

Intro to Coding and APIs

Enero - 2019

Edgardo Scrimaglia

Network Programmability & Automation

edgardo.scrimaglia@la.logicalis.com

https://github.com/escrimaglia/myrepository

Why Python?

- Domain Applicability
 Established online DevOps Community
- Power and Flexibility
 Create & Work With: Shell Scripts, Back-end Web APIs, Databases, Machine Learning, ...
- Platform Flexibility
 Run Your Code: Laptop, Server, VM, Container, Cloud, Cisco IOS Device
- We Like It!
 We have: Laptop Stickers, T-Shirts, Social Profiles, and Emotional Connections to Our Code

A Brief Introduction to Git

The Need for Version Control

- How do I make incremental changes and share my work with others?
- How do I go back to the version of this file from (yesterday, last week, last year, ...)?
- What changed between version X and version Y of a file?
- People have been making changes to the same file (or set of files)... How do I reconcile and merge all these changes?

Git vs GitHub

Basic Git Terminology

- Repository (Repo) A vault for storing version controlled files
- Working Directory The visible directory and its contents
- Versioned Files Files you have asked Git to track
- Un-Versioned Files Files in your working directory not tracked by Git
- Commit Snapshot in time (of your version controlled files)
- Branches A safe place for you to work

A Peak Under the Hood

- **Commits** contain Trees
- Trees contain links to Files
- Git stores full copies of all Changed Files

Image Source: http://git-scm.com

What All New Git Users Do?

• Image Source: xkcd.com

Useful Git Commands

Setup Tell git who you are

one-time setup

git config --global user.name "your name"
git config --global user.email your@email.com

Clone Clone ("download") a git repository

Check the Status of your local repository

Checkout Create and Checkout a local Branch

A Branch Creates a "safe place" for your changes

Add Add a file to your next commit.

Commit Commit your changes.

Checkout Checks-out a file from the last commit.

Reverts any changes you have made, and restores the last

committed version of a file.

Learn More: git --help and man git

git clone url

git status

git checkout -b new-branch-name

git add filename

git commit -m "Your commit message."

git checkout filename

Status

A File

Sample-Code Workflow

Intro to Python | Part 1

Python Scripts

- ✓ Text Files (UTF-8)
- ✓ May contain Unicode

 Some editors / terminals don't support Unicode
- Use any Text Editor
 Using a Python-aware editor
 will make your life better
- No Need to Compile Them

Using a Python Interpreter

Know Thy Interpreter

What interpreter are you using?

- □ python
- □python2
- □python3
- □python3.5
- □python3.6
- **□**other

What version is i

\$ python

Where is it?

\$ where command

What is a Virtual Environment?

- ➤ Directory Structure
- Usually associated with a Project
- ➤ An *isolated* environment for installing and working with **Python Packages**

- \$ python3 -m venv venv
- 1 5
- \$ tree -L 1 venv/
- venv/
- — include
- L— pyvenv.cfg
- 5
- \$ source venv/bin/activate
- (venv) \$

Activating a Python Virtual Environment

source environment-name/bin/activate

- ✓ The activation script will modify your prompt.
- ✓ Inside a virtual environment your interpreter will always be `python`.

- \$ source venv/bin/activate
- (venv) \$
- (venv) \$
- (venv) \$ deactivate
- \$

PIP Installs Packages

- Included with Python v3+ Coupled with a Python installation; may be called pip3 outside a venv
- Uses the open PyPI Repository Python Package Index
- Installs packages and their dependencies
- You can post your packages to PyPI!

(venv) \$ pip install requests
Collecting requests
Downloading
<--- output omitted for brevity --->
Installing collected packages: idna, certifi, chardet, urllib3, requests
Successfully installed certifi-2018.4.16 chardet-3.0.4 idna-2.6 requests-2.18.4 urllib3-1.22
(venv) \$

Using your Python Interpreter

Access the Python Interactive Shell

Running a Python script

Running a script in 'Interactive' mode

Execute the script and then remain in the Interactive Shell

Command

\$ python

\$ python script.py

\$ python -i script.py

Python's Interactive Shell

Accepts all valid Python statements
Use It To:

- ✓ Play with Python syntax
- ✓ Incrementally write Code
- ✓ Play with APIs and Data

To Exit:
Ctrl + D or exit()

(venv) \$ python

Python 3.6.5 (default, Apr 2 2018, 15:31:03)[GCC 4.8.5 20150623 (Red Hat 4.8.5-16)]

on linuxType "help", "copyright", "credits" or "license" for more information.

