Python Programming

en.wikibooks.org

On the 28th of April 2012 the contents of the English as well as German Wikibooks and Wikipedia projects were licensed under Creative Commons Attribution-ShareAlike 3.0 Unported license. A URI to this license is given in the list of figures on page 127. If this document is a derived work from the contents of one of these projects and the content was still licensed by the project under this license at the time of derivation this document has to be licensed under the same, a similar or a compatible license, as stated in section 4b of the license. The list of contributors is included in chapter Contributors on page 123. The licenses GPL, LGPL and GFDL are included in chapter Licenses on page 131, since this book and/or parts of it may or may not be licensed under one or more of these licenses, and thus require inclusion of these licenses. The licenses of the figures are given in the list of figures on page 127. This PDF was generated by the LATEX typesetting software. The LATEX source code is included as an attachment (source.7z.txt) in this PDF file. To extract the source from the PDF file, you can use the pdfdetach tool including in the poppler suite, or the http://www. pdflabs.com/tools/pdftk-the-pdf-toolkit/ utility. Some PDF viewers may also let you save the attachment to a file. After extracting it from the PDF file you have to rename it to source.7z. To uncompress the resulting archive we recommend the use of http://www.7-zip.org/. The LATEX source itself was generated by a program written by Dirk Hünniger, which is freely available under an open source license from http://de.wikibooks.org/wiki/Benutzer:Dirk_Huenniger/wb2pdf.

Contents

T	Over	view
2	Gett 2.1 2.2 2.3 2.4 2.5 2.6	ing Python Python 2 vs Python 3 Installing Python in Windows Installing Python on Mac Installing Python on Unix environments Keeping Up to Date Notes
3	Inter	ractive mode
4	Crea	ting Python programs
5	Basi	c syntax
6	Data	a types
7	Num	abers
8	Strir	ıgs
	8.1	String operations
	8.2	String constants
	8.3	String methods
	8.4	Exercises
	8.5	External links
9	Lists	
	9.1	Overview
	9.2	List creation
	9.3	List Attributes
	9.4	Combining lists
	9.5	Getting pieces of lists (slices)
	9.6	Comparing lists
	9.7	Sorting lists
	9.8	Iteration
	9.9	Removing
	9.10	Aggregates
	9.11	Copying
	9.12	Clearing
	9.13	List methods

	9.14 9.15 9.16 9.17	operators	40 41 41 41
10	Dicti 10.1 10.2 10.3 10.4 10.5 10.6 10.7	Overview	43 43 44 44 44 44 45
11	Sets		47
13	12.11	Basics Powers Division and Type Conversion Modulo Negation Comparison Identity Augmented Assignment Boolean Exercises References control	53 53 53 54 54 54 55 56 56 56 56
14	14.1 14.2	Function Calls	59 63 64
15	Scop	ing	67
16	Exce	ptions	69
17	Inpu	t and output	73
18	Mod 18.1 18.2 18.3	ules Importing a Module Creating a Module External links	75 75 76 77
19	Class	ses	79
20	Meta	aclasses	105

21	Refle	ection	109
	21.1	Type	109
	21.2	Isinstance	109
	21.3	Duck typing	109
	21.4	Callable	110
	21.5	Dir	110
	21.6	Getattr	110
	21.7	External links	110
22	Regu	ılar Expression	111
	22.1	Overview	111
	22.2	Matching and searching	111
	22.3	Replacing	113
	22.4	Splitting	114
	22.5	Escaping	114
	22.6	Flags	114
	22.7	Pattern objects	115
	22.8	External links	115
23	GUI	Programming	117
	23.1	Tkinter	117
	23.2	PyGTK	118
	23.3	PyQt	118
	23.4	wxPython	119
	23.5	Dabo	119
	23.6	pyFltk	120
	23.7	Other Toolkits	120
24	Auth	ors	121
	24.1	Authors of Python textbook	121
25	Cont	ributors	123
Lis	t of I	igures	127
26	Licer	SAS	131
20	26.1	GNU GENERAL PUBLIC LICENSE	131
	26.1 26.2	GNU Free Documentation License	132
	26.3	GNU Lesser General Public License	133
	_0.0	GI.O Bobber Gomeran I abite Bicombe	100

1 Overview

Python¹ is a high-level², structured³, open-source⁴ programming language that can be used for a wide variety of programming tasks. Python was created by Guido Van Rossum in the early 1990s, its following has grown steadily and interest is increased markedly in the last few years or so. It is named after Monty Python's Flying Circus comedy program.

Python⁵ is used extensively for system administration (many vital components of Linux⁶ Distributions are written in it), also its a great language to teach programming to novice. NASA has used Python for its software systems and has adopted it as the standard scripting language for its Integrated Planning System. Python is also extensively used by Google to implement many components of its Web Crawler and Search Engine & Yahoo! for managing its discussion groups.

Python within itself is an interpreted programming language that is automatically compiled into bytecode before execution (the bytecode is then normally saved to disk, just as automatically, so that compilation need not happen again until and unless the source gets changed). It is also a dynamically typed language that includes (but does not require one to use) object oriented features and constructs.

The most unusual aspect of Python is that whitespace is significant; instead of block delimiters (braces \rightarrow "{}" in the C family of languages), indentation is used to indicate where blocks begin and end.

For example, the following Python code can be interactively typed at an interpreter prompt, display the famous "Hello World!" on the user screen:

```
>>> print "Hello World!"
Hello World!
```

Another great Python feature is its availability for all Platforms. Python can run on Microsoft Windows, Macintosh & all Linux distributions with ease. This makes the programs very portable, as any program written for one Platform can easily be used at another.

Python provides a powerful assortment of built-in types (e.g., lists, dictionaries and strings), a number of built-in functions, and a few constructs, mostly statements. For example, loop constructs that can iterate over items in a collection instead of being limited to a simple range of integer values. Python also comes with a powerful standard library⁷, which includes

¹ http://en.wikibooks.org/wiki/Python

² http://en.wikibooks.org/wiki/Computer%20programming%2FHighlevel

³ http://en.wikibooks.org/wiki/Computer%20programming%2FStructured%20programming

⁴ http://en.wikibooks.org/wiki/Open%20Source

⁵ http://en.wikibooks.org/wiki/Python

⁶ http://en.wikibooks.org/wiki/Linux

⁷ http://en.wikibooks.org/wiki/Python%20Programming%2FStandard%20Library

hundreds of modules to provide routines for a wide variety of services including regular expressions⁸ and TCP/IP sessions.

Python is used and supported by a large Python Community⁹ that exists on the Internet. The mailing lists and news groups¹⁰ like the tutor list¹¹ actively support and help new python programmers. While they discourage doing homework for you, they are quite helpful and are populated by the authors of many of the Python textbooks currently available on the market.

Note:

Python 2 vs Python 3: Several years ago, the Python developers made the decision to come up with a major new version of Python. Initially called "Python 3000", this became the 3.x series of versions of Python. What was radical about this was that the new version is **backward-incompatible** with Python 2.x: certain old features (like the handling of Unicode strings) were deemed to be too unwieldy or broken to be worth carrying forward. Instead, new, cleaner ways of achieving the same things were added.

⁸ Chapter 22 on page 111

⁹ http://www.python.org/community/index.html

¹⁰ http://www.python.org/community/lists.html

¹¹ http://mail.python.org/mailman/listinfo/tutor

2 Getting Python

In order to program in Python you need the Python interpreter. If it is not already installed or if the version you are using is obsolete, you will need to obtain and install Python using the methods below:

2.1 Python 2 vs Python 3

In 2008, a new version of Python (version 3) was published that was not entirely backward compatible. Developers were asked to switch to the new version as soon as possible but many of the common external modules are not yet (as of Aug 2010) available for Python 3. There is a program called 2to3 to convert the source code of a Python 2 program to the source code of a Python 3 program. Consider this fact before you start working with Python.

2.2 Installing Python in Windows

Go to the Python Homepage¹ or the ActiveState website² and get the proper version for your platform. Download it, read the instructions and get it installed.

In order to run Python from the command line, you will need to have the python directory in your PATH. Alternatively, you could use an Integrated Development Environment (IDE) for Python like DrPythonhttp://drpython.sourceforge.net/, erichttp://www.die-offenbachs.de/eric/index.html, PyScripterhttp://mmm-experts.com/Products.aspx?ProductID=4, or Python's own IDLE³ (which ships with every version of Python since 2.3).

The PATH variable can be modified from the Window's System control panel. To add the PATH in Windows 7:

- 1. Go to Start.
- 2. Right click on computer.
- 3. Click on properties.
- 4. Click on 'Advanced System Settings'
- 5. Click on 'Environmental Variables'.
- 6. In the system variables select Path and edit it, by appending a ';' (without quote) and adding 'C:\python27'(without quote).

¹ http://www.python.org/download/

² http://activestate.com

³ http://en.wikipedia.org/wiki/IDLE_%28Python%29

If you prefer having a temporary environment, you can create a new command prompt short-cut that automatically executes the following statement:

```
PATH %PATH%;c:\python27
```

If you downloaded a different version (such as Python 3.1), change the "27" for the version of Python you have (27 is 2.7.x, the current version of Python 2.)

2.2.1 Cygwin

By default, the Cygwin installer for Windows does not include Python in the downloads. However, it can be selected from the list of packages.

2.3 Installing Python on Mac

Users on Apple Mac OS X will find that it already ships with Python 2.3 (OS X 10.4 Tiger) or Python 2.6.1 (OS X Snow Leopard), but if you want the more recent version head to Python Download Page⁴ follow the instruction on the page and in the installers. As a bonus you will also install the Python IDE.

2.4 Installing Python on Unix environments

Python is available as a package for some Linux distributions. In some cases, the distribution CD will contain the python package for installation, while other distributions require downloading the source code and using the compilation scripts.

2.4.1 Gentoo GNU/Linux

Gentoo is an example of a distribution that installs Python by default - the package system *Portage* depends on Python.

2.4.2 Ubuntu GNU/Linux

Users of Ubuntu will notice that Python comes installed by default, only it sometimes is not the latest version. If you would like to update it, click here⁵.

⁴ http://www.python.org/download/mac

 $^{5 \}qquad {\tt http://appnr.com/install/python}$

2.4.3 Arch GNU/Linux

Arch does not install python by default, but is easily available for installation through the package manager to pacman. As root (or using sudo if you've installed and configured it), type:

\$ pacman -Sy python

This will be update package databases and install python. Other versions can be built from source from the Arch User Repository.

2.4.4 Source code installations

Some platforms do not have a version of Python installed, and do not have pre-compiled binaries. In these cases, you will need to download the source code from the official site⁶. Once the download is complete, you will need to unpack the compressed archive into a folder.

To build Python, simply run the configure script (requires the Bash shell) and compile using make.

2.4.5 Other Distributions

Python, which is also referred to as CPython⁷, is written in the C Programming⁸ language. The C source code is generally portable, that means CPython can run on various platforms. More precisely, CPython can be made available on all platforms that provide a compiler to translate the C source code to binary code for that platform.

Apart from CPython there are also other implementations that run on top of a virtual machine. For example, on Java's JRE (Java Runtime Environment) or Microsoft's .NET CLR (Common Language Runtime). Both can access and use the libraries available on their platform. Specifically, they make use of reflection⁹ that allows complete inspection and use of all classes and objects for their very technology.

Puthon	Imni	lementations	(Plat	forms)

Environment	Description	Get From
Jython	Java Version of	Jython ¹⁰
	Python	
IronPython	C# Version of	IronPython ¹¹
	Python	

⁶ http://www.python.org/download/

⁷ http://en.wikibooks.org/wiki/CPython

⁸ http://en.wikibooks.org/wiki/C%20Programming

⁹ http://en.wikipedia.org/wiki/Reflection_(computer_programming)

¹⁰ http://www.jython.org

¹¹ http://www.ironpython.net

2.4.6 Integrated Development Environments (IDE)

CPython ships with IDLE; however, IDLE is not considered user-friendly.¹² For Linux, KDevelop and Spyder are popular. For Windows, PyScripter is free, quick to install, and comes included with PortablePython¹³.

Some Integrated Development Environments (IDEs) for Python

Environment	Description	Get From
KDevelop	Cross Language IDE for	KDevelop ¹⁴
	KDE	
ActivePython	Highly Flexible, Pythonwin	ActivePython ¹⁵
	IDE	
Anjuta	IDE Linux/Unix	Anjuta ¹⁶
Pythonwin	Windows Oriented Environ-	Pythonwin ¹⁷
	ment	
PyScripter	Free Windows IDE	PyScripter ¹⁸
	(portable)	
VisualWx	Free GUI Builder	VisualWx ¹⁹
Spyder	Free cross-platform IDE	Spyder ²⁰
Eclipse (PyDev plu-	Open Source IDE	$Eclipse^{21}$
gin)		

The Python official wiki has a complete list of IDEs²².

There are several commercial IDEs such as Komodo, BlackAdder, Code Crusader, Code Forge, and PyCharm. However, for beginners learning to program, purchasing a commercial IDE is unnecessary.

2.5 Keeping Up to Date

Python has a very active community and the language itself is evolving continuously. Make sure to check python.org 23 for recent releases and relevant tools. The website is an invaluable asset.

¹² The Things I Hate About IDLE That I Wish Someone Would Fix ^{http://inventwithpython.com/blog/2011/11/29/the-things-i-hate-about-idle-that-i-wish-someone-would-fix/}.

¹³ http://www.portablepython.com/

 $^{14 \}quad \mathtt{http://www.kdevelop.org}$

¹⁵ http://www.activestate.com/

 $^{16 \}quad \mathtt{http://anjuta.sf.net/}$

¹⁷ http://www.python.org/windows/

¹⁸ http://code.google.com/p/pyscripter/

¹⁹ http://visualwx.altervista.org

²⁰ http://code.google.com/p/spyderlib/

 $^{21 \}quad {\tt http://www.eclipse.org}$

 $^{22 \}qquad {\tt http://wiki.python.org/moin/IntegratedDevelopmentEnvironments}$

²³ http://www.python.org

Public Python-related mailing lists are hosted at mail.python.org 24 . Two examples of such mailing lists are the **Python-announce-list** to keep up with newly released third party-modules or software for Python and the general discussion list **Python-list**. These lists are mirrored to the Usenet newsgroups **comp.lang.python.announce** & **comp.lang.python**

2.6 Notes

24 http://mail.python.org

3 Interactive mode

Python has two basic modes: normal and interactive. The normal mode is the mode where the scripted and finished .py files are run in the Python interpreter. Interactive mode is a command line shell which gives immediate feedback for each statement, while running previously fed statements in active memory. As new lines are fed into the interpreter, the fed program is evaluated both in part and in whole.

