [1]]
```

lists are heterogenous!

Approaches to Typing

- √ strongly typed: types are strictly enforced. no implicit
 type conversion
- weakly typed: not strictly enforced
- statically typed: type-checking done at compile-time
- √ dynamically typed: types are inferred at runtime

	weak	strong
static	C, C++	Java, Pascal
dynamic	Perl,VB	Python, OCaml, Scheme

Lists

heterogeneous variable-sized array

```
a = [1, 'python', [2, '4']]
```

Basic List Operations

length, subscript, and slicing

```
>>> a = [1,'python', [2,'4']]
>>> len(a)
3
>>> a[2][1]
'4'
>>> a[3]
IndexError!
>>> a[-2]
'python'
>>> a[1:2]
['python']
```

```
>>> a[0:3:2]
[1, [2, '4']]
>>> a[:-1]
[1, 'python']
>>> a[0:3:]
[1, 'python', [2, '4']]
>>> a[0::2]
[1, [2, '4']]
>>> a[::]
[1, 'python', [2, '4']]
>>> a[:]
[1, 'python', [2, '4']]
```

+, extend, +=, append

extend (+=) and append mutates the list!

```
>>> a = [1,'python', [2,'4']]
>>> a + [2]
[1, 'python', [2, '4'], 2]
>>> a.extend([2, 3])
>>> a
[1, 'python', [2, '4'], 2, 3]
same as a += [2, 3]
>>> a.append('5')
>>> a
[1, 'python', [2, '4'], 2, 3, '5']
>>> a[2].append('xtra')
>>> a
[1, 'python', [2, '4', 'xtra'], 2, 3, '5']
```

Comparison and Reference

- as in Java, comparing built-in types is by value
 - by contrast, comparing objects is by reference

```
>>> [1, '2'] == [1, '2']
True
>>> a = b = [1, '2']
>>> a == b
True
>>> a is b
True
>>> b [1] = 5
>>> a
[1, 5]
>>> a = 4
>>> b
[1, 5]
>>> a is b
>>> False
```

```
>>> c = b [:]
 >>> C
 [1, 5]
 slicing gets
 >>> c == b
 a shallow copy
 True
 >>> c is b
 False
what about a += [1]?
 >>> b[:0] = [2] insertion
 >>> b
 [2, 1, 3, 4]
 >>> b[1:3]=[]
 >>> b
 [2, 4] deletion
```

List Comprehension

```
>>> a = [1, 5, 2, 3, 4, 6]
>>> [x*2 for x in a]
[2, 10, 4, 6, 8, 12]
 4th smallest element
>>> [x for x in a if \
... len( [y for y in a if y < x] ) == 3 ]
[4]
>>> a = range(2,10)
>>> [x*x for x in a if \
... [y for y in a if y < x and (x % y == 0)] == [] ]
???
[4, 9, 25, 49]
 square of prime numbers
```

List Comprehensions

```
>>>  vec = [2, 4, 6]
>>> [[x,x**2] for x in vec]
[[2, 4], [4, 16], [6, 36]]
>>> [x, x**2 for x in vec]
SyntaxError: invalid syntax
>>> [(x, x**2) for x in vec]
[(2, 4), (4, 16), (6, 36)]
>>> vec1 = [2, 4, 6]
>>> vec2 = [4, 3, -9]
>>> [x*y for x in vec1 for y in vec2]
[8, 6, -18, 16, 12, -36, 24, 18, -54] (cross product)
>>> [x+y for x in vec1 for y in vec2]
[6, 5, -7, 8, 7, -5, 10, 9, -3]
>>> [vec1[i]*vec2[i] for i in range(len(vec1))]
[8, 12, -54]
 (dot product)
```

Strings

sequence of characters

Basic String Operations

- join, split, strip
- upper(), lower()