>>>

Basic Python Syntax

Basic Data Types

Python type()	Values (examples)	0 0 1 1 1 1 1 1	
int	120 0 42	0 0 0 1	
float	-1.12, 0, 3.14159		
bool	True, False		
str	"Hello ♥" Can use '', "", and """"""		
bytes	b"Hello \xf0\x9f\x98\x8e"		

```
>>> type(3)
<class 'int'>
>>> type(1.4)
  <class 'float'>
>>> type(True) <class 'bool'>
>>> type("Hello")
<class 'str'>
>>> type(b"Hello")
  <class 'bytes'>
```


Numerical Operators

Math Operations

Addition: +

Subtraction: -

Multiplication: *

Division:

Floor Division: //

Modulo: %

Power: **

```
>>> 5 + 2
>>> 9 * 12
108
>>> 13 / 4
3.25
>>> 13 // 4
3
>>> 13 % 4
>>> 2 ** 10
1024
```

Variables

Names

- Cannot start with a number [0-9]
- Cannot conflict with a language keyword
- Can contain: [A-Za-z0-9_-]
- Recommendations for naming (variables, classes, functions, etc.) can be found in PEP8

Created with the = assignment operator

Can see list of variables in the current scope with dir()

```
>>> b = 7
>>> c = 3
>>> a = b + c
>>> a
10
>>> string one = "Foo"
>>> string_two = "Bar"
>>> new_string = string_one + string_two
>>> new string
'FooBar'
```


In Python, Everything is an Object!

Use • (dot) syntax to access "things" inside an object.

Terminology

When contained inside an object, we call...

Variable → Attribute

Function → Method

Check an object's type with **type**(object)
Look inside an object with **dir**(object)

```
>>> a = 57
>>> a.bit_length()
6
>>> "WhO wRoTe THIs?".lower()
'who wrote this?'
```


Working with Strings

String Operations

Concatenation: +

Multiplication: *

Some Useful String Methods

Composition: "{}".format()

Splitting: "".split()

Joining: "".join()

```
>>> "One" + "Two"
'OneTwo'
>>> "Abc" * 3
'AbcAbcAbc'
>>> "Hi, my name is {}!".format("Chris")
'Hi, my name is Chris!'
>>> "a b c".split(" ")
['a', 'b', 'c']
>>> ",".join(['a', 'b', 'c'])
'a,b,c'
```


Basic I/O

Get Input with input()

- Pass it a prompt string
- It will return the user's input as a string
- You can convert the returned string to the data type you need int(), float(), etc.

Display Output with print()

- Can pass multiple values
- It will concatenate those values with separators in between (default = spaces)
- It will add (by default) a newline ('\n') to the end

```
>>> print('a', 'b', 'c')
 a b c
>>> i = input("Enter a Number: ")
 Enter a Number: 1
>>> int(i)
 1
```


Conditionals

```
Syntax:
 if expression1:
 statements...
 elif expression2:
 statements...
 else:
 statements...
```

- ✓ Indentation is important!
- ✓ 4 spaces indent recommended
- ✓ You can nest if statements

Comparison Operators:

Less than	1 0					<	0	1
Greater than	0 0		0			0 >	1	0
Less than or equal to	0 0		0			0	1	
Greater than or equal	10		0	1	1	0	1	1
0 0 1 0 0 1 1 0 1 0 1 1 0 1 1	0 0		0		1	1	ĭ	0
Equal		1	0	0		1	0	1
Not Equal				0		į	1	
Contains element	1 0		0	0	0	1	n	1

Combine expressions with: and, or

Negate with: **not**

Conditionals | Examples

```
>>> b = 5
>>> if b < 0:
 print("b is less than zero")
... elif b == 0:
 print("b is exactly zero")
... elif b > 0:
 print("b is greater than zero")
... else:
 print("b is something else")
b is greater than zero
```

```
>>> words = "Foo Bar"
>>> if "Bar" in words:
 print("words contains 'Bar'")
... elif "Foo" in words:
 print("words contains 'Foo'")
words contains 'Bar'
```

Functions | Don't Repeat Yourself

Modularize your code

- Defining your own Functions
- (optionally) Receive arguments
- (optionally) Return a value

```
Syntax:
 def function_name(arg_names):
 statements...
 return value

function_name(arg_values)
```

```
>>> def add(num1, num2):
 result = num1 + num2
 return result
>>> add(3, 5)
>>> def say_hello():
 print("Hello!")
>>>
>>> say_hello()
Hello!
```