To start interactive mode, simply type "python" without any arguments. This is a good way to play around and try variations on syntax. Python should print something like this:

```
$ python
Python 3.0b3 (r30b3:66303, Sep 8 2008, 14:01:02) [MSC v.1500 32 bit (Intel)]
on win32
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

(If Python doesn't run, make sure your path is set correctly. See Getting Python¹.)

The >>> is Python's way of telling you that you are in interactive mode. In interactive mode what you type is immediately run. Try typing 1+1 in. Python will respond with 2. Interactive mode allows you to test out and see what Python will do. If you ever feel the need to play with new Python statements, go into interactive mode and try them out.

A sample interactive session:

```
>>> 5
5
>>> print (5*7)
35
>>> "hello" * 4
'hellohellohelloiloi'
>>> "hello". __class__
<type 'str'>
```

However, you need to be careful in the interactive environment to avoid confusion. For example, the following is a valid Python script:

```
if 1:
 print("True")
print("Done")
```

If you try to enter this as written in the interactive environment, you might be surprised by the result:

¹ Chapter 2 on page 5

```
>>> if 1:
... print("True")
... print("Done")
File "<stdin>", line 3
print("Done")

SyntaxError: invalid syntax
```

What the interpreter is saying is that the indentation of the second print was unexpected. You should have entered a blank line to end the first (i.e., "if") statement, before you started writing the next print statement. For example, you should have entered the statements as though they were written:

```
if 1:
 print("True")
print("Done")
```

Which would have resulted in the following:

```
>>> if 1:
... print("True")
...
True
>>> print("Done")
Done
>>>
```

3.0.1 Interactive mode

Instead of Python exiting when the program is finished, you can use the -i flag to start an interactive session. This can be **very** useful for debugging and prototyping.

```
python -i hello.py
```

4 Creating Python programs

1. REDIRECT Python Programming/Creating Python $\rm Programs^1$

¹ Chapter 4 on page 13

5 Basic syntax

1. REDIRECT Python Programming/Basic ${\rm Syntax}^1$

¹ Chapter 5 on page 15

6 Data types

1. REDIRECT Python Programming/Data $\rm Types^1$

¹ Chapter 6 on page 17

7 Numbers

Python 2.x supports 4 numeric types - int, long, float and complex. Of these, the long type has been dropped in Python 3.x - the int type is now of unlimited length by default. You don't have to specify what type of variable you want; Python does that automatically.

- *Int:* The basic integer type in python, equivalent to the hardware 'c long' for the platform you are using in Python 2.x, unlimited in length in Python 3.x.
- Long: Integer type with unlimited length. In python 2.2 and later, Ints are automatically turned into long ints when they overflow. Dropped since Python 3.0, use int type instead.
- *Float:* This is a binary floating point number. Longs and Ints are automatically converted to floats when a float is used in an expression, and with the true-division / operator.
- Complex: This is a complex number consisting of two floats. Complex literals are written as a + bj where a and b are floating-point numbers denoting the real and imaginary parts respectively.

In general, the number types are automatically 'up cast' in this order:

Int \rightarrow Long \rightarrow Float \rightarrow Complex. The farther to the right you go, the higher the precedence.

```
>>> x = 5

>>> type(x)

<type 'int'>

>>> x = 187687654564658970978909869576453

>>> type(x)

<type 'long'>

>>> x = 1.34763

>>> type(x)

<type 'float'>

>>> x = 5 + 2j

>>> type(x)

<type 'complex'>
```

The result of divisions is somewhat confusing. In Python 2.x, using the / operator on two integers will return another integer, using floor division. For example, 5/2 will give you 2. You have to specify one of the operands as a float to get true division, e.g. 5/2. or 5./2 (the dot specifies you want to work with float) will yield 2.5. Starting with Python 2.2 this behavior can be changed to true division by the future division statement from __future__ import division . In Python 3.x, the result of using the / operator is always true division (you can ask for floor division explicitly by using the // operator since Python 2.2).

This illustrates the behavior of the / operator in Python 2.2+:

```
>>> 5/2
2
>>> 5/2.
2.5
>>> 5./2
2.5
>>> from __future__ import division
```

>>> 5/2 2.5 >>> 5//2 2

8 Strings

8.1 String operations

8.1.1 Equality

Two strings are equal if they have *exactly* the same contents, meaning that they are both the same length and each character has a one-to-one positional correspondence. Many other languages compare strings by identity instead; that is, two strings are considered equal only if they occupy the same space in memory. Python uses the is operator¹ to test the identity of strings and any two objects in general.

Examples:

```
>>> a = 'hello'; b = 'hello' # Assign 'hello' to a and b.
>>> a == b # check for equality
True
>>> a == 'hello' #
True
>>> a == "hello" # (choice of delimiter is unimportant)
True
>>> a == 'hello ' # (extra space)
False
>>> a == 'Hello' # (wrong case)
False
```

8.1.2 Numerical

There are two quasi-numerical operations which can be done on strings -- addition and multiplication. String addition is just another name for concatenation. String multiplication is repetitive addition, or concatenation. So:

```
>>> c = 'a'
>>> c + 'b'
'ab'
>>> c * 5
```

8.1.3 Containment

There is a simple operator 'in' that returns True if the first operand is contained in the second. This also works on substrings

¹ Chapter 12.7 on page 55

```
>>> x = 'hello'
>>> y = 'ell'
>>> x in y
False
>>> y in x
```

Note that 'print x in y' would have also returned the same value.

8.1.4 Indexing and Slicing

Much like arrays in other languages, the individual characters in a string can be accessed by an integer representing its position in the string. The first character in string s would be s[0] and the nth character would be at s[n-1].

```
>>> s = "Xanadu"
>>> s[1]
'a'
```

Unlike arrays in other languages, Python also indexes the arrays backwards, using negative numbers. The last character has index -1, the second to last character has index -2, and so on.

```
>>> s[-4]
```

We can also use "slices" to access a substring of s. s[a:b] will give us a string starting with s[a] and ending with s[b-1].

```
>>> s[1:4]
'ana'
```

None of these are assignable.

```
>>> print s
>>> s[0] = 'J'
Traceback (most recent call last):
File "<stdin>", line 1, in ?
TypeError: object does not support item assignment
>>> s[1:3] = "up"
Traceback (most recent call last):
File "<stdin>", line 1, in ?
TypeError: object does not support slice assignment
>>> print s
```

Outputs (assuming the errors were suppressed):

```
Xanadu
Xanadu
```

Another feature of slices is that if the beginning or end is left empty, it will default to the first or last index, depending on context:

```
>>> s[2:]
'nadu'
```

```
>>> s[:3]
'Xan'
>>> s[:]
'Xanadu'
```

You can also use negative numbers in slices:

```
>>> <u>print</u> s[-2:]
```

To understand slices, it's easiest not to count the elements themselves. It is a bit like counting not on your fingers, but in the spaces between them. The list is indexed like this:

```
Element: 1 2 3 4
Index: 0 1 2 3 4
-4 -3 -2 -1
```

So, when we ask for the [1:3] slice, that means we start at index 1, and end at index 3, and take everything in between them. If you are used to indexes in C or Java, this can be a bit disconcerting until you get used to it.

8.2 String constants

String constants can be found in the standard string module such as; either single or double quotes may be used to delimit string constants.

8.3 String methods

There are a number of methods or built-in string functions:

- capitalize
- center
- count
- decode
- encode
- endswith
- expandtabs
- find
- index
- isalnum
- isalpha
- isdigit
- islower
- isspace
- istitle
- isupper
- join
- ljust

- lower
- lstrip
- replace
- rfind
- rindex
- rjust
- rstrip
- split
- splitlines
- startswith
- strip
- swapcase
- title
- translate
- upper
- zfill

Only emphasized items will be covered.

8.3.1 is*

isalnum(), isalpha(), isdigit(), islower(), isupper(), isspace(), and istitle() fit into this category.

The length of the string object being compared must be at least 1, or the is* methods will return False. In other words, a string object of len(string) == 0, is considered "empty", or False.

- isalnum returns True if the string is entirely composed of alphabetic and/or numeric characters (i.e. no punctuation).
- isalpha and isdigit work similarly for alphabetic characters or numeric characters only.
- **isspace** returns True if the string is composed entirely of whitespace.
- islower, isupper, and istitle return True if the string is in lowercase, uppercase, or titlecase respectively. Uncased characters are "allowed", such as digits, but there must be at least one cased character in the string object in order to return True. Titlecase means the first cased character of each word is uppercase, and any immediately following cased characters are lowercase. Curiously, 'Y2K'.istitle() returns True. That is because uppercase characters can only follow uncased characters. Likewise, lowercase characters can only follow uppercase or lowercase characters. Hint: whitespace is uncased.

Example:

```
>>> '2YK'.istitle()
False
>>> 'Y2K'.istitle()
True
>>> '2Y K'.istitle()
True
```

8.3.2 Title, Upper, Lower, Swapcase, Capitalize

Returns the string converted to title case, upper case, lower case, inverts case, or capitalizes, respectively.

The **title** method capitalizes the first letter of each word in the string (and makes the rest lower case). Words are identified as substrings of alphabetic characters that are separated by non-alphabetic characters, such as digits, or whitespace. This can lead to some unexpected behavior. For example, the string "x1x" will be converted to "x1x" instead of "x1x".

The **swapcase** method makes all uppercase letters lowercase and vice versa.

The **capitalize** method is like title except that it considers the entire string to be a word. (i.e. it makes the first character upper case and the rest lower case)

Example:

```
s = 'Hello, w0rLD'
print s
print s.title()  # 'Hello, w0rLD'
print s.swapcase()  # 'hELLO, W0RLd'
print s.upper()  # 'HELLO, W0RLD'
print s.lower()  # 'hello, world'
print s.capitalize()  # 'Hello, world'
```

Keywords: to lower case, to upper case, lcase, ucase, downcase, upcase.

8.3.3 count

Returns the number of the specified substrings in the string. i.e.

```
>>> s = 'Hello, world'
>>> s.count('o') # print the number of 'o's in 'Hello, World' (2)
2
```

Hint: .count() is case-sensitive, so this example will only count the number of lowercase letter 'o's. For example, if you ran:

```
>>> s = 'HELLO, WORLD'  
>>> s.count('o') # print the number of lowercase 'o's in 'HELLO, WORLD' (0)  
0
```

8.3.4 strip, rstrip, lstrip

Returns a copy of the string with the leading (lstrip) and trailing (rstrip) whitespace removed. strip removes both.

```
# ends here
>>> print s.rstrip()
Hello, world
```

Note the leading and trailing tabs and newlines.

Strip methods can also be used to remove other types of characters.

```
import string
s = 'www.wikibooks.org'
print s
print s.strip('w')  # Removes all w's from outside
print s.strip(string.lowercase)  # Removes all lowercase letters from outside
print s.strip(string.printable)  # Removes all printable characters
```

Outputs:

```
www.wikibooks.org
.wikibooks.org
.wikibooks.
```

Note that string.lowercase and string.printable require an import string statement

8.3.5 ljust, rjust, center

left, right or center justifies a string into a given field size (the rest is padded with spaces).

```
>>> s = 'foo'
>>> s
'foo'
>>> s.ljust(7)
'foo '
>>> s.rjust(7)
' foo'
>>> s.center(7)
' foo '
```

8.3.6 join

Joins together the given sequence with the string as separator:

```
>>> seq = ['1', '2', '3', '4', '5']
>>> ' '.join(seq)
'1 2 3 4 5'
>>> '+'.join(seq)
'1+2+3+4+5'
```

map may be helpful here: (it converts numbers in seq into strings)

```
>>> seq = [1,2,3,4,5]
>>> ' '.join(map(str, seq))
'1 2 3 4 5'
```

now arbitrary objects may be in seq instead of just strings.

8.3.7 find, index, rfind, rindex

The find and index methods return the index of the first found occurrence of the given subsequence. If it is not found, find returns -1 but index raises a ValueError. rfind and rindex are the same as find and index except that they search through the string from right to left (i.e. they find the last occurrence)

```
>>> s = 'Hello, world'
>>> s.find('l')
2
>>> s[s.index('l'):]
'llo, world'
>>> s.rfind('l')
10
>>> s[:s.rindex('l')]
'Hello, wor'
>>> s[s.index('l'):s.rindex('l')]
'llo, wor'
```

Because Python strings accept negative subscripts, index is probably better used in situations like the one shown because using find instead would yield an unintended value.

8.3.8 replace

Outputs:

Replace works just like it sounds. It returns a copy of the string with all occurrences of the first parameter replaced with the second parameter.

```
>>> 'Hello, world'.replace('o', 'X')
'HellX, wXrld'
Or, using variable assignment:
string = 'Hello, world'
newString = string.replace('o', 'X')
print string
print newString
```

```
Hello, world
HellX, wXrld
```

Notice, the original variable (string) remains unchanged after the call to replace .

8.3.9 expandtabs

Replaces tabs with the appropriate number of spaces (default number of spaces per tab = 8; this can be changed by passing the tab size as an argument).

```
s = 'abcdefg\tabc\ta'
print s
print len(s)
t = s.expandtabs()
```

```
print t
print len(t)
```

Outputs:

```
abcdefg abc a
13
abcdefg abc a
17
```

Notice how (although these both look the same) the second string (t) has a different length because each tab is represented by spaces not tab characters.

To use a tab size of 4 instead of 8:

```
v = s.expandtabs(4)
print v
print len(v)
```

Outputs:

```
abcdefg abc a
13
```

Please note each tab is not always counted as eight spaces. Rather a tab "pushes" the count to the next multiple of eight. For example:

```
s = '\t\t'
print s.expandtabs().replace(' ', '*')
print len(s.expandtabs())
```

Output:

```
s = 'abc\tabc'
print s.expandtabs().replace(' ', '*')
print len(s.expandtabs())
```

Outputs:

```
abc****abc****abc
19
```

8.3.10 split, splitlines

The **split** method returns a list of the words in the string. It can take a separator argument to use instead of whitespace.

```
>>> s = 'Hello, world'
```

```
>>> s.split()
['Hello,', 'world']
>>> s.split('l')
['He', '', 'o, wor', 'd']
```

Note that in neither case is the separator included in the split strings, but empty strings are allowed.

The **splitlines** method breaks a multiline string into many single line strings. It is analogous to split('\n') (but accepts '\r' and '\r\n' as delimiters as well) except that if the string ends in a newline character, **splitlines** ignores that final character (see example).