```
>>> s = " this is a python course. \n"
>>> words = s.split()
>>> words
['this', 'is', 'a', 'python', 'course.']
>>> s.strip()
'this is a python course.'
>>> " ".join(words)
'this is a python course.'
>>> "; ".join(words).split("; ")
['this', 'is', 'a', 'python', 'course.']
>>> s.upper()
' THIS IS A PYTHON COURSE. \n'
```

Basic Search/Replace in String

```
>>> "this is a course".find("is")
>>> "this is a course".find("is a")
5
>>> "this is a course".find("is at")
-1
>>> "this is a course".replace("is", "was")
'thwas was a course'
>>> "this is a course".replace(" is", " was")
'this was a course'
>>> "this is a course".replace("was", "were")
'this is a course'
```

these operations are much faster than regexps!

String Formatting

```
>>> print "%.2f%%" % 97.2363
97.24
>>> s = '%s has %03d quote types.' % ("Python", 2)
>>> print s
Python has 002 quote types.
```

Tuples

immutable lists

Tuples and Equality

caveat: singleton tuple

```
a += (1,2) \# new copy
```

• ==, is, is not

```
>>> (1, 'a')
(1, 'a')
>>> (1)
>>> [1]
[1]
>>> (1,)
(1,)
>>> [1,]
[1]
>>> (5) + (6)
11
>>> (5,)+ (6,)
(5, 6)
```

```
>>> 1, 2 == 1, 2
(1, False, 2)
>>> (1, 2) == (1, 2)
True
>>> (1, 2) is (1, 2)
False
>>> "ab" is "ab"
True
>>> [1] is [1]
False
>>> 1 is 1
True
>>> True is True
True
```

Comparison

- between the same type: "lexicographical"
- between different types: arbitrary
- cmp():three-way <, >, ==
 - C:strcmp(s, t), Java:a.compareTo(b)

```
>>> (1, 'ab') < (1, 'ac')
True
>>> (1, ) < (1, 'ac')
True
>>> [1] < [1, 'ac']
True
>>> 1 < True
False
>>> True < 1
False
```

```
>>> [1] < [1, 2] < [1, 3]
True
>>> [1] == [1,] == [1.0]
True
>>> cmp ( (1, ), (1, 2) )
-1
>>> cmp ( (1, ), (1, ) )
0
>>> cmp ( (1, 2), (1, ) )
1
```

enumerate

```
>>> words = ['this', 'is', 'python']
>>> i = 0
>>> for word in words:
i += 1
print i, word
1 this
2 is
3 python
>>> for i, word in enumerate(words):
... print i+1, word
```

how to enumerate two lists/tuples simultaneously?

zip and _

```
>>> a = [1, 2]
>>> b = ['a', 'b']
>>> zip (a,b)
[(1, 'a'), (2, 'b')]
>>> zip(a,b,a)
[(1, 'a', 1), (2, 'b', 2)]
>>> zip ([1], b)
[(1, 'a')]
>>> a = ['p', 'q']; b = [[2, 3], [5, 6]]
>>> for i, (x, [_, y]) in enumerate(zip(a, b)):
\dots print i, x, y
0 p 3
1 q 6
```

zip and list comprehensions

```
>>> vec1 = [2, 4, 6]
>>> vec2 = [4, 3, -9]
>>> [(x, y) for x in vec1 for y in vec2]
[(2, 4), (2, 3), (2, -9), (4, 4), (4, 3), (4, -9), (6,
4), (6, 3), (6, -9)
>>> [(vec1[i], vec2[i]) for i in range(len(vec1))]
[(2, 4), (4, 3), (6, -9)]
>>> sum([vec1[i]*vec2[i] for i in range(len(vec1))]
-34
>>> sum([x*y for (x,y) in zip(vec1, vec2)])
-34
>>> sum([v[0]*v[1] for v in zip(vec1, vec2)])
-34
```

how to implement zip?

binary zip: easy

how to deal with arbitrarily many arguments?

Basic import and I/O

import and I/O

- similar to import in Java
- File I/O much easier than Java

```
import sys
for line in sys.stdin:
 print line.split()
or
from sys import *
 for line in stdin:
 print line.split()
```