Intro to Python | Part 2

Python Collections & Loops

Data Structures / Collection Data Types

Name type()	Notes 0	Example 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
list	 Ordered list of items Items can be different data types Can contain duplicate items Mutable (can be changed after created) 	1 [a a , a 1 , a 1 8 2] 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
tuple	Just like a list; except:Immutable (cannot be changed)	('a', 1, 18.2)
dictionary dict	 Unordered key-value pairs Keys are unique; must be immutable Keys don't have to be the same data type Values may be any data type 	{"apples": 5, "pears": 2, "oranges": 9}

Working with Collections

Name type()	Creating	Accessing	Updating
list	l = ['a', 1, 18.2]	>>> l[2]	>>> l[2] = 20.4 >>> l ['a', 1, 20.4]
tuple	t = ('a', 1, 18.2)	>>> t[0] 'a'	You cannot update tuples after they have been created.
dict	<pre>d = {"apples": 5,</pre>	>>> d["pears"] 2	<pre>>>> d["pears"] = 6 >>> d {"apples": 5, "pears": 6, "oranges": 9}</pre>

Dictionary Methods

Some useful dictionary methods:

```
{}.items()
{}.keys()
{}.values()
```

There are many more!

```
>>> d = {"a": 1, "b": 2, "c": 3}
>>> d.items()
dict_items([('a',1), ('b',2), ('c',3)])
>>> d.keys()
dict_keys(['a', 'b', 'c'])
>>> d.values()
dict_values([1, 2, 3])
```


OrderedDict Collection

```
>>> from collections import OrderedDict
>>> od = OrderedDict()
>>> od["apples"] = 5
>>> od["pears"] = 2
>>> od["oranges"] = 9
>>>
>>> od["pears"]
>>> od["bananas"] = 12
>>> od
OrderedDict([('apples',5), ('pears',2), ('oranges',9), ('bananas',12)])
```

Loops

Iterative Loops

```
for individual_item in iterator:
 statements...
```

```
>>> names = ["chris", "iftach", "jay"]
>>> for name in names:
... print(name)
chris
iftach
jay
```

Conditional Loops

```
while logical_expression:
```

statements.

```
>>> i = 0
>>> while i < 5:
... print(i)
... i += 1
...
0
1
2
3
4
```


Unpacking

Q: What if you wanted to break out a collection to separate variables?

A: Unpack them!

```
>>> a, b, c = [1, 2, 3]
```

Iterating through a Dictionary

Use the dictionary items () method, which returns a "list of tuples"

Unpack each tuple into variable names of your choosing to use within your block of statements

Method returns dictionary items as a list of (key, value) tuples, which the for loop will iteratively unpack into your variable names.

```
>>> for fruit, quantity in fruit.items():
... print("You have {} {}.".format(quantity, fruit))
...
You have 5 apples.
You have 2 pears.
You have 9 oranges.
```


Python Script Structure and Execution

Importing and Using Packages & Modules

Import "other people's" code into your script.

Syntax:

import module
from module import thing

Tons of Packages:

Python Standard Library
Python Package Index
GitHub

```
>>> import requests
>>> requests.get('https://google.com')
<Response [200]>
>>> response =
requests.get('https://google.com')
>>> response.status code
200
```


Variable Scope

Code Review:

- Module-scoped "Global" Variables
- Argument Variables
- Local Variables

```
#!/usr/bin/env python
"""Demonstrate module vs. locally scoped variables."""
# Create a module variable
module variable = "I am a module variable."
# Define a function that expects to receive a value for an argument variable
def my function(argument variable):
  """Showing how module, argument, and local variables are used."""
  # Create a local variable
  local variable="I am a local variable."
  print(module_variable, "...and I can be accessed inside a function.")
  print(argument_variable, "...and I can be passed to a function.")
  print(local_variable, "...and I can ONLY be accessed inside a function.")
```

```
# Call the function; supplying the value for the argument variable
my function(argument variable="I am a argument variable.")
# Let's try accessing that local variable here at module scope
print("\nTrying to access local variable outside of its function...")
try:
  print(local variable)
except NameError as error:
  print(error)
```


Python Script Structure and Execution

Code Review:

- Structure
- Flow
- Execution

```
#!/usr/bin/env python
# """Module docstring."""
# Imports
import os
import sys
# Module Constants
START MESSAGE = "CLI Inspection Script"
# Module "Global" Variables
location = os.path.abspath( file )
```

```
#!/usr/bin/env python
# """Module docstring."""
# Imports
import os
import sys
# Module Constants
START MESSAGE = "CLI Inspection Script"
# Module "Global" Variables
location = os.path.abspath( file )
```

Debugging Basics

- Add print () statements
 Comment and uncomment them to "enable and disable your debugging"
- Understand how to read a Python Stake Trace
 - 1. Last Line First
 - 2. Top to Bottom
 - 3. Stop when you reach someone else's code
- Run a script and then stay in the **Python Interactive Shell**Use the python –i option

Reading a Python Stack Trace

```
fortune_cookie.py main() create_fortune_cookie_message(
```

```
$ python intro-python/part2/fortune_cookie.py
Get your fortune cookie!
How many lucky numbers would you like? 5
Traceback (most recent call last):
 File "intro-python/part2/fortune_cookie.py", line 56, in <module>
  main()
 File "intro-python/part2/fortune cookie.py", line 50, in main
  fortune_cookie_message = create_fortune_cookie_message(qty_lucky_numbers)
 File "intro-python/part2/fortune_cookie.py", line 38, in create_fortune_cookie_message
  raise NotImplementedError()
NotImplementedError
```


Parsing JSON with Python

What is JSON?

- Standardized format for passing data as text.
- JavaScript Object Notation
- Looks strikingly similar to Python's syntax for dictionaries, lists, strings and number types!
- ...BUT... JSON is just text!

JSON Syntax vs. Python Syntax

```
"ietf-interfaces:interface": {
 "name": "GigabitEthernet2",
"description": "Wide Area Network",
 "enabled": true,
 "ietf-ip:ipv4": {
  "address": [
 "ip":"172.16.0.2",
 "netmask":"255.255.255.0"
```

```
'ietf-interfaces:interface': {
'name': 'GigabitEthernet2',
 'description': 'Wide Area Network',
 'enabled': True,
 'ietf-ip:ipv4': {
  'address': [
 'ip':'172.16.0.2',
 'netmask':'255.255.255.0',
```

JSON

Reading-from and Writing-to Files

.close()

```
file = open("demo.txt")
>>> contents = file.read()
>>> print(contents)
It's easy to work with files in Python!
>>> file.close()
>>> with open("demo.txt") as file:
 print(file.read())
It's easy to work with files in Python!
```

Use the **with** statement if you don't want to have to remember to close the file after you are done working with a file.

Parsing JSON

Parsing: Converting the text-based JSON data to native Python data types - things you can work with!

Python provides a native JSON parser for you!

```
import json
data = json.load(file)
data = json.loads(string)
string = json.dump(file)
string = json.dumps(data)
```

```
>>> type(string)
<class'str'>
>>> import json
>>> data = json.loads(string)
>>> type(data)
<class'dict'>
>>> data["pets"][1]
'dog'
```


Nested Data

```
Dictionary {
 "key":
 Dictionary {
 "key":
 Dictionary {
 "key":
 List [
 Dictionary {
 "key":
 String
```

Accessing Nested Data

Indexing into Nested Data

- 1. Start with the outermost data structure.
- 2. "Extract" from it what we want.
- 3. Repeat.
- ➤ Play with data in the Python Interactive Shell
- > Takes practice.

How would you access the "ip" address in this example?

```
json_data = {
  'ietf-interfaces:interface': {
  'name': 'GigabitEthernet2',
  'description': 'Wide Area Network',
 'enabled': True,
 'ietf-ip:ipv4': {
 'address':
 'ip':'172.16.0.2',
 'netmask':'255.255.255.0',
```


Solution

```
>>> json_data["ietf-interfaces:interface"]["ietf-ip:ipv4"]["address"][0]["ip"] '172.16.0.2'
```


Wrap Up

What you learned in this module...

- How to clone a git repo, create branches, and make commits
- Core Python syntax, operators, conditionals, and functions
- Python container data types and syntax for Python's loops
- Python script structure, execution, and variable scoping and passing
- How to parse JSON (aka. convert to native Python data types) and extract and reference it's data

...where to go to continue learning:

DevNet (always!)

https://developer.cisco.com

Git

git-scm.com Tutorials

GitHub

GitHub Guides

Python

- edx.org Python Courses
- coursera.com Python Courses
- codecademy.com Learn Python
- Need a challenge?