```
>>> s = """
... One line
... Two lines
... Red lines
... Blue lines
... Green lines
... """
>>> s.split('\n')
['', 'One line', 'Two lines', 'Red lines', 'Blue lines', 'Green lines', '']
>>> s.splitlines()
['', 'One line', 'Two lines', 'Red lines', 'Blue lines', 'Green lines']
```

8.4 Exercises

- 1. Write a program that takes a string, (1) capitalizes the first letter, (2) creates a list containing each word, and (3) searches for the last occurrence of "a" in the first word.
- 2. Run the program on the string "Bananas are yellow."
- 3. Write a program that replaces all instances of "one" with "one (1)". For this exercise capitalization does not matter, so it should treat "one", "One", and "oNE" identically.
- 4. Run the program on the string "One banana was brown, but one was green."

8.5 External links

- "String Methods" chapter² -- python.org
- Python documentation of "string" module³ -- python.org

http://docs.python.org/2/library/stdtypes.html?highlight=rstrip#string-methods

³ http://docs.python.org/2/library/string.html

9 Lists

A list in Python is an ordered group of items (or *elements*). It is a very general structure, and list elements don't have to be of the same type: you can put numbers, letters, strings and nested lists all on the same list.

9.1 Overview

Lists in Python at a glance:

```
list1 = ∏
 # A new empty list
 # A new non-empty list with mixed item types
# Add a single member, at the end of the list
list2 = [1, 2, 3, "cat"]
list1.append("cat")
list1.extend(["dog", "mouse"]) # Add several members
 # Membership test
# Remove AKA delete
if "cat" in list1:
 list1.remove("cat")
\#list1.remove("elephant") - throws an error
for item in list1:
 # Iteration AKA for each item
  print item
print "Item count:", <a href="length">length AKA size AKA item count</a>
\frac{1}{1ist3} = [6, 7, 8, 9]
for i in range(0, \underline{len}(list3)): # Read-write iteration AKA for each item
list4 = \underline{list}(set1)
list5 = list4[:]
list4refEqual5 = list4 is list5 # False: not same by reference
list6 = list4[:]
del list6[:]
 # Clear AKA empty AKA erase
print list1, list2, list3, list4, list5, list6, list4equal5, list4refEqual5
print list3[1:3], list3[1:], list3[:2] # Slices
print max(list3), min(list3), sum(list3) # Aggregates
```

9.2 List creation

There are two different ways to make a list in Python. The first is through assignment ("statically"), the second is using list comprehensions ("actively").

9.2.1 Plain creation

To make a static list of items, write them between square brackets. For example:

```
[ 1,2,3,"This is a list",'c',Donkey("kong") ]
```

Observations:

- 1. The list contains items of different data types: integer, string, and Donkey class.
- 2. Objects can be created 'on the fly' and added to lists. The last item is a new instance of Donkey class.

Creation of a new list whose members are constructed from non-literal expressions:

```
a = 2
b = 3
myList = [a+b, b+a, <u>len(["a","b"])]</u>
```

9.2.2 List comprehensions

See also Tips and Tricks¹

Using list comprehension, you describe the process using which the list should be created. To do that, the list is broken into two pieces. The first is a picture of what each element will look like, and the second is what you do to get it.

For instance, let's say we have a list of words:

```
listOfWords = ["this","is","a","list","of","words"]
```

To take the first letter of each word and make a list out of it using list comprehension, we can do this:

```
>>> listOfWords = ["this","is","a","list","of","words"]
>>> items = [ word[0] for word in listOfWords ]
>>> print items
['t', 'i', 'a', 'l', 'o', 'w']
```

List comprehension supports more than one for statement. It will evaluate the items in all of the objects sequentially and will loop over the shorter objects if one object is longer than the rest.

```
>>> item = [x+y for x in 'cat' for y in 'pot']
>>> print item
['cp', 'co', 'ct', 'ap', 'ao', 'at', 'tp', 'to', 'tt']
```

List comprehension supports an if statement, to only include members into the list that fulfill a certain condition:

```
>>> <u>print</u> [x+y for x in 'cat' for y in 'pot']
['cp', 'co', 'ct', 'ap', 'ao', 'at', 'tp', 'to', 'tt']
>>> <u>print</u> [x+y for x in 'cat' for y in 'pot' if x != 't' and y != 'o' ]
['cp', 'ct', 'ap', 'at']
>>> <u>print</u> [x+y for x in 'cat' for y in 'pot' if x != 't' or y != 'o' ]
['cp', 'co', 'ct', 'ap', 'ao', 'at', 'tp', 'tt']
```

http://en.wikibooks.org/wiki/Python%20Programming%2FTips_and_Tricks%23List_comprehension_and_generators

In version 2.x, Python's list comprehension does not define a scope. Any variables that are bound in an evaluation remain bound to whatever they were last bound to when the evaluation was completed. In version 3.x Python's list comprehension uses local variables:

```
>>> print x, y  #Input to python version 2
r t  #Output using python 2

>>> print x, y  #Input to python version 3

NameError: name 'x' is not defined  #Python 3 returns an error because x and y were not leaked
```

This is exactly the same as if the comprehension had been expanded into an explicitly-nested group of one or more 'for' statements and 0 or more 'if' statements.

9.2.3 List creation shortcuts

You can initialize a list to a size, with an initial value for each element:

```
>>> zeros=[0]*5
>>> print zeros
[0, 0, 0, 0, 0]
```

This works for any data type:

```
>>> foos=['foo']*3
>>> print foos
['foo', 'foo', 'foo']
```

But there is a caveat. When building a new list by multiplying, Python copies each item by reference. This poses a problem for mutable items, for instance in a multidimensional array where each element is itself a list. You'd guess that the easy way to generate a two dimensional array would be:

```
listoflists=[ [0]*4 ] *5
```

and this works, but probably doesn't do what you expect:

```
>>> listoflists=[ [0]*4 ] *5
>>> print listoflists
[[0, 0, 0, 0], [0, 0, 0, 0], [0, 0, 0, 0], [0, 0, 0, 0], [0, 0, 0, 0]]
>>> listoflists[0][2]=1
>>> print listoflists
[[0, 0, 1, 0], [0, 0, 1, 0], [0, 0, 1, 0], [0, 0, 1, 0], [0, 0, 1, 0]]
```

What's happening here is that Python is using the same reference to the inner list as the elements of the outer list. Another way of looking at this issue is to examine how Python sees the above definition:

```
>>> innerlist=[0]*4
>>> listoflists=[innerlist]*5
>>> print listoflists
[[0, 0, 0, 0], [0, 0, 0, 0], [0, 0, 0, 0], [0, 0, 0, 0], [0, 0, 0, 0]]
>>> innerlist[2]=1
>>> print listoflists
[[0, 0, 1, 0], [0, 0, 1, 0], [0, 0, 1, 0], [0, 0, 1, 0], [0, 0, 1, 0]]
```

Assuming the above effect is not what you intend, one way around this issue is to use list comprehensions:

```
>>> listoflists=[[0]*4 for i in range(5)]
>>> print listoflists
[[0, 0, 0, 0], [0, 0, 0, 0], [0, 0, 0, 0], [0, 0, 0, 0], [0, 0, 0, 0]]
>>> listoflists[0][2]=1
>>> print listoflists
[[0, 0, 1, 0], [0, 0, 0, 0], [0, 0, 0, 0], [0, 0, 0, 0], [0, 0, 0, 0]]
```

9.3 List Attributes

To find the length of a list use the built in len() method.

```
>>> <u>len([1,2,3])</u>
3
>>> a = [1,2,3,4]
>>> <u>len(</u> a )
```

9.4 Combining lists

Lists can be combined in several ways. The easiest is just to 'add' them. For instance:

```
>>> [1,2] + [3,4] [1, 2, 3, 4]
```

Another way to combine lists is with \mathbf{extend} . If you need to combine lists inside of a lambda, \mathbf{extend} is the way to go.

```
>>> a = [1,2,3]
>>> b = [4,5,6]
>>> a.extend(b)
>>> print a
[1, 2, 3, 4, 5, 6]
```

The other way to append a value to a list is to use **append** . For example:

```
>>> p=[1,2]
>>> p.append([3,4])
>>> p
[1, 2, [3, 4]]
>>> # or
>>> print p
[1, 2, [3, 4]]
```

However, [3,4] is an element of the list, and not part of the list. **append** always adds one element only to the end of a list. So if the intention was to concatenate two lists, always use **extend**.

9.5 Getting pieces of lists (slices)

9.5.1 Continuous slices

Like strings², lists can be indexed and sliced.

```
>>> <u>list</u> = [2, 4, "usurp", 9.0, "n"]
>>> <u>list</u>[2]
'usurp'
>>> <u>list</u>[3:]
[9.0, 'n']
```

Much like the slice of a string is a substring, the slice of a list is a list. However, lists differ from strings in that we can assign new values to the items in a list.

```
>>> <u>list</u>[1] = 17
>>> <u>list</u>
[2, 17, 'usurp', 9.0,'n']
```

We can even assign new values to slices of the lists, which don't even have to be the same length

```
>>> <u>list[1:4] = ["opportunistic", "elk"]
>>> <u>list</u>
[2, 'opportunistic', 'elk', 'n']</u>
```

It's even possible to append things onto the end of lists by assigning to an empty slice:

```
>>> <u>list</u>[:0] = [3.14,2.71]
>>> <u>list</u>
[3.14, 2.71, 2, 'opportunistic', 'elk', 'n']
```

You can also completely change contents of a list:

```
>>> <u>list</u>[:] = ['new', 'list', 'contents']
>>> <u>list</u>
['new', 'list', 'contents']
```

On the right-hand side of assignment statement can be any iterable type:

```
>>> <u>list</u>[:2] = ('element',('t',),[])
>>> <u>list</u>
['element', ('t',), [], 'contents']
```

With slicing you can create copy of list because slice returns a new list:

```
>>> original = [1, 'element', []]
>>> list_copy = original[:]
>>> list_copy
[1, 'element', []]
>>> list_copy.append('new element')
>>> list_copy
[1, 'element', [], 'new element']
>>> original
[1, 'element', []]
```

² Chapter 8 on page 21

but this is shallow copy and contains references to elements from original list, so be careful with mutable types:

```
>>> list_copy[2].append('something')
>>> original
[1, 'element', ['something']]
```

9.5.2 Non-Continuous slices

It is also possible to get non-continuous parts of an array. If one wanted to get every n-th occurrence of a list, one would use the :: operator. The syntax is a:b:n where a and b are the start and end of the slice to be operated upon.

```
>>> <u>list</u> = [i for i in range(10)]

>>> <u>list</u>

[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]

>>> <u>list</u>[::2]

[0, 2, 4, 6, 8]

>>> <u>list</u>[1:7:2]

[1, 3, 5]
```

9.6 Comparing lists

Lists can be compared for equality.

```
>>> [1,2] == [1,2]
True
>>> [1,2] == [3,4]
False
```

Lists can be compared using a less-than operator, which uses lexicographical order:

```
>>> [1,2] < [2,1]
True
>>> [2,2] < [2,1]
False
>>> ["a","b"] < ["b","a"]
```

9.7 Sorting lists

Sorting lists is easy with a sort method.

```
>>> <u>list</u> = [2, 3, 1, 'a', 'b']
>>> <u>list</u>.sort()
>>> <u>list</u>
[1, 2, 3, 'a', 'b']
```

Note that the list is sorted in place, and the sort() method returns **None** to emphasize this side effect.

If you use Python 2.4 or higher there are some more sort parameters:

```
sort(cmp,key,reverse)
```

cmp: method to be used for sorting key: function to be executed with key element. List is sorted by return-value of the function reverse: sort(reverse=True) or sort(reverse=False)

Python also includes a sorted() function.

```
>>> <u>list</u> = [5, 2, 3, 'q', 'p']
>>> <u>sorted</u>(<u>list</u>)
[2, 3, 5, 'p', 'q']
>>> <u>list</u>
[5, 2, 3, 'q', 'p']
```

Note that unlike the sort() method, sorted(list) does not sort the list in place, but instead returns the sorted list. The sorted() function, like the sort() method also accepts the reverse parameter.

9.8 Iteration

Iteration over lists:

Read-only iteration over a list, AKA for each element of the list:

```
list1 = [1, 2, 3, 4]
for item in list1:
 print item
```

Writable iteration over a list:

```
\label{eq:list1} \begin{array}{ll} \mbox{list1} = [1, \, 2, \, 3, \, 4] \\ \mbox{for i in range}(0, \, \underline{len}(\mbox{list1})) \colon \\ \mbox{list1}[\mbox{i}] \overline{\mbox{l+=1}} \ \mbox{\# Modify the item at an index as you see fit} \\ \mbox{print} \ \underline{\mbox{list}} \end{array}
```

From a number to a number with a step:

```
for i in range(1, 13+1, 3): # For i=1 to 13 step 3
 print i
for i in range(10, 5-1, -1): # For i=10 to 5 step -1
 print i
```

For each element of a list satisfying a condition (filtering):

```
for item in list:
  if not condition(item):
 continue
  print item
```

See also ../Loops#For Loops³.

³ http://en.wikibooks.org/wiki/..%2FLoops%23For_Loops

9.9 Removing

Removing aka deleting an item at an index (see also $\#pop(i)^4$):

```
list = [1, 2, 3, 4]
list.pop() # Remove the last item
list.pop(0) # Remove the first item , which is the item at index 0
print list

list = [1, 2, 3, 4]
del list[1] # Remove the 2nd element; an alternative to list.pop(1)
print list
```

Removing an element by value:

```
\frac{\text{list}}{\text{list}} = ["a", "a", "b"]
\frac{\text{list}}{\text{list}}.\text{remove}("a") \# \textit{Removes only the 1st occurrence of "a"}
\frac{\text{list}}{\text{list}}
```

Keeping only items in a list satisfying a condition, and thus removing the items that do not satisfy it:

```
list = [1, 2, 3, 4]
newlist = [item for item in list if item >2]
print newlist
```

This uses a list comprehension⁵.

9.10 Aggregates

There are some built-in functions for arithmetic aggregates over lists. These include minimum, maximum, and sum:

```
\begin{array}{ll} \underline{\text{list}} = [1,\ 2,\ 3,\ 4] \\ \underline{\text{print}} \ \underline{\text{max}}(\underline{\text{list}}), \ \underline{\text{min}}(\underline{\text{list}}), \ \underline{\text{sum}}(\underline{\text{list}}) \\ \underline{\text{average}} = \underline{\text{sum}}(\underline{\text{list}}) \ / \ \underline{float}(\underline{\text{len}}(\underline{\text{list}})) \ \# \ \textit{Provided the list is non-empty} \\ \# \ \textit{The float above ensures the division is a float one rather than integer one.} \\ \\ \underline{\text{print}} \ \underline{\text{average}} \end{array}
```

The max and min functions also apply to lists of strings, returning maximum and minimum with respect to alphabetical order:

```
list = ["aa", "ab"]
print max(list), min(list) # Prints "ab aa"
```

9.11 Copying

Copying AKA cloning of lists:

Making a shallow copy:

⁴ Chapter 9.13.2 on page 40

 $^{5 \}qquad \text{Chapter 9.2.2 on page } 32$

```
list1= [1, 'element']
list2 = list1[:] # Copy using "[:]"
list2[0] = 2 # Only affects list2, not list1
print list1[0] # Displays 1
# By contrast
list1 = [1, 'element']
list2 = list1
list2[0] = 2 \# Modifies the original list
print list1[0] # Displays 2
The above does not make a deep copy, which has the following consequence:
list1 = [1, [2, 3]] # Notice the second item being a nested list
list2 = list1[:] # A shallow copy
list2[1][0] = 4  # Modifies the 2nd item of list1 as well
print \ list1[1][0] \ \textit{\# Displays 4 rather than 2}
Making a deep copy:
list1 = [1, [2, 3]] # Notice the second item being a nested list
list2 = copy.deepcopy(list1) # A deep copy
list2[1][0] = 4 # Leaves the 2nd item of list1 unmodified
print list1[1][0] # Displays 2
See also \#Continuous slices<sup>6</sup>.
```

Links:

• 8.17. copy — Shallow and deep copy operations⁷ at docs.python.org

9.12 Clearing

Clearing a list:

```
del list1[:] # Clear a list
list1 = []  # Not really clear but rather assign to a new empty list
```

Clearing using a proper approach makes a difference when the list is passed as an argument:

```
def workingClear(ilist):
  del ilist[:]
def brokenClear(ilist):
  ilist = [] # Lets ilist point to a new list, losing the reference to the
 argument <u>list</u>
list1=[1, 2]; workingClear(list1); print list1
list1=[1, 2]; brokenClear(list1); print list1
```

Keywords: emptying a list, erasing a list, clear a list, empty a list, erase a list.

Chapter 9.5.1 on page 35

http://docs.python.org/2/library/copy.html

9.13 List methods

9.13.1 append(x)

Add item x onto the end of the list.