```
import System;
```

Java

```
import System.*;
```

```
>>> f = open("my.in", "rt")
>>> g = open("my.out", "wt")
>>> for line in f:
... print >> g, line,
... g.close()
```

file copy

to read a line:

line = f.readline()

to read all the lines:

lines = f.readlines()

note this comma!

import and main

multiple source files (modules)

foo.py

- C: #include "my.h"
- Java: import My
- demo

handy for debugging

```
def pp(a):
 print " ".join(a)

if __name__ == "__main__":
 from sys import *
 a = stdin.readline()
 pp (a.split())
```

```
>>> import foo
>>> pp([1,2,3])
1 2 3
```

interactive

Quiz

Palindromes

abcba

• read in a string from standard input, and print True if it is a palindrome, print False if otherwise

```
def palindrome(s):
 if __len(s) <= 1 :
 return True
 return _s[0] == s[-1] and palindrome(_s[1:-1])

if __name__ == '__main__':
 import sys
 s = sys.stdin.readline().strip()
 print palindrome(s)</pre>
```

Functional Programming

map and filter

- intuition: function as data
- we have already seen functional programming a lot!
 - list comprehension, custom comparison function

```
map(f, a)
 [ f(x) for x in a ]
 [ x for x in a if p(x) ]
```

lambda

- map/filter in one line for custom functions?
 - "anonymous inline function"
- borrowed from LISP, Scheme, ML, OCaml


```
>>> f = lambda x: x*2
>>> f(1)
2
>>> map (lambda x: x**2, [1, 2])
[1, 4]
>>> filter (lambda x: x > 0, [-1, 1])
[1]
>>> g = lambda x,y : x+y
>>> g(5,6)
11
>>> map (lambda (x,y): x+y, [(1,2), (3,4)])
[3, 7]
```

more on lambda

```
>>> f = lambda : "good!"
>>> f
<function <lambda> at 0x381730>
>>> f()
'good!'
lazy evaluation
```

Dictionaries

(heterogeneous) hash maps

Constructing Dicts

key : value pairs

```
>>> d = {'a': 1, 'b': 2, 'c': 1}
>>> d['b']
>>> d['b'] = 3
>>> d['b']
>>> d['e']
KeyError!
>>> d.has key('a')
True
>>> 'a' in d
True
>>> d.keys()
['a', 'c', 'b']
>>> d.values()
[1, 1, 3]
```

Other Constructions

- zipping, list comprehension, keyword argument
- dump to a list of tuples

```
>>> d = {'a': 1, 'b': 2, 'c': 1}
>>> keys = ['b', 'c', 'a']
>>> values = [2, 1, 1]
>>> e = dict (zip (keys, values))
>>> d == e
True
>>> d.items()
[('a', 1), ('c', 1), ('b', 2)]
>>> f = dict([(x, x**2) for x in values])
>>> f
{1: 1, 2: 4}
>>> g = dict(a=1, b=2, c=1)
>>> q == d
True
```

Mapping Type

Operation	Result			
len(a)	the number of items in a			
a[k]	the item of a with key k			
a[k] = v	set $a[k]$ to v			
del a[k]	remove $a[k]$ from a			
a.clear()	remove all items from a			
$a.\mathtt{copy}()$	a (shallow) copy of a			
$a.\mathtt{has}_\mathtt{key}(k)$	True if a has a key k , else False			
k in a	Equivalent to a.has_key(k)			
k not in a	Equivalent to not a.has_key(k)			
a.items()	a copy of a's list of (key, value) pairs			
a.values()	a copy of a's list of values			
a.get(k[, x])	a[k] if k in a , else x			
a.setdefault(k[, x])	a[k] if k in a , else x (also setting it)			
a.pop(k[, x])	a[k] if k in a , else x (and remove k)			

Sets

identity maps, unordered collection

Sets

- sets do not have a special syntactic form
 - unlike [] for lists, () for tuples and {} for dicts
- construction from lists, tuples, dicts (keys), and strs
- in, not in, add, remove