```
>>> <u>list</u> = [1, 2, 3]
>>> <u>list</u>.append(4)
>>> <u>list</u>
[1, 2, 3, 4]
See pop(i)<sup>8</sup>
```

9.13.2 pop(i)

Remove the item in the list at the index i and return it. If i is not given, remove the the last item in the list and return it.

```
>>> <u>list</u> = [1, 2, 3, 4]

>>> a = <u>list</u>.pop(0)

>>> <u>list</u>

[2, 3, 4]

>>> a

1

>>> b = <u>list</u>.pop()

>>><u>list</u>

[2, 3]

>>> b
```

9.14 operators

9.14.1 in

The operator 'in' is used for two purposes; either to iterate over every item in a list in a for loop, or to check if a value is in a list returning true or false.

```
>>> <u>list</u> = [1, 2, 3, 4]

>>> if 3 in <u>list</u>:

>>> ....

>>> 1 = [0, 1, 2, 3, 4]

>>> 3 in 1

True

>>> 18 in 1

False

>>> for x in 1:

>>> <u>print</u> x

0

1

2

3
```

⁸ Chapter 9.13.2 on page 40

4

9.15 Subclassing

In a modern version of Python [which one?], there is a class called 'list'. You can make your own subclass of it, and determine list behaviour which is different from the default standard.

9.16 Exercises

- 1. Use a list comprehension to construct the list ['ab', 'ac', 'ad', 'bb', 'bc', 'bd'].
- 2. Use a slice on the above list to construct the list ['ab', 'ad', 'bc'].
- 3. Use a list comprehension to construct the list ['1a', '2a', '3a', '4a'].
- 4. Simultaneously remove the element '2a' from the above list and print it.
- 5. Copy the above list and add '2a' back into the list such that the original is still missing it.
- 6. Use a list comprehension to construct the list ['abe', 'abf', 'ace', 'acf', 'ade', 'adf', 'bbe', 'bbf', 'bce', 'bcf', 'bde', 'bdf']

9.17 External links

- Python documentation, chapter "Sequence Types" -- python.org
- Python Tutorial, chapter "Lists" -- python.org

}}

http://docs.python.org/2/library/stdtypes.html?highlight=rstrip# sequence-types-str-unicode-list-tuple-bytearray-buffer-xrange

¹⁰ http://docs.python.org/2/tutorial/introduction.html#lists

10 Dictionaries

A dictionary in Python is a collection of unordered values accessed by key rather than by index. The keys have to be hashable: integers, floating point numbers, strings, tuples, and frozensets are hashable, while lists, dictionaries, and sets other than frozensets are not. Dictionaries were available as early as in Python 1.4.

10.1 Overview

Dictionaries in Python at a glance:

```
dict1 = {}
 # Create an empty dictionary
dict2 = \underline{dict}()
 # Create an empty dictionary 2
dict2 = {"r": 34, "i": 56} # Initialize to non-empty value
dict3 = \underline{dict}([("r", 34), ("i", 56)]) # Init from a list of tuples
dict4 = dict(r=34, i=56) # Initialize to non-empty value 3 dict1["temperature"] = 32 # Assign value to a key
if "temperature" in dict1: # Membership test of a key AKA key exists
  del dict1["temperature"]
 # Delete AKA remove
equalbyvalue = dict2 == dict3
itemcount2 = \underline{len}(dict2)
 # Length AKA size AKA item count
isempty2 = \underline{len}(dict2) == 0
 # Emptiness test
 # Iterate via keys
for key in dict2:
  print key, dict2[key] # Print key and the associated value
  \overline{\text{dict2}}[\text{key}] += 10
 # Modify-access to the key-value pair
for value in dict2.values(): # Iterate via values
  print value
\frac{1}{\cot 5} = \{\} \# \{x: dict2[x] + 1 \text{ for } x \text{ in } dict2\} \# Dictionary comprehension in }
 Python 2.7 or later
 # A shallow copy
dict6 = dict2.copy()
dict6.update({"i": 60, "j": 30}) # Add or overwrite
dict7 = dict2.copy()
dict7.clear()
 # Clear AKA empty AKA erase
print dict1, dict2, dict3, dict4, dict5, dict6, dict7, equalbyvalue, itemcount2
```

10.2 Dictionary notation

Dictionaries may be created directly or converted from sequences. Dictionaries are enclosed in curly braces, {}

Also, dictionaries can be easily created by zipping two sequences.

```
>>> seq1 = ('a','b','c','d')
>>> seq2 = [1,2,3,4]
>>> d = <u>dict(zip(seq1,seq2))</u>
>>> d
{'a': 1, 'c': 3, 'b': 2, 'd': 4}
```

10.3 Operations on Dictionaries

The operations on dictionaries are somewhat unique. Slicing is not supported, since the items have no intrinsic order.

```
>>> d = {'a':1,'b':2, 'cat':'Fluffers'}
>>> d.keys()
['a', 'b', 'cat']
>>> d.values()
[1, 2, 'Fluffers']
>>> d['a']
1
>>> d['cat'] = 'Mr. Whiskers'
>>> d['cat']
'Mr. Whiskers'
>>> 'cat' in d
True
>>> 'dog' in d
False
```

10.4 Combining two Dictionaries

You can combine two dictionaries by using the update method of the primary dictionary. Note that the update method will merge existing elements if they conflict.

```
>>> d = {'apples': 1, 'oranges': 3, 'pears': 2}
>>> ud = {'pears': 4, 'grapes': 5, 'lemons': 6}
>>> d.update(ud)
>>> d
{'grapes': 5, 'pears': 4, 'lemons': 6, 'apples': 1, 'oranges': 3}
```

10.5 Deleting from dictionary

del dictionaryName[membername]

10.6 Exercises

Write a program that:

- 1. Asks the user for a string, then creates the following dictionary. The values are the letters in the string, with the corresponding key being the place in the string.
- 2. Replaces the entry whose key is the integer 3, with the value "Pie".
- 3. Asks the user for a string of digits, then prints out the values corresponding to those digits.

10.7 External links

- Python documentation, chapter "Dictionaries" -- python.org
- Python documentation, The Python Standard Library, 5.8. Mapping Types² -- python.org

 $^{1 \}qquad \verb|http://docs.python.org/2/tutorial/datastructures.html#dictionaries|\\$

 $^{2 \}qquad {\tt http://docs.python.org/2/library/stdtypes.html\#typesmapping}$

11 Sets

Starting with version 2.3, Python comes with an implementation of the mathematical set. Initially this implementation had to be imported from the standard module set, but with Python 2.6 the types set and frozenset¹ became built-in types. A set is an unordered collection of objects, unlike sequence objects such as lists and tuples, in which each element is indexed. Sets cannot have duplicate members - a given object appears in a set 0 or 1 times. All members of a set have to be hashable, just like dictionary keys. Integers, floating point numbers, tuples, and strings are hashable; dictionaries, lists, and other sets (except frozensets) are not.

11.0.1 Overview

Sets in Python at a glance:

```
set1 = \underline{set}()
 # A new empty set
set1.add("cat")
 # Add a single member
set1.update(["dog", "mouse"]) # Add several members
if "cat" in set1:
 # Membership test
  set1.remove("cat")
#set1.remove("elephant") - throws an error
print set1
for item in set1:
 # Iteration AKA for each element
  print item
print "Item count:", len(set1) # Length AKA size AKA item count
\overline{\text{isempty}} = \underline{\text{len}}(\text{set1}) = 0 \qquad \text{# Test for emptiness}
set1 = <u>set(["cat", "dog"])</u>
set2 = <u>set(["dog", "mouse"])</u>
 # Initialize set from a list
set3 = set1 & set2
 # Intersection
set4 = set1 \mid set2
 # Union
set5 = set1 - set3
set6 = set1 ^ set2
 # Set difference
 # Symmetric difference
issubset = set1 <= set2
 # Subset test
issuperset = set1 >= set2
 # Superset test
set7 = set1.copy()
 # A shallow copy
set7.remove("cat")
set8 = set1.copy()
set8.clear()
 # Clear AKA empty AKA erase
print set1, set2, set3, set4, set5, set6, set7, set8, issubset, issuperset
```

11.0.2 Constructing Sets

One way to construct sets is by passing any sequential object to the "set" constructor.

```
>>> <u>set([0, 1, 2, 3])</u>
<u>set([0, 1, 2, 3])</u>

1 Chapter 11.0.8 on page 51
```

```
>>> <u>set("obtuse")</u>
<u>set(['b', 'e', 'o', 's', 'u', 't'])</u>
```

We can also add elements to sets one by one, using the "add" function.

```
>>> s = <u>set([12, 26, 54])</u>
>>> s.add(32)
>>> s
<u>set([32, 26, 12, 54])</u>
```

Note that since a set does not contain duplicate elements, if we add one of the members of s to s again, the add function will have no effect. This same behavior occurs in the "update" function, which adds a group of elements to a set.

```
>>> s.update([26, 12, 9, 14])
>>> s
set([32, 9, 12, 14, 54, 26])
```

Note that you can give any type of sequential structure, or even another set, to the update function, regardless of what structure was used to initialize the set.

The set function also provides a copy constructor. However, remember that the copy constructor will copy the set, but not the individual elements.

```
>>> s2 = s.copy()
>>> s2
<u>set([32, 9, 12, 14, 54, 26])</u>
```

11.0.3 Membership Testing

We can check if an object is in the set using the same "in" operator as with sequential data types.

```
>>> 32 in s
True
>>> 6 in s
False
>>> 6 not in s
True
```

We can also test the membership of entire sets. Given two sets S_1 and S_2 , we check if S_1 is a subset² or a superset of S_2 .

```
>>> s.issubset(<u>set</u>([32, 8, 9, 12, 14, -4, 54, 26, 19]))
True
>>> s.issuperset(<u>set</u>([9, 12]))
True
```

Note that "issubset" and "issuperset" can also accept sequential data types as arguments

```
>>> s.issuperset([32, 9])
True
```

² http://en.wikipedia.org/wiki/Subset

Note that the <= and >= operators also express the issubset and issuperset functions respectively.

```
>>> <u>set([4, 5, 7]) <= set([4, 5, 7, 9])</u>
True
>>> <u>set([9, 12, 15]) >= set([9, 12])</u>
True
```

Like lists, tuples, and string, we can use the "len" function to find the number of items in a set.

11.0.4 Removing Items

There are three functions which remove individual items from a set, called pop, remove, and discard. The first, pop, simply removes an item from the set. Note that there is no defined behavior as to which element it chooses to remove.

```
>>> s = <u>set([1,2,3,4,5,6])</u>
>>> s.pop()
1
>>> s
<u>set([2,3,4,5,6])</u>
```

We also have the "remove" function to remove a specified element.

```
>>> s.remove(3)
>>> s
set([2,4,5,6])
```

However, removing a item which isn't in the set causes an error.

```
>>> s.remove(9)
Traceback (most recent call last):
 File "<stdin>", line 1, in ?
KeyError: 9
```

If you wish to avoid this error, use "discard." It has the same functionality as remove, but will simply do nothing if the element isn't in the set

We also have another operation for removing elements from a set, clear, which simply removes all elements from the set.

```
>>> s.clear()
>>> s
set([])
```

11.0.5 Iteration Over Sets

We can also have a loop move over each of the items in a set. However, since sets are unordered, it is undefined which order the iteration will follow.

```
>>> s = <u>set</u>("blerg")
>>> for n in s:
... <u>print</u> n,
```

```
...
rbelg
```

11.0.6 Set Operations

Python allows us to perform all the standard mathematical set operations, using members of set. Note that each of these set operations has several forms. One of these forms, s1.function(s2) will return another set which is created by "function" applied to S_1 and S_2 . The other form, $s1.function_update(s2)$, will change S_1 to be the set created by "function" of S_1 and S_2 . Finally, some functions have equivalent special operators. For example, s1 & s2 is equivalent to s1.intersection(s2)

Intersection

Any element which is in both S_1 and S_2 will appear in their intersection³.

```
>>> s1 = set([4, 6, 9])
>>> s2 = set([1, 6, 8])
>>> s1.intersection(s2)
set([6])
>>> s1 & s2
set([6])
>>> s1.intersection_update(s2)
>>> s1
set([6])
```

Union

The union⁴ is the merger of two sets. Any element in S_1 or S_2 will appear in their union.

```
>>> s1 = set([4, 6, 9])
>>> s2 = set([1, 6, 8])
>>> s1.union(s2)
set([1, 4, 6, 8, 9])
>>> s1 | s2
set([1, 4, 6, 8, 9])
```

Note that union's update function is simply "update" above⁵.

Symmetric Difference

The symmetric difference⁶ of two sets is the set of elements which are in one of either set, but not in both.

³ http://en.wikipedia.org/wiki/intersection_%28set_theory%29

⁴ http://en.wikipedia.org/wiki/union_%28set_theory%29

⁵ Chapter 11.0.2 on page 47

⁶ http://en.wikipedia.org/wiki/symmetric_difference

```
>>> s1 = set([4, 6, 9])
>>> s2 = set([1, 6, 8])
>>> s1.symmetric_difference(s2)
set([8, 1, 4, 9])
>>> s1 ^ s2
set([8, 1, 4, 9])
>>> s1.symmetric_difference_update(s2)
>>> s1
set([8, 1, 4, 9])
```

Set Difference

Python can also find the set difference⁷ of S_1 and S_2 , which is the elements that are in S_1 but not in S_2 .

```
>>> s1 = set([4, 6, 9])
>>> s2 = set([1, 6, 8])
>>> s1.difference(s2)
set([9, 4])
>>> s1 - s2
set([9, 4])
>>> s1.difference_update(s2)
>>> s1
set([9, 4])
```

11.0.7 Multiple sets

Starting with Python 2.6, "union", "intersection", and "difference" can work with multiple input by using the set constructor. For example, using "set.intersection()":

```
>>> s1 = \underline{\text{set}}([3, 6, 7, 9])
>>> s2 = \underline{\text{set}}([6, 7, 9, 10])
>>> s3 = \underline{\text{set}}([7, 9, 10, 11])
>>> \underline{\text{set}}.\text{intersection}(\text{s1}, \text{s2}, \text{s3})
\text{set}([9, 7])
```

11.0.8 frozenset

A frozenset is basically the same as a set, except that it is immutable - once it is created, its members cannot be changed. Since they are immutable, they are also hashable, which means that frozensets can be used as members in other sets and as dictionary keys. frozensets have the same functions as normal sets, except none of the functions that change the contents (update, remove, pop, etc.) are available.

```
>>> fs = frozenset([2, 3, 4])
>>> s1 = set([fs, 4, 5, 6])
>>> s1
set([4, frozenset([2, 3, 4]), 6, 5])
>>> fs.intersection(s1)
frozenset([4])
>>> fs.add(6)
```

⁷ http://en.wikipedia.org/wiki/Complement_%28set_theory%29%23Relative_Complement

```
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
AttributeError: 'frozenset' object has no attribute 'add'
```

11.0.9 Exercises

- 1. Create the set {'cat', 1, 2, 3}, call it s.
- 2. Create the set {'c', 'a', 't', '1', '2', '3'}.
- 3. Create the frozen set {'cat', 1, 2, 3}, call it fs.
- 4. Create a set containing the frozenset fs, it should look like {frozenset({'cat', 2, 3, 1})}.

11.0.10 Reference

- Python Tutorial, section "Data Structures", subsection "Sets" -- python.org
- \bullet Python Library Reference on Set Types 9 -- python.org

⁸ http://docs.python.org/2/tutorial/datastructures.html#sets

 $^{9 \}qquad \verb|http://docs.python.org/library/stdtypes.html#set-types-set-frozenset|$

12 Operators

12.1 Basics

Python math works like you would expect.

```
>>> x = 2

>>> y = 3

>>> z = 5

>>> x * y

6

>>> x + y

5

>>> x * y + z

11

>>> (x + y) * z
```

Note that Python adheres to the PEMDAS order of operations¹.

12.2 Powers

There is a built in exponentiation operator **, which can take either integers, floating point or complex numbers. This occupies its proper place in the order of operations.

```
>>> 2**8
256
```

12.3 Division and Type Conversion

For Python 2.x, dividing two integers or longs uses integer division, also known as "floor division" (applying the floor function² after division. So, for example, 5 / 2 is 2. Using "/" to do division this way is deprecated; if you want floor division, use "//" (available in Python 2.2 and later).

"/" does "true division" for floats and complex numbers; for example, 5.0/2.0 is 2.5.

For Python 3.x, "/" does "true division" for all types. 34

¹ http://en.wikipedia.org/wiki/Order%20of%20operations%20

² http://en.wikipedia.org/wiki/Floor%20function

^{3 [}http://www.python.org/doc/2.2.3/whatsnew/node7.html What's New in Python 2.2

⁴ PEP 238 -- Changing the Division Operator ^{http://www.python.org/dev/peps/pep-0238/}

Dividing by or into a floating point number (there are no fractional types in Python) will cause Python to use true division. To coerce an integer to become a float, 'float()' with the integer as a parameter

```
>>> x = 5
>>> <u>float</u>(x)
5.0
```

This can be generalized for other numeric types: int(), complex(), long().

Beware that due to the limitations of floating point arithmetic⁵, rounding errors can cause unexpected results. For example:

```
>>> print 0.6/0.2
3.0
>>> print 0.6//0.2
2.0
```

12.4 Modulo

The modulus (remainder of the division of the two operands, rather than the quotient) can be found using the % operator, or by the divmod builtin function. The divmod function returns a tuple containing the quotient and remainder.

```
>>> 10%7
```

12.5 Negation

Unlike some other languages, variables can be negated directly:

```
>>> x = 5
>>> -x
-5
```

12.6 Comparison

Numbers, strings and other types can be compared for equality/inequality and ordering:

```
>>> 2 == 3
False
>>> 3 == 3
True
>>> 2 < 3
True
```

⁵ http://en.wikipedia.org/wiki/floating%20point

```
>>> "a" < "aa"
True
```

12.7 Identity

The operators is and is not test for object identity: x is y is true if and only if x and y are references to the same object in memory. x is not y yields the inverse truth value. Note that an identity test is more stringent than an equality test since two distinct objects may have the same value.

```
>>> [1,2,3] == [1,2,3]
True
>>> [1,2,3] is [1,2,3]
False
```

For the built-in immutable data types⁶ (like int, str and tuple) Python uses caching mechanisms to improve performance, i.e., the interpreter may decide to reuse an existing immutable object instead of generating a new one with the same value. The details of object caching are subject to changes between different Python versions and are not guaranteed to be system-independent, so identity checks on immutable objects like 'hello' is 'hello', (1,2,3) is (1,2,3), 4 is 2**2 may give different results on different machines.

12.8 Augmented Assignment

There is shorthand for assigning the output of an operation to one of the inputs:

```
>>> x = 2
>>> x # 2
>>> x *= 3
>>> x # 2 * 3
>>> x += 4
>>> x # 2 * 3 + 4
>>> x /= 5
>>> x # (2 * 3 + 4) / 5
>>> x **= 2
>>> x # ((2 * 3 + 4) / 5) ** 2
>>> x %= 3
>>> x # ((2 * 3 + 4) / 5) ** 2 % 3
>>> x = 'repeat this
>>> x # repeat this
repeat this
>>> x *= 3 # fill with x repeated three times
>>> x
repeat this repeat this repeat this
```

⁶ Chapter 7 on page 19

12.9 Boolean

```
or:

if a or b:
 do_this
else:
 do_this
and:

if a and b:
 do_this
else:
 do_this

not:

if not a:
 do_this
else:
 do_this
```

The order of operations here is: "not" first, "and" second, "or" third. In particular, "True or True and False or False" becomes "True or False or False" which is True.

Caution, Boolean operators are valid on things other than Booleans; for instance "1 and 6" will return 6. Specifically, "and" returns either the first value considered to be false, or the last value if all are considered true. "or" returns the first true value, or the last value if all are considered false.

12.10 Exercises

- 1. Use Python to calculate $2^{2^{2^2}} = 65536$.
- 2. Use Python to calculate $\frac{(3+2)^4}{7} \approx 89.285$.
- 4. Exactly one of the following expressions evaluates to "cat"; the other evaluates to "dog". Trace the logic to determine which one is which, then check your answer using Python.

```
1 and "cat" or "dog"
0 and "cat" or "dog"
```

12.11 References

13 Flow control

14 Functions

14.1 Function Calls

A *callable object* is an object that can accept some arguments (also called parameters) and possibly return an object (often a tuple containing multiple objects).

A function is the simplest callable object in Python, but there are others, such as classes¹ or certain class instances.

Defining Functions

A function is defined in Python by the following format:

```
def functionname(arg1, arg2, ...):
 statement1
 statement2
 ...
>>> def functionname(arg1,arg2):
 return arg1+arg2
 ...
>>> t = functionname(24,24) # Result: 48
```

If a function takes no arguments, it must still include the parentheses, but without anything in them:

```
def functionname():
 statement1
 statement2
```

The arguments in the function definition bind the arguments passed at function invocation (i.e. when the function is called), which are called actual parameters, to the names given when the function is defined, which are called formal parameters. The interior of the function has no knowledge of the names given to the actual parameters; the names of the actual parameters may not even be accessible (they could be inside another function).

A function can 'return' a value, for example:

```
def square(x):
 return x*x

1 Chapter 19 on page 79
```

A function can define variables within the function body, which are considered 'local' to the function. The locals together with the arguments comprise all the variables within the scope of the function. Any names within the function are unbound when the function returns or reaches the end of the function body.

You can **return multiple values** as follows:

```
def first2items(list1):
 return list1[0], list1[1]
a, b = first2items(["Hello", "world", "hi", "universe"])
print a + " " + b
```

Keywords: returning multiple values, multiple return values.

14.1.1 Declaring Arguments

When calling a function that takes some values for further processing, we need to send some values as Function **Arguments** . For example:

```
>>> def find_max(a,b):
 if(a>b):
 print "a is greater than b"
 else:
 print "b is greater than a"
>>> find_max(30,45) #Here (30,45) are the arguments passing for finding max
between this two numbers
```

Default Argument Values

If any of the formal parameters in the function definition are declared with the format "arg = value," then you will have the option of not specifying a value for those arguments when calling the function. If you do not specify a value, then that parameter will have the default value given when the function executes.

Links:

• 4.7.1. Default Argument Values², The Python Tutorial, docs.python.org

 $^{2 \}qquad \verb|http://docs.python.org/2/tutorial/controlflow.html#default-argument-values| \\$

Variable-Length Argument Lists

Python allows you to declare two special arguments which allow you to create arbitrary-length argument lists. This means that each time you call the function, you can specify any number of arguments above a certain number.

```
def function(first,second,*remaining):
 statement1
 statement2
...
```

When calling the above function, you must provide value for each of the first two arguments. However, since the third parameter is marked with an asterisk, any actual parameters after the first two will be packed into a tuple and bound to "remaining."

If we declare a formal parameter prefixed with *two* asterisks, then it will be bound to a dictionary containing any keyword arguments in the actual parameters which do not correspond to any formal parameters. For example, consider the function:

```
def make_dictionary(max_length=10, **entries):
 return dict([(key, entries[key]) for i, key in enumerate(entries.keys()) if
 i < max_length])</pre>
```

If we call this function with any keyword arguments other than max_length, they will be placed in the dictionary "entries." If we include the keyword argument of max_length, it will be bound to the formal parameter max_length, as usual.

```
>>> make_dictionary(max_length=2, key1=5, key2=7, key3=9) {'key3': 9, 'key2': 7}
```

Links:

• 4.7.3. Arbitrary Argument Lists³, The Python Tutorial, docs.python.org

By Value and by Reference

Objects passed as arguments to functions are passed by reference; they are not being copied around. Thus, passing a large list as an argument does not involve copying all its members to a new location in memory. Note that even integers are objects. However, the distinction of by value and by reference present in some other programming languages often serves to distinguish whether the passed arguments can be actually changed by the called function and whether the calling function can see the changes.

Passed objects of *mutable* types such as lists and dictionaries can be changed by the called function and the changes are visible to the calling function. Passed objects of *immutable*

³ http://docs.python.org/2/tutorial/controlflow.html#arbitrary-argument-lists

types such as integers and strings cannot be changed by the called function; the calling function can be certain that the called function will not change them. For mutability, see also Data Types⁴ chapter.

An example:

```
def appendItem(ilist, item):
  ilist.append(item) # Modifies ilist in a way visible to the caller
def replaceItems(ilist, newcontentlist):
  del ilist[:]
 # Modification visible to the caller
  ilist.extend(newcontentlist) # Modification visible to the caller
 ilist = [5, 6] # No outside effect; lets the local ilist point to a new list
 # losing the reference to the list object passed as an argument
def clearSet(iset):
  iset.clear()
def tryToTouchAnInteger(iint):
 iint += 1 # No outside effect; lets the local iint to point to a new int
 object,
 # losing the reference to the int object passed as an argument
 print "iint inside:",iint # 4 if iint was 3 on function entry
list1 = [1, 2]
appendItem(list1, 3)
print list1 # [1, 2, 3]
replaceItems(list1, [3, 4])
print list1 # [3, 4]
\overline{\text{set1}} = \underline{\text{set}}([1, 2])
clearSet(set1 )
print set1 # set([])
\overline{\text{int1}} = 3
tryToTouchAnInteger(int1)
print int1 # 3
```

14.1.2 Preventing Argument Change

An argument cannot be declared to be constant, not to be changed by the called function. If an argument is of an immutable type, it cannot be changed anyway, but if it is of a mutable type such as list, the calling function is at the mercy of the called function. Thus, if the calling function wants to make sure a passed list does not get changed, it has to pass a copy of the list.

An example:

```
def evilGetLength(ilist):
 length = len(ilist)
 del ilist[:] # Muhaha: clear the list
 return length

list1 = [1, 2]
print evilGetLength(list1) # list1 gets cleared
print list1
list1 = [1, 2]
print evilGetLength(list1[:]) # Pass a copy of list1
print list1
```

Chapter 7 on page 19

14.1.3 Calling Functions

A function can be called by appending the arguments in parentheses to the function name, or an empty matched set of parentheses if the function takes no arguments.

```
foo()
square(3)
bar(5, x)
```

A function's return value can be used by assigning it to a variable, like so:

```
x = foo()

y = bar(5,x)
```

As shown above, when calling a function you can specify the parameters by name and you can do so in any order

```
def display_message(message, start=0, end=4):
 print message[start:end]
display_message("message", end=3)
```

This above is valid and start will have the default value of 0. A restriction placed on this is after the first named argument then all arguments after it must also be named. The following is not valid

```
display_message(end=5, start=1, "my message")
```

because the third argument ("my message") is an unnamed argument.

14.2 Closures

A *closure* is a nested function with an after-return access to the data of the outer function, where the nested function is returned by the outer function as a function object. Thus, even when the outer function has finished its execution after being called, the closure function returned by it can refer to the values of the variables that the outer function had when it defined the closure function.

An example:

```
def adder(outer_argument): # outer function
  def adder_inner(inner_argument): # inner function, nested function
 return outer_argument + inner_argument # Notice outer_argument
  return adder_inner
add5 = adder(5) # a function that adds 5 to its argument
add7 = adder(7) # a function that adds 7 to its argument
  print add5(3) # prints 8
print add7(3) # prints 10
```

Closures are possible in Python because functions are *first-class objects*. A function is merely an object of type function. Being an object means it is possible to pass a function object (an uncalled function) around as argument or as return value or to assign another name to the function object. A unique feature that makes closure useful is that the enclosed function may use the names defined in the parent function's scope.

14.3 Lambda Expressions

A lambda is an anonymous (unnamed) function. It is used primarily to write very short functions that are a hassle to define in the normal way. A function like this:

```
>>> def add(a, b):
... return a + b
...
>>> add(4, 3)
7
```

may also be defined using lambda

```
>>> <u>print</u> (lambda a, b: a + b)(4, 3)
```

Lambda is often used as an argument to other functions that expects a function object, such as sorted()'s 'key' argument.