```
>>> a = set((1,2))
>>> a
set([1, 2])
>>> b = set([1,2])
>>> a == b
True
>>> c = set({1:'a', 2:'b'})
>>> c
set([1, 2])
```

```
>>> a = set([])
>>> 1 in a
False
>>> a.add(1)
>>> a.add('b')
>>> a
set([1, 'b'])
>>> a.remove(1)
>>> a
set(['b'])
```

set and frozenset type

Operation	Equivalent		Re	sult		
len(s)			cardinality of set s			
x in s			test x for membership in s			
x not in s			test x for non-membership in s			
s.issubset(t)	s <= t		test	test whether every element in s is in t		
s.issuperset(t)	s >= t		test	est whether every element in t is in s		
s.union(t)	s t		nev	ew set with elements from both s and t		
s.intersection(t)	s & t		nev	ew set with elements common to s and t		
s.difference(t)	s - t		nev	new set with elements in s but not in t		
s.symmetric_difference(t)	s ^ t		nev	new set with elements in either s or t but not both		
S.copy()	_		nev	new set with a shallow copy of s		
s.update(t)		s = t		return set s with elements added from t		
$s.intersection_update(t)$	s &= 1		t	return set s keeping only elements also found in t		
<pre>s.difference_update(t)</pre>		s = t		return set s after removing elements found in t		
<pre>s.symmetric_difference_update(t)</pre>		s ^= t		return set s with elements from s or t but not both		
s.add(x)				add element x to set s		
s.remove(x)			remove x from set s; raises KeyError if not present			
s.discard(x)				removes x from set s if present		
S.pop()			remove and return an arbitrary element from s; rais			
s.clear()				remove all elements from set s		

Basic Sorting

```
>>> a = [5, 2, 3, 1, 4]
>>> a.sort()
>>> print a
[1, 2, 3, 4, 5]
>>> a = [5, 2, 3, 1, 4]
>>> a.sort(reverse=True)
>>> a
[5, 4, 3, 2, 1]
>>> a = [5, 2, 3, 1, 4]
>>> a.sort()
>>> a.reverse()
>>> a
[5, 4, 3, 2, 1]
```

Built-in and Custom cmp

```
>>> a = [5, 2, 3, 1, 4]
>>> a.sort(cmp)
>>> print a
[1, 2, 3, 4, 5]

>>> a = [5, 2, 3, 1, 4]
>>> def reverse_numeric(x, y):
>>> return y-x
>>>
>>> a.sort(reverse_numeric)
>>> a
[5, 4, 3, 2, 1]
```

Sorting by Keys

```
>>> a = "This is a test string from Andrew".split()
>>> a.sort(key=str.lower)
>>> a
['a', 'Andrew', 'from', 'is', 'string', 'test', 'This']
>>> import operator
>>> L = [('c', 2), ('d', 1), ('a', 4), ('b', 3), ('b', 1)]
>>> L.sort(key=operator.itemgetter(1))
>>> L
[('d', 1), ('b', 1), ('c', 2), ('b', 3), ('a', 4)]
>>> sorted(L, key=operator.itemgetter(1, 0))
[('b', 1), ('d', 1), ('c', 2), ('b', 3), ('a', 4)]
```

sort by two keys

Decorate-Sort-Undecorate

```
>>> words = "This is a test string from Andrew.".split()
>>> deco = [ (word.lower(), i, word) for i, word in \
... enumerate(words) ]
>>> deco.sort()
>>> new_words = [ word for _, _, word in deco ]
>>> print new_words
['a', 'Andrew.', 'from', 'is', 'string', 'test', 'This']
```

- Most General
- Faster than custom cmp
- stable sort (by supplying index)

default values

counting frequencies