```
>>> <u>sorted([[3, 4], [3, 5], [1, 2], [7, 3]], key=lambda x: x[1])</u>
[[1, 2], [7, 3], [3, 4], [3, 5]]
```

The lambda form is often useful as a closure, such as illustrated in the following example:

```
>>> def attribution(name):
... return lambda x: x + ' -- ' + name
...
>>> pp = attribution('John')
>>> pp('Dinner is in the fridge')
'Dinner is in the fridge -- John'
```

Note that the lambda function can use the values of variables from the scope⁵ in which it was created (like pre and post). This is the essence of closure.

Links:

• 4.7.5. Lambda Expressions⁶, The Python Tutorial, docs.python.org

14.3.1 Generator Functions

When discussing loops, you can across the concept of an *iterator*. This yields in turn each element of some sequence, rather than the entire sequence at once, allowing you to deal with sequences much larger than might be able to fit in memory at once.

You can create your own iterators, by defining what is known as a *generator function* . To illustrate the usefulness of this, let us start by considering a simple function to return the *concatenation* of two lists:

```
def concat(a, b) :
 return a + b
#end concat
```

⁵ Chapter 15 on page 67

 $[\]begin{tabular}{ll} 6 & & http://docs.python.org/2/tutorial/controlflow.html \#lambda-expressions \\ \end{tabular}$

```
print concat([5, 4, 3], ["a", "b", "c"])
# prints [5, 4, 3, 'a', 'b', 'c']
```

Imagine wanting to do something like concat(range(0, 1000000), range(1000000, 2000000))

That would work, but it would consume a lot of memory.

Consider an alternative definition, which takes two iterators as arguments:

```
def concat(a, b) :
 for i in a :
 yield i
 #end for
 for i in b :
 yield i
 #end b
```

Notice the use of the \mathbf{yield} statement, instead of \mathbf{return} . We can now use this something like

and print out an awful lot of numbers, without using a lot of memory at all.

Note:

You can still pass a list or other sequence type wherever Python expects an iterator (like to an argument of your concat function); this will still work, and makes it easy not to have to worry about the difference where you don't need to.

14.3.2 External Links

• 4.6. Defining Functions⁷, The Python Tutorial, docs.python.org

de:Python unter Linux: Funktionen⁸ es:Inmersión en Python/Su primer programa en Python/Declaración de funciones⁹ fr:Programmation_Python/Fonction¹⁰ pt:Python/Conceitos básicos/Funções¹¹

http://docs.python.org/2/tutorial/controlflow.html#defining-functions

⁸ http://de.wikibooks.org/wiki/Python%20unter%20Linux%3A%20Funktionen

http://es.wikibooks.org/wiki/Inmersi%C3%B3n%20en%20Python%2FSu%20primer%20programa% 20en%20Python%2FDeclaraci%C3%B3n%20de%20funciones

¹⁰ http://fr.wikibooks.org/wiki/Programmation_Python%2FFonction

¹¹ http://pt.wikibooks.org/wiki/Python%2FConceitos%20b%C3%A1sicos%2FFun%C3%A7%C3%B5es

15 Scoping

15.0.3 Variables

Variables in Python are automatically declared by assignment. Variables are always references to objects, and are never typed. Variables exist only in the current scope or global scope. When they go out of scope, the variables are destroyed, but the objects to which they refer are not (unless the number of references to the object drops to zero).

Scope is delineated by function and class blocks. Both functions and their scopes can be nested. So therefore

```
def foo():
 def bar():
 x = 5 # x is now in scope
 return x + y # y is defined in the enclosing scope later
y = 10
return bar() # now that y is defined, bar's scope includes y
```

Now when this code is tested,

```
>>> foo()
15
>>> bar()
Traceback (most recent call last):
 File "<pyshell#26>", line 1, in -toplevel-bar()
NameError: name 'bar' is not defined
```

The name 'bar' is not found because a higher scope does not have access to the names lower in the hierarchy.

It is a common pitfall to fail to lookup an attribute (such as a method) of an object (such as a container) referenced by a variable before the variable is assigned the object. In its most common form:

Here, to correct this problem, one must add y = [] before the for loop.

16 Exceptions

Python handles all errors with exceptions.

An exception is a signal that an error or other unusual condition has occurred. There are a number of built-in exceptions, which indicate conditions like reading past the end of a file, or dividing by zero. You can also define your own exceptions.

16.0.4 Raising exceptions

Whenever your program attempts to do something erroneous or meaningless, Python raises exception to such conduct:

```
>>> 1 / 0
Traceback (most recent call last):
 File "<stdin>", line 1, in ?
ZeroDivisionError: integer division or modulo by zero
```

This *traceback* indicates that the ZeroDivisionError exception is being raised. This is a built-in exception -- see below for a list of all the other ones.

16.0.5 Catching exceptions

In order to handle errors, you can set up *exception handling blocks* in your code. The keywords try and except are used to catch exceptions. When an error occurs within the try block, Python looks for a matching except block to handle it. If there is one, execution jumps there.

If you execute this code:

```
try:
 print 1/0
except ZeroDivisionError:
 print "You can't divide by zero, you're silly."
```

Then Python will print this:

You can't divide by zero, you're silly.

If you don't specify an exception type on the except line, it will cheerfully catch all exceptions. This is generally a bad idea in production code, since it means your program will blissfully ignore *unexpected* errors as well as ones which the except block is actually prepared to handle.

Exceptions can propagate up the call stack:

```
def f(x):
 return g(x) + 1

def g(x):
 if x < 0: raise ValueError, "I can't cope with a negative number here."
 else: return 5

try:
 print f(-6)
except ValueError:
 print "That value was invalid."</pre>
```

In this code, the print statement calls the function f. That function calls the function g, which will raise an exception of type ValueError. Neither f nor g has a try/except block to handle ValueError. So the exception raised propagates out to the main code, where there is an exception-handling block waiting for it. This code prints:

That value was invalid.

Sometimes it is useful to find out exactly what went wrong, or to print the python error text yourself. For example:

```
try:
 the_file = open("the_parrot")
except IOError, (ErrorNumber, ErrorMessage):
 if ErrorNumber == 2: # file not found
 print "Sorry, 'the_parrot' has apparently joined the choir invisible."
 else:
 print "Congratulation! you have managed to trip a #%d error" %
ErrorNumber
 print ErrorMessage
```

Which of course will print:

Sorry, 'the parrot' has apparently joined the choir invisible.

Custom Exceptions

Code similar to that seen above can be used to create custom exceptions and pass information along with them. This can be extremely useful when trying to debug complicated projects. Here is how that code would look; first creating the custom exception class:

```
class CustomException(Exception):
 def __init__(self, value):
 self.parameter = value
 def __str__(self):
 return repr(self.parameter)

And then using that exception:

try:
 raise CustomException("My Useful Error Message")
except CustomException, (instance):
 print "Caught: " + instance.parameter
```

Trying over and over again

16.0.6 Recovering and continuing with finally

Exceptions could lead to a situation where, after raising an exception, the code block where the exception occurred might not be revisited. In some cases this might leave external resources used by the program in an unknown state.

finally clause allows programmers to close such resources in case of an exception. Between 2.4 and 2.5 version of python there is change of syntax for finally clause.

• Python 2.4

try:

```
result = None
try:
 result = x/y
except ZeroDivisionError:
 <u>print</u> "division by zero!"
print "result is ", result
finally:
 print "executing finally clause"

• Python 2.5

try:
 result = x / y
except ZeroDivisionError:
 print "division by zero!"
else:
 print "result is", result
finally:
 print "executing finally clause"
```

16.0.7 Built-in exception classes

All built-in Python exceptions¹

16.0.8 Exotic uses of exceptions

Exceptions are good for more than just error handling. If you have a complicated piece of code to choose which of several courses of action to take, it can be useful to use exceptions to jump out of the code as soon as the decision can be made. The Python-based mailing list software Mailman does this in deciding how a message should be handled. Using exceptions like this may seem like it's a sort of GOTO -- and indeed it is, but a limited one called an escape continuation . Continuations are a powerful functional-programming tool and it can be useful to learn them.

Just as a simple example of how exceptions make programming easier, say you want to add items to a list but you don't want to use "if" statements to initialize the list we could replace this:

¹ http://docs.python.org/library/exceptions.html

```
if hasattr(self, 'items'):
 self.items.extend(new_items)
else:
 self.items = list(new_items)
```

Using exceptions, we can emphasize the normal program flow—that usually we just extend the list—rather than emphasizing the unusual case:

```
try:
 self.items.extend(new_items)
except AttributeError:
 self.items = list(new_items)
```

17 Input and output

1. REDIRECT Python Programming/Input and ${\rm Output}^1$

¹ Chapter 17 on page 73

18 Modules

Modules are a simple way to structure a program. Mostly, there are modules in the standard library and there are other Python files, or directories containing Python files, in the current directory (each of which constitute a module). You can also instruct Python to search other directories for modules by placing their paths in the PYTHONPATH environment variable.

18.1 Importing a Module

Modules in Python are used by importing them. For example,

```
import math
```

This imports the math standard module. All of the functions in that module are namespaced by the module name, i.e.

```
import math
print math.sqrt(10)
```

This is often a nuisance, so other syntaxes are available to simplify this,

```
from string import whitespace
from math import *
from math import sin as SIN
from math import cos as COS
from ftplib import FTP as ftp_connection
print sqrt(10)
```

The first statement means whitespace is added to the current scope (but nothing else is). The second statement means that all the elements in the math namespace is added to the current scope.

Modules can be three different kinds of things:

- Python files
- Shared Objects (under Unix and Linux) with the .so suffix
- DLL's (under Windows) with the .pyd suffix
- directories

Modules are loaded in the order they're found, which is controlled by sys.path. The current directory is always on the path.

Directories should include a file in them called __init__.py, which should probably include the other files in the directory.

Creating a DLL that interfaces with Python is covered in another section.

18.2 Creating a Module

18.2.1 From a File

The easiest way to create a module by having a file called mymod.py either in a directory recognized by the PYTHONPATH variable or (even easier) in the same directory where you are working. If you have the following file mymod.py

```
class Object1:
 def __init__(self):
 self.name = 'object 1'
```

you can already import this "module" and create instances of the object Object1.

```
import mymod
myobject = mymod.Object1()
from mymod import *
myobject = Object1()
```

18.2.2 From a Directory

It is not feasible for larger projects to keep all classes in a single file. It is often easier to store all files in directories and load all files with one command. Each directory needs to have a <code>__init__.py</code> file which contains python commands that are executed upon loading the directory.

Suppose we have two more objects called Object2 and Object3 and we want to load all three objects with one command. We then create a directory called *mymod* and we store three files called Object1.py, Object2.py and Object3.py in it. These files would then contain one object per file but this not required (although it adds clarity). We would then write the following <code>__init__.py</code> file:

```
from Object1 import *
from Object2 import *
from Object3 import *

__all__ = ["Object1", "Object2", "Object3"]
```

The first three commands tell python what to do when somebody loads the module. The last statement defining $__all__$ tells python what to do when somebody executes from $mymod\ import\ ^*$. Usually we want to use parts of a module in other parts of a module, e.g. we want to use Object1 in Object2. We can do this easily with an from . $import\ ^*$ command as the following file Object2.py shows:

```
from . import *

class Object2:
 def __init__(self):
 self.name = 'object 2'
 self.otherObject = Object1()
```

We can now start python and import mymod as we have in the previous section.

18.3 External links

 \bullet Python Documentation 1

¹ http://docs.python.org/tutorial/modules.html

19 Classes

Classes are a way of aggregating similar data and functions. A class is basically a scope inside which various code (especially function definitions) is executed, and the locals to this scope become *attributes* of the class, and of any objects constructed by this class. An object constructed by a class is called an *instance* of that class.

19.0.1 Defining a Class

To define a class, use the following format:

```
class ClassName:
 "Here is an explanation about your class"
 pass
```

The capitalization in this class definition is the convention, but is not required by the language. It's usually good to add at least a short explanation of what your class is supposed to do. The pass statement in the code above is just to say to the python interpreter just go on and do nothing. You can remove it as soon as you are adding your first statement.

19.0.2 Instance Construction

The class is a callable object that constructs an instance of the class when called. Let's say we create a class Foo.

```
class Foo:
 "Foo is our new toy."
 pass
```

To construct an instance of the class, Foo, "call" the class object:

```
f = Foo()
```

This constructs an instance of class Foo and creates a reference to it in f.

19.0.3 Class Members

In order to access the member of an instance of a class, use the syntax <class instance>.<member>. It is also possible to access the members of the class definition with <class name>.<member>.

Methods

A method is a function within a class. The first argument (methods must always take at least one argument) is always the instance of the class on which the function is invoked. For example

If this code were executed, nothing would happen, at least until an instance of Foo were constructed, and then bar were called on that instance.

Invoking Methods

Calling a method is much like calling a function, but instead of passing the instance as the first parameter like the list of formal parameters suggests, use the function as an attribute of the instance.

```
>>> f = Foo()
>>> f.setx(5)
>>> f.bar()
```

This will output

```
5
```

It is possible to call the method on an arbitrary object, by using it as an attribute of the defining class instead of an instance of that class, like so:

```
>>> Foo.setx(f,5)
>>> Foo.bar(f)
```

This will have the same output.

Dynamic Class Structure

As shown by the method setx above, the members of a Python class can change during runtime, not just their values, unlike classes in languages like C or Java. We can even delete f.x after running the code above.

```
>>> del f.x
>>> f.bar()

Traceback (most recent call last):
 File "<stdin>", line 1, in ?
 File "<stdin>", line 5, in bar
AttributeError: Foo instance has no attribute 'x'
```

Another effect of this is that we can change the definition of the Foo class during program execution. In the code below, we create a member of the Foo class definition named y. If we then create a new instance of Foo, it will now have this new member.

```
>>> Foo.y = 10
>>> g = Foo()
>>> g.y
10
```

Viewing Class Dictionaries

At the heart of all this is a dictionary¹ that can be accessed by "vars(ClassName)"

```
>>> <u>vars</u>(g) {}
```

At first, this output makes no sense. We just saw that g had the member y, so why isn't it in the member dictionary? If you remember, though, we put y in the class definition, Foo, not g.

And there we have all the members of the Foo class definition. When Python checks for g.member, it first checks g's vars dictionary for "member," then Foo. If we create a new member of g, it will be added to g's dictionary, but not Foo's.

```
>>> g.setx(5)
>>> <u>vars(g)</u>
{'x': 5}
```

Note that if we now assign a value to g.y, we are not assigning that value to Foo.y. Foo.y will still be 10, but g.y will now override Foo.y

Sure enough, if we check the values:

```
>>> g.y
9
>>> Foo.y
10
```

Note that f.y will also be 10, as Python won't find 'y' in vars(f), so it will get the value of 'y' from vars(Foo).

¹ Chapter 10 on page 43

Some may have also noticed that the methods in Foo appear in the class dictionary along with the x and y. If you remember from the section on lambda functions², we can treat functions just like variables. This means that we can assign methods to a class during runtime in the same way we assigned variables. If you do this, though, remember that if we call a method of a class instance, the first parameter passed to the method will always be the class instance itself.

Changing Class Dictionaries

We can also access the members dictionary of a class using the __dict__ member of the class.

```
>>> g.__dict__
{'y': 9, 'x': 5}
```

If we add, remove, or change key-value pairs from g.__dict__, this has the same effect as if we had made those changes to the members of g.

```
>>> g.__dict__['z'] = -4
>>> g.z
-4
```

19.0.4 New Style Classes

New style classes were introduced in python 2.2. A new-style class is a class that has a built-in as its base, most commonly object. At a low level, a major difference between old and new classes is their type. Old class instances were all of type <code>instance</code>. New style class instances will return the same thing as <code>x.__class__</code> for their type. This puts user defined classes on a level playing field with built-ins. Old/Classic classes are slated to disappear in Python 3. With this in mind all development should use new style classes. New Style classes also add constructs like properties and static methods familiar to Java programmers.

Old/Classic Class

```
>>> class ClassicFoo:
... def __init__(self):
... pass

New Style Class

>>> class NewStyleFoo(object):
... def __init__(self):
... pass
```

Properties

Properties are attributes with getter and setter methods.

² Chapter 14.3 on page 64

```
>>> class SpamWithProperties(object):
... def __init__(self):
 self.__egg = "MyEgg"
. . .
 def get_egg(self):
 return self.__egg
. . .
 def set_egg(self, egg):
. . .
 self.__egg = egg
 egg = property(get_egg, set_egg)
>>> sp = SpamWithProperties()
>>> sp.egg
'MyEgg'
>>> sp.egg = "Eggs With Spam"
>>> sp.egg
'Eggs With Spam'
and since Python 2.6, with @property decorator
>>> class SpamWithProperties(object):
... def __init__(self):
 self.__egg = "MyEgg"
. . .
 @property
 def egg(self):
. . .
 return self.__egg
. . .
 @egg.setter
 def egg(self, egg):
. . .
 self.__egg = egg
```

Static Methods

Static methods in Python are just like their counterparts in C++ or Java. Static methods have no "self" argument and don't require you to instantiate the class before using them. They can be defined using staticmethod()

```
>>> class StaticSpam(object):
... def StaticNoSpam():
... print "You can't have have the spam, spam, eggs and spam without any
spam... that's disgusting"
... NoSpam = staticmethod(StaticNoSpam)
>>> StaticSpam.NoSpam()
'You can't have have the spam, spam, eggs and spam without any spam... that's
disgusting'
```

They can also be defined using the function decorator @staticmethod.

19.0.5 Inheritance

Like all object oriented languages, Python provides for inheritance. Inheritance is a simple concept by which a class can extend the facilities of another class, or in Python's case, multiple other classes. Use the following format for this:

```
{\tt class} \ {\tt ClassName} (superclass1, superclass2, superclass3, \ldots):
```

The subclass will then have all the members of its superclasses. If a method is defined in the subclass and in the superclass, the member in the subclass will override the one in the superclass. In order to use the method defined in the superclass, it is necessary to call the method as an attribute on the defining class, as in Foo.setx(f,5) above:

```
>>> class Foo:
 def bar(self):
. . .
. . .
 print "I'm doing Foo.bar()"
. . .
>>> class Bar(Foo):
 def bar(self):
. . .
 print "I'm doing Bar.bar()"
 Foo.bar(self)
. . .
 y = 9
. . .
>>> g = Bar()
>>> Bar.bar(g)
I'm doing Bar.bar()
I'm doing Foo.bar()
>>> g.y
9
>>> g.x
10
```

Once again, we can see what's going on under the hood by looking at the class dictionaries.

When we call g.x, it first looks in the vars(g) dictionary, as usual. Also as above, it checks vars(Bar) next, since g is an instance of Bar. However, thanks to inheritance, Python will check vars(Foo) if it doesn't find x in vars(Bar).

19.0.6 Special Methods

There are a number of methods which have reserved names which are used for special purposes like mimicking numerical or container operations, among other things. All of these names begin and end with two underscores. It is convention that methods beginning with a single underscore are 'private' to the scope they are introduced within.

Initialization and Deletion

 $_{
m init}$ One of these purposes is constructing an instance, and the special name for this is '__init__'. __init__() is called before an instance is returned (it is not necessary to return the instance manually). As an example, class A: def __init__(self): print 'A.__init__()' a = A()outputs

```
A.__init__()
```

_init__() can take arguments, in which case it is necessary to pass arguments to the class in order to create an instance. For example,

```
class Foo:
 def __init__ (self, printme):
 print printme
foo = Foo('Hi!')
outputs
```

```
Hi!
```

Here is an example showing the difference between using __init__() and not using __init__():

```
class Foo:
 def __init__ (self, x):
 print x
foo = Foo('Hi!')
class Foo2:
 def setx(self, x):
 print x
f = Foo2()
Foo2.setx(f,'Hi!')
```

outputs

```
Hi!
Hi!
```

del___' is called when an instance is destroyed; e.g. when it is no longer Similarly, ' referenced.

Representation

str

Converting an object to a string, as with the print statement or with the str() conversion function, can be overridden by overriding str. Usually, str. returns a formatted version of the objects content. This will NOT usually be something that can be executed.For example:

unicode(x) (2.x only)

repr

String Representation Override Functions

Function
__str___

Operator str(A) repr(A)

class Bar:
 def __init__ (self, iamthis):
 self.iamthis = iamthis
 def __str__ (self):
 return self.iamthis
bar = Bar('apple')
print bar

outputs apple

repr

This function is much like __str__(). If __str__ is not present but this one is, this function's output is used instead for printing. __repr__ is used to return a representation of the object in string form. In general, it can be executed to get back the original object. For example:

```
class Bar:
 def __init__ (self, iamthis):
 self.iamthis = iamthis
 def __repr__(self):
 return "Bar('%s')" % self.iamthis
 bar = Bar('apple')
bar
```

outputs (note the difference: now is not necessary to put it inside a print) Bar('apple')

Attributes

89

Direct Form A.B = Cdel A.B A.B

setattr(A, B, C) Indirect form getattr(A, B) delattr(A, B)

> getattr delattr

Function setattr

Attribute Override Functions

setattr

with the name and value of the variables being assigned. Each class, of course, comes with a default __setattr__ which simply sets the value of the variable, but we can This is the function which is in charge of setting attributes of a class. It is provided override it.

```
def __setattr__(self, name, value):
 print "Nice try"
>>> class Unchangable:
 >>> u = Unchangable()
 >>> u.x = 9
 Nice try
 >>> u.x
```

Traceback (most recent call last): File "<stdin>", line 1, in ? AttributeError: Unchangable instance has no attribute 'x'

getattr

Similar to __setattr__, except this function is called when we try to access a class member, and the default simply returns the value.

```
def __getattr__(self, name):
 return "You don't get to see " + name
 "You don't get to see anything"
>>> class HiddenMembers:
 >>> h = HiddenMembers()
 >>> h.anything
```

delattr

This function is called to delete an attribute.

```
print name, "cannot be deleted"
 def __delattr__(self, name):
>>> class Permanent:
 x cannot be deleted
 >>> p = Permanent()
 >>> p.x = 9
 >>> p.x
```

Operator Overloading

Operator overloading allows us to use the built-in Python syntax and operators to call functions which we define.

Binary Operators

92

	Operator	A + B	A - B	A * B	A/B	A // B	A % B	A ** B	A & B	AB	A · B	A == B	A != B	A > B	A < B	A >= B	$A \le B$	A << B	A >> B	A in B	A not in B
Binary Operator Override Functions	Function	add	qns	mul	truediv	floordiv	bom	wod	and	0r	xor	eq	ne	gt	lt	ge	le	lshift	rshift	contains	
										,	ú.										

To override the augmented assignment³ operators, merely add 'i' in front of the normal binary operator, i.e. for '+=' use '__iadd__' instead of '__add__'. The function will be given one argument, which will be the object on the right side of the augmented assignment operator. The returned value of the function will then be assigned If a class has the __add_ function, we can use the '+' operator to add instances of the class. This will call__add__ with the two instances of the class passed as parameters, and the return value will be the result of the addition. return A.n + B.n def __add__(A,B): >>> class FakeNumber: >>> c = FakeNumber() >>> d = FakeNumber() n = 5 >> d.n = 7>>> c + d 12

to the object on the left of the operator.

```
>>> c.__imul__ = lambda B: B.n - 6
 >>> c *= d
 >> C
```

normal operator functions if the augmented operator function hasn't been set directly. This will work as expected, with "__add__" being called for "+=" and so on. It is important to note that the augmented assignment 4 operators will also use the

```
>>> c = FakeNumber()
>>> c += d
>>> c
12
```

Chapter 12.8 on page 55 Chapter 12.8 on page 55 က

Unary Operators

	Oliary Operator Overrine Functions	SI
	Function	Operator
	sod	$^{+}\mathrm{A}$
assed simply the instance of the class that they are called	neg	-A
	inv	,A
	abs	abs(A)
_ = lambda A : A.n + 6	len	len(A)

Item Operators

98

It is also possible in Python to override the indexing and slicing⁵ operators. This allows us to use the class[i] and class[a:b] syntax on our own objects. The simplest form of item operator is __getitem___. This takes as a parameter the instance of the class, then the value of the index.

Operator

Item Operator Override Functions

getitem

Function

setitem
delitem
getslice
setslice
delslice

del C[s:e]

del C[i] C[s:e] C[s:e] =

C[i]

```
>>> class FakeList:
... def __getitem__(self,index):
... return index * 2
...
>>> f = FakeList()
>>> f['a']
'aa'
```

We can also define a function for the syntax associated with assigning a value to an item. The parameters for this function include the value being assigned, in addition to the parameters from __getitem__

```
>>> class FakeList:
... def __setitem__(self,index,value):
... self.string = index + " is now " + value
...
>>> f = FakeList()
>>> f['a'] = 'gone'
>>> f :string
'a is now gone'
```

We can do the same thing with slices. Once again, each syntax has a different parameter list associated with it.

Keep in mind that one or both of the start and end parameters can be blank in slice syntax. Here, Python has default value for both the start and the end, as show be-

```
>> f[:]
'0 to 2147483647'

Note that the default value for the end of the slice shown here is since shown
```

Note that the default value for the end of the slice shown here is simply the largest possible signed integer on a 32-bit system, and may vary depending on your system and C compiler.

```
__setslice__ has the parameters (self,start,end,value)
We also have operators for deleting items and slices.
__delitem__ has the parameters (self,index)
__delslice__ has the parameters (self,start,end)
```

Take Albert Albert

Other Overrides

Other Override Functions	
Function	Operator
cmp	cmp(x, y)
hash	hash(x)
nonzero	bool(x)
call	f(x)
iter	iter(x)
reversed	reversed(x) (2.6+)
divmod	$\operatorname{divmod}(x, y)$
$-\inf_{}$	int(x)
long	long(x)
float	float(x)
complex	complex(x)
hex	hex(x)
oct	oct(x)
index	
copy	copy.copy(x)
deepcopy	copy.deepcopy(x)
sizeof	sys.getsizeof(x) (2.6+)
trunc	$\operatorname{math.trunc}(x) (2.6+)$
format	format(x,) (2.6+)

19.0.7 Programming Practices

The flexibility of python classes means that classes can adopt a varied set of behaviors. For the sake of understandability, however, it's best to use many of Python's tools sparingly. Try to declare all methods in the class definition, and always use the <class>.<member> syntax instead of __dict__ whenever possible. Look at classes in C++⁶ and Java⁷ to see what most programmers will expect from a class.

Encapsulation

Since all python members of a python class are accessible by functions/methods outside the class, there is no way to enforce encapsulation⁸ short of overriding __getattr__, __setattr__ and __delattr__. General practice, however, is for the creator of a class or module to simply trust that users will use only the intended interface and avoid limiting access to the workings of the module for the sake of users who do need to access it. When using parts of a class or module other than the intended interface, keep in mind that the those parts may change in later versions of the module, and you may even cause errors or undefined behaviors in the module.since encapsulation is private.

Doc Strings

When defining a class, it is convention to document the class using a string literal at the start of the class definition. This string will then be placed in the __doc__ attribute of the class definition.

```
>>> class Documented:
 """This is a docstring"""
 def explode(self):
. . .
. . .
 This method is documented, too! The coder is really serious about
. . .
 making this class usable by others who don't know the code as well
 as he does.
. . .
. . .
. . .
 print "boom"
>>> d = Documented()
>>> d.__doc__
'This is a docstring'
```

Docstrings are a very useful way to document your code. Even if you never write a single piece of separate documentation (and let's admit it, doing so is the lowest priority for many coders), including informative docstrings in your classes will go a long way toward making them usable.

Several tools exist for turning the docstrings in Python code into readable API documentation, e.g., EpyDoc⁹.

⁶ http://en.wikibooks.org/wiki/C%2B%2B%20Programming%2FClasses

⁷ http://en.wikipedia.org/wiki/Class%20%28computer%20science%29%23Java

⁸ http://en.wikipedia.org/wiki/Information%20Hiding

⁹ http://epydoc.sourceforge.net/using.html

Don't just stop at documenting the class definition, either. Each method in the class should have its own docstring as well. Note that the docstring for the method explode in the example class Documented above has a fairly lengthy docstring that spans several lines. Its formatting is in accordance with the style suggestions of Python's creator, Guido van Rossum in PEP 8^{10} .

Adding methods at runtime

To a class

It is fairly easy to add methods to a class at runtime. Lets assume that we have a class called *Spam* and a function cook. We want to be able to use the function cook on all instances of the class Spam:

This will output

```
cooking 5 eggs
```

To an instance of a class

It is a bit more tricky to add methods to an instance of a class that has already been created. Lets assume again that we have a class called *Spam* and we have already created eggs. But then we notice that we wanted to cook those eggs, but we do not want to create a new instance but rather use the already created one:

```
class Spam:
 def __init__(self):
 self.myeggs = 5

eggs = Spam()

def cook(self):
 print "cooking %s eggs" % self.myeggs

import types
f = types.MethodType(cook, eggs, Spam)
eggs.cook = f
```

¹⁰ http://www.python.org/dev/peps/pep-0008/

```
eggs.cook()
```

Now we can cook our eggs and the last statement will output:

```
cooking 5 eggs
```

Using a function

We can also write a function that will make the process of adding methods to an instance of a class easier.

```
def attach_method(fxn, instance, myclass):
 f = types.MethodType(fxn, instance, myclass)
 setattr(instance, fxn.__name__, f)
```

All we now need to do is call the attach_method with the arguments of the function we want to attach, the instance we want to attach it to and the class the instance is derived from. Thus our function call might look like this:

```
attach_method(cook, eggs, Spam)
```

Note that in the function add_method we cannot write instance.fxn = f since this would add a function called fxn to the instance.

fr:Programmation Python/Programmation orienté objet 11 pt:Python/Conceitos básicos/Classes 12

¹¹ http://fr.wikibooks.org/wiki/Programmation%20Python%2FProgrammation%20orient%C3%A9% 20objet

¹² http://pt.wikibooks.org/wiki/Python%2FConceitos%20b%C3%A1sicos%2FClasses

20 Metaclasses

In Python, classes are themselves objects. Just as other objects are instances of a particular class, classes themselves are instances of a metaclass.

20.0.8 Python3

The Pep 3115¹ defines the changes to python 3 metaclasses. In python3 you have a method __prepare__ that is called in the metaclass to create a dictionary or other class to store the class members.² Then there is the __new__ method that is called to create new instances of that class.³

20.0.9 Class Factories

The simplest use of Python metaclasses is a class factory. This concept makes use of the fact that class definitions in Python are first-class objects. Such a function can create or modify a class definition, using the same syntax⁴ one would normally use in declaring a class definition. Once again, it is useful to use the model of classes as dictionaries⁵. First, let's look at a basic class factory:

```
>>> def StringContainer():
 # define a class
 class String:
. . .
 def __init__(self):
. . .
 self.content_string = ""
 def len(self):
. . .
 return len(self.content_string)
. . .
 # return the class definition
 return String
. . .
>>> # create the class definition
... container_class = StringContainer()
>>>
>>> # create an instance of the class
... wrapped_string = container_class()
>>> # take it for a test drive
... wrapped_string.content_string = 'emu emissary'
>>> wrapped_string.len()
```

¹ http://www.python.org/dev/peps/pep-3115/

² http://www.python.org/dev/peps/pep-3115/

³ http://eli.thegreenplace.net/2011/08/14/python-metaclasses-by-example/

⁴ Chapter 19.0.1 on page 79

⁵ Chapter 19.0.3 on page 81

Of course, just like any other data in Python, class definitions can also be modified. Any modifications to attributes in a class definition will be seen in any instances of that definition, so long as that instance hasn't overridden the attribute that you're modifying.

You can also delete class definitions, but that will not affect instances of the class.