```
>>> def incr(d, key):
 if key not in d:
 d[key] = 1
 else:
 d[key] += 1
>>> def incr(d, key):
 d[key] = d.get(key, 0) + 1
>>> incr(d, 'z')
>>> d
{'a': 1, 'c': 1, 'b': 2, 'z': 1}
>>> incr(d, 'b')
>>> d
{'a': 1, 'c': 1, 'b': 3, 'z': 1}
```

defaultdict

best feature introduced in Python 2.5

```
>>> from collections import defaultdict
>>> d = defaultdict(int)
>>> d['a']
>>> d['b'] += 1
>>> d
{'a': 0, 'b': 1}
>>> d = defaultdict(list)
>>> d['b'] += [1]
>>> d
{'b': [1]}
>>> d = defaultdict(lambda : <expr>)
```

Example: Word Freqs

- Counting Word Frequencies
 - read in a text file, count the frequencies of each word, and print in descending order of frequency

```
input
import sys
 Python is a cool language but OCaml
if name == ' main ':
 is even cooler since it is purely functional
 wordlist = {}
 for i, line in enumerate(sys.stdin):
 for word in line.split():
 output
 3 is 12
 if word in wordlist:
 1 a 1
 wordlist[word][0] += 1
 1 but 1
 wordlist[word][1].add(i+1)
 1 cool 1
 else:
 1 cooler 2
 1 even 2
 wordlist[word] = [1, set([i+1])]
 1 functional 2
 1 it 2
 sortedlst = [(-freq, word, lines) \
 1 language 1
 for (word, (freq, lines)) in wordlist.items()]
 1 ocaml 1
 sortedlst.sort()
 1 purely 2
 for freq, word, lines in sortedlist:
 1 python 1
 print -freq, word, " ".join(map(str, lines))
 1 since 2
```

using defaultdict

- Counting Word Frequencies
 - read in a text file, count the frequencies of each word, and print in descending order of frequency

```
input
import sys
from collections import defaultdict
 Python is a cool language but OCaml
 is even cooler since it is purely functional
if name == ' main ':
 wordlist = defaultdict(set)
 output
 for i, line in enumerate(sys.stdin):
 3 is 12
 for word in line.split():
 1 a 1
 wordlist[word].add(i)
 1 but 1
 1 cool 1
 1 cooler 2
 sortedlist = sorted([(-len(lines), word, lines) \
 1 even 2
 for (word, lines) in wordlist.items()])
 1 functional 2
 1 it 2
 for freq, word, lines in sortedlist:
 1 language 1
 print -freq, word, " ".join(map(str, lines))
 1 ocaml 1
 1 purely 2
 1 python 1
 1 since 2
```

Implementation

- lists, tuples, and dicts are all implemented by hashing
- strings are implemented as arrays
- lists, tuples, and strings
 - random access: O(1)
 - insertion/deletion/in: O(n)
- dict
 - in/random access: O(1)
 - insertion/deletion: O(1)
 - no linear ordering!

Pythonic Styles

do not write ...

when you can write ...

```
for key in d.keys():
 for key in d:
if d.has key(key):
 if key in d:
i = 0
for x in a:
 for i, x in enumerate(a):
 i += 1
a[0:len(a) - i]
 a[:-i]
for line in \
 for line in sys.stdin:
 sys.stdin.readlines():
for x in a:
 print " ".join(map(str, a))
 print x,
print
for i in range(lev):
 print " " * lev
print s
```


Overview of Python OOP

- Motivations of OOP
 - complicated data structures
 - modularity
- Perl does not have built-in OOP
 - Perl + OOP ==> Ruby (pure OO, like Java)
- Python has OOP from the very beginning
 - hybrid approach (like C++)
 - nearly everything inside a class is public
 - explicit argument self

Classes

```
class Point(object):
 def __init__(self, x, y):
 self.x = x
 self.y = y

 def norm(self):
 return self.x ** 2 + self.y ** 2

 def __str__(self):
 return "(" + str(self.x) + ", " + str(self.y) + ")"
```

constructor __init__(self, ...)

Classes

```
class Point(object):
 "A 2D point"
 def __init__(self, x, y):
 self.x = x
 self.y = y

 def __str__(self):
 " like toString() in Java "
 return "(" + str(self.x) + ", " + str(self.y) + ")"
```

- doc-strings (__doc__), like javadoc (with pydoc)
- no polymorphic functions (earlier defs will be shadowed)
 - ==> only one constructor (and no destructor)
 - each function can have only one signature
- semantics: Point.__str__(p) equivalent to p.__str__()

Implementation: dicts

```
class Point(object):
 "A 2D point"
 def __init__(self, x, y):
 self.x = x
 self.y = y

 def __str__(self):
 " like toString() in Java "
 return "(" + str(self.x) + ", " + str(self.y) + ")"
```

```
>>> p = Point (5, 6)
>>> p.z = 7
>>> print p
(5, 6)
>>> print p.w
AttributeError - no attribute 'w'
>>> p["x"] = 1
AttributeError - no attribute 'setitem'
```

repr and cmp

```
class Point:
 def __init__(self, x, y):
 self.x = x
 self.y = y

 def __str__(self):
 return "(" + str(self.x) + ", " + str(self.y) + ")"
```

```
>>> p = Point(3,4)
>>> p
<__main__.Point instance at 0x38be18>
>>> Point (3,4) == Point (3,4)
False
```

repr and cmp

```
class Point:
 def __init__(self, x, y):
 self.x = x
 self.y = y

def __str__(self):
 return "(" + str(self.x) + ", " + str(self.y) + ")"

def __repr__(self):
 return self.__str__()

def __cmp__(self, other):
 if self.x == other.x:
 return self.y - other.y
 return self.x - other.x
```

Inheritance

```
class Point (object):
 def str (self):
 return "(" + self. repr () + ")"
 def repr (self):
 return str(self.x) + ", " + str(self.y)
 . . .
class Point3D (Point):
 "A 3D point"
 def init (self, x, y, z):
 Point. init (self, x, y)
 super-class, like C++
 self.z = z
 (multiple inheritance allowed)
 def str (self):
 return Point. str (self) + ", " + str(self.z)
 def cmp (self, other):
 tmp = Point. cmp (self, other)
 if tmp != 0:
 return tmp
 return self.z - other.z
```

Overloading

- like operator overloading in C++
- special functions like __add__(), __mul__()

```
class Point:
 # previously defined methods here...

def __add__(self, other):
 return Point(self.x + other.x, self.y + other.y)

def __mul__(self, other):
 return self.x * other.x + self.y * other.y
```

```
>>> p = Point (3, 4)
>>> q = Point (5, 6)
>>> print (p + q)
(8, 10)
>>> print (p * q)
35
```

dot-product

mul vs. rmul

```
class Point:
 def __mul__(self, other):
 return self.x * other.x + self.y * other.y

 def __rmul__(self, other):
 return Point(other * self.x, other * self.y)
```

scalar-multiplication

```
>>> p1 = Point(3, 4)
>>> p2 = Point(5, 7)
>>> print p1 * p2
43
>>> print 2 * p2
(10, 14)
>>> print p2 * 2
AttributeError: 'int' object has no attribute 'x'
```

iadd (+=) and neg (-)

```
add, sub, mul, div,
radd, rsub, rmul, rdiv,
iadd, isub, imul, idiv,
 neg, inv, pow,
 len, str, repr,
cmp, eq, ne, lt, le, qt, qe
```

Trees

```
class Tree:
  def init (self, node, children=[]):
 self.node = node
 self.children = children
def total(self):
  if self == None: return 0
  return self.node + sum([x.total() for x in self.children])
def pp(self, dep=0):
 print " | " * dep, self.node
 left = Tree(2)
 for child in self.children:
 right = Tree(3)
 child.pp(dep+1)
 >>> t = Tree(1, [Tree(2), Tree(3)])
 >>> total(t)
def str (self):
 5
  return "(%s)" % " ".join(map(str, \
 [self.node] + self.children))
 >>> t.pp()
 >>> print t
 (1 (2) (3))
```