```
>>> del container_class
>>> wrapped_string2 = container_class()
Traceback (most recent call last):
 File "<stdin>", line 1, in ?
NameError: name 'container_class' is not defined
>>> wrapped_string.length()
12
```

20.0.10 The type Metaclass

The metaclass for all standard Python types is the "type" object.

```
>>> type(object)
<type 'type'>
>>> type(int)
<type 'type'>
>>> type(list)
<type 'type'>
```

Just like list, int and object, "type" is itself a normal Python object, and is itself an instance of a class. In this case, it is in fact an instance of itself.

```
>>> type(type)
<type 'type'>
```

It can be instantiated to create new class objects similarly to the class factory example above by passing the name of the new class, the base classes to inherit from, and a dictionary defining the namespace to use.

For instance, the code:

```
>>> class MyClass(BaseClass):
... attribute = 42

Could also be written as:
>>> MyClass = type("MyClass", (BaseClass,), {'attribute' : 42})
```

20.0.11 Metaclasses

It is possible to create a class with a different metaclass than type by setting its __metaclass__ attribute when defining. When this is done, the class, and its subclass will be created using your custom metaclass. For example

```
class CustomMetaclass(type):
 def __init__(cls, name, bases, dct):
 print "Creating class %s using CustomMetaclass" % name
 super(CustomMetaclass, cls).__init__(name, bases, dct)

class BaseClass(object):
 __metaclass__ = CustomMetaclass

class Subclass1(BaseClass):
 pass
```

This will print

```
Creating class BaseClass using CustomMetaclass
Creating class Subclass1 using CustomMetaclass
```

By creating a custom metaclass in this way, it is possible to change how the class is constructed. This allows you to add or remove attributes and methods, register creation of classes and subclasses creation and various other manipulations when the class is created.

20.0.12 More resources

- Wikipedia article on Aspect Oriented Programming⁶
- Unifying types and classes in Python 2.2⁷
- O'Reilly Article on Python Metaclasses⁸

20.0.13 References

⁶ http://en.wikipedia.org/wiki/Aspect-oriented_programming

⁷ http://www.python.org/2.2/descrintro.html

⁸ http://www.onlamp.com/pub/a/python/2003/04/17/metaclasses.html

21 Reflection

A Python script can find out about the type, class, attributes and methods of an object. This is referred to as **reflection** or **introspection**. See also ../Metaclasses/1.

Reflection-enabling functions include type(), isinstance(), callable(), dir() and getattr().

21.1 Type

The type method enables to find out about the type of an object. The following tests return True:

- type(3) is int
- type('Hello') is str
- type([1, 2]) is list
- type([1, [2, 'Hello']]) is list
- type({'city': 'Paris'}) is dict

21.2 Isinstance

Determines whether an object is an instance of a class.

The following returns True:

- isinstance(3, int)
- isinstance([1, 2], list)

Note that is instance provides a weaker condition than a comparison using $\#Type^2$.

21.3 Duck typing

Duck typing provides an indirect means of reflection. It is a technique consisting in using an object as if it was of the requested type, while catching exceptions resulting from the object not supporting some of the features of the class or type.

¹ Chapter 20 on page 105

² Chapter 21.1 on page 109

21.4 Callable

For an object, determines whether it can be called. A class can be made callable by providing a call () method.

Examples:

- callable(2)
 - Returns False. Ditto for callable("Hello") and callable([1, 2]).
- callable([1,2].pop)
 - Returns True, as pop without "()" returns a function object.
- callable([1,2].pop())
 - Returns False, as [1,2].pop() returns 2 rather than a function object.

21.5 Dir

Returns the list of attributes of an object, which includes methods.

Examples:

- dir(3)
- dir("Hello")
- dir([1, 2])

21.6 Getattr

Returns the value of an attribute of an object, given the attribute name passed as a string.

An example:

• getattr(3, "imag")

The list of attributes of an object can be obtained using $\#Dir^3$.

21.7 External links

- 2. Built-in Functions⁴, docs.python.org
- How to determine the variable type in Python?⁵, stackoverflow.com
- Differences between isinstance() and type() in python⁶, stackoverflow.com
- W:Reflection (computer programming)#Python⁷, Wikipedia
- W:Type introspection#Python⁸, Wikipedia

 $^{3\}qquad \hbox{Chapter 21.5 on page }110$

 $^{4 \}qquad {\tt http://docs.python.org/2/library/functions.html}\\$

⁵ http://stackoverflow.com/questions/402504/how-to-determine-the-variable-type-in-python

 $[\]begin{tabular}{ll} 6 & http://stackoverflow.com/questions/1549801/differences-between-isinstance-and-type-in-python and type-in-python and type-in-python are the contract of the contract$

⁷ http://en.wikipedia.org/wiki/Reflection%20%28computer_programming%29%23Python

 $^{8 \}qquad {\tt http://en.wikipedia.org/wiki/Type\%20introspection\%23Python}$

22 Regular Expression

Python includes a module for working with regular expressions on strings. For more information about writing regular expressions and syntax not specific to Python, see the regular expressions¹ wikibook. Python's regular expression syntax is similar to Perl's²

To start using regular expressions in your Python scripts, import the "re" module:

import re

22.1 Overview

Regular expression functions in Python at a glance:

```
import re
if re.search("l+","Hello"):
 print 1 # Substring match suffices
if not re.match("ell.","Hello"):
 print 2 # The beginning of the string has to
match
if re.match(".el","Hello"):
 print 3
if re.match("he..o", "Hello", re.I): print 4 # Case-insensitive match
print re.sub("l+", "l", "Hello")
 # Prints "Helo"; replacement AKA
 substitution
print re.sub(r"(.*)\1", r"\1", "HeyHey")
 # Prints "Hey"; backreference
for match in re.findall("1+.", "Hello Dolly"):
 # Prints "llo" and then "lly"
for match in re.findall("e(l+.)", "Hello Dolly"):
  print match
 # Prints "llo"; match picks group 1
matchObj = re.match("(Hello|Hi) (Tom|Thom)","Hello Tom Bombadil")
if matchObj is not None:
  print matchObj.group(0)
 # Prints the whole match
 disregarding groups
 print matchObj.group(1) + matchObj.group(2) # Prints "HelloTom"
```

22.2 Matching and searching

One of the most common uses for regular expressions is extracting a part of a string or testing for the existence of a pattern in a string. Python offers several functions to do this.

The match and search functions do mostly the same thing, except that the match function will only return a result if the pattern matches at the beginning of the string being searched, while search will find a match anywhere in the string.

¹ http://en.wikibooks.org/wiki/regular%20expressions

² http://en.wikibooks.org/wiki/Perl%20Programming%2FRegular%20Expressions%20Reference

```
>>> import re
>>> foo = re.compile(r'foo(.{,5})bar', re.I+re.S)
>>> st1 = 'Foo, Bar, Baz'
>>> st2 = '2. foo is bar'
>>> search1 = foo.search(st1)
>>> search2 = foo.search(st2)
>>> match1 = foo.match(st1)
>>> match2 = foo.match(st2)
```

In this example, match2 will be None, because the string st2 does not start with the given pattern. The other 3 results will be Match objects (see below).

You can also match and search without compiling a regexp:

```
>>> search3 = re.search('oo.*ba', st1, re.I)
```

Here we use the search function of the re module, rather than of the pattern object. For most cases, its best to compile the expression first. Not all of the re module functions support the flags argument and if the expression is used more than once, compiling first is more efficient and leads to cleaner looking code.

The compiled pattern object functions also have parameters for starting and ending the search, to search in a substring of the given string. In the first example in this section, match2 returns no result because the pattern does not start at the beginning of the string, but if we do:

```
>>> match3 = foo.match(st2, 3)
```

it works, because we tell it to start searching at character number 3 in the string.

What if we want to search for multiple instances of the pattern? Then we have two options. We can use the start and end position parameters of the search and match function in a loop, getting the position to start at from the previous match object (see below) or we can use the findall and finditer functions. The findall function returns a list of matching strings, useful for simple searching. For anything slightly complex, the finditer function should be used. This returns an iterator object, that when used in a loop, yields Match objects. For example:

```
>>> str3 = 'foo, Bar Foo. BAR FoO: bar'
>>> foo.findall(str3)
[', ', '. ', ': ']
>>> for match in foo.finditer(str3):
... match.group(1)
...
', '
'. '
```

If you're going to be iterating over the results of the search, using the finditer function is almost always a better choice.

22.2.1 Match objects

Match objects are returned by the search and match functions, and include information about the pattern match.

The group function returns a string corresponding to a capture group (part of a regexp wrapped in ()) of the expression, or if no group number is given, the entire match. Using the search1 variable we defined above:

```
>>> search1.group()
'Foo, Bar'
>>> search1.group(1)
'' '
```

Capture groups can also be given string names using a special syntax and referred to by matchobj.group('name'). For simple expressions this is unnecessary, but for more complex expressions it can be very useful.

You can also get the position of a match or a group in a string, using the start and end functions:

```
>>> search1.start()
0
>>> search1.end()
8
>>> search1.start(1)
3
>>> search1.end(1)
5
```

This returns the start and end locations of the entire match, and the start and end of the first (and in this case only) capture group, respectively.

22.3 Replacing

Another use for regular expressions is replacing text in a string. To do this in Python, use the sub function.

sub takes up to 3 arguments: The text to replace with, the text to replace in, and, optionally, the maximum number of substitutions to make. Unlike the matching and searching functions, sub returns a string, consisting of the given text with the substitution(s) made.

```
>>> import re
>>> mystring = 'This string has a q in it'
>>> pattern = re.compile(r'(a[n]?)(\w) ')
>>> newstring = pattern.sub(r"\1'\2' ", mystring)
>>> newstring
"This string has a 'q' in it"
```

This takes any single alphanumeric character (\w in regular expression syntax) preceded by "a" or "an" and wraps in in single quotes. The \1 and \2 in the replacement string are backreferences to the 2 capture groups in the expression; these would be group(1) and group(2) on a Match object from a search.

The subn function is similar to sub, except it returns a tuple, consisting of the result string and the number of replacements made. Using the string and expression from before:

```
>>> subresult = pattern.subn(r"\1'\2' ", mystring)
>>> subresult
("This string has a 'q' in it", 1)
```

Replacing without constructing and compiling a pattern object:

```
>>> result = re.sub(r"b.*d","z","abccde")
>>> result
'aze'
```

22.4 Splitting

The split function splits a string based on a given regular expression:

```
>>> import re
>>> mystring = '1. First part 2. Second part 3. Third part'
>>> re.split(r'\d\.', mystring)
['', ' First part ', ' Second part ', ' Third part']
```

22.5 Escaping

The escape function escapes all non-alphanumeric characters in a string. This is useful if you need to take an unknown string that may contain regexp metacharacters like (and . and create a regular expression from it.

```
>>> re.escape(r'This text (and this) must be escaped with a "\" to use in a regexp.')

'This|| text|| ||(and|| this||)|| must|| be|| escaped|| with|| a|| ||"||||"||
to|| use|| in|| a|| regexp||.'
```

22.6 Flags

The different flags use with regular expressions:

Abbrevia-	Full name	Description
tion		
re.I	re.IGNORECASE	Makes the regexp case-insensitive ³
re.L	re.LOCALE	Makes the behavior of some special sequences
		$(\w$, \W , \b , \B , \S) dependent on the
		current locale ⁴
re.M	re.MULTILINE	Makes the ^ and \$ characters match at the be-
		ginning and end of each line, rather than just the
		beginning and end of the string
re.S	re.DOTALL	Makes the . character match every character in-
		cluding newlines.
re.U	re.UNICODE	Makes \w, \W, \b, \B, \d, \D, \s, \S de-
		pendent on Unicode character properties

³ http://en.wikipedia.org/wiki/case%20sensitivity

⁴ http://en.wikipedia.org/wiki/locale

Abbrevia-	Full name	Description
tion		
re.X	re.VERBOSE	Ignores whitespace except when in a character
		class or preceded by an non-escaped backslash,
		and ignores # (except when in a character class or
		preceded by an non-escaped backslash) and every-
		thing after it to the end of a line, so it can be used
		as a comment. This allows for cleaner-looking reg-
		exps.

22.7 Pattern objects

If you're going to be using the same regexp more than once in a program, or if you just want to keep the regexps separated somehow, you should create a pattern object, and refer to it later when searching/replacing.

To create a pattern object, use the compile function.

```
import re
foo = re.compile(r'foo(.{,5})bar', re.I+re.S)
```

The first argument is the pattern, which matches the string "foo", followed by up to 5 of any character, then the string "bar", storing the middle characters to a group, which will be discussed later. The second, optional, argument is the flag or flags to modify the regexp's behavior. The flags themselves are simply variables referring to an integer used by the regular expression engine. In other languages, these would be constants, but Python does not have constants. Some of the regular expression functions do not support adding flags as a parameter when defining the pattern directly in the function, if you need any of the flags, it is best to use the compile function to create a pattern object.

The r preceding the expression string indicates that it should be treated as a raw string. This should normally be used when writing regexps, so that backslashes are interpreted literally rather than having to be escaped.

22.8 External links

• Python re documentation⁵ - Full documentation for the re module, including pattern objects and match objects

fr:Programmation Python/Regex⁶

⁵ http://docs.python.org/library/re.html

⁶ http://fr.wikibooks.org/wiki/Programmation%20Python%2FRegex

23 GUI Programming

There are various GUI toolkits to start with.

23.1 Tkinter

Tkinter, a Python wrapper for Tcl/Tk^1 , comes bundled with Python (at least on Win32 platform though it can be installed on Unix/Linux and Mac machines) and provides a cross-platform GUI. It is a relatively simple to learn yet powerful toolkit that provides what appears to be a modest set of widgets. However, because the Tkinter widgets are extensible, many compound widgets can be created rather easily (e.g. combo-box, scrolled panes). Because of its maturity and extensive documentation Tkinter has been designated as the de facto GUI for Python.

To create a very simple Tkinter window frame one only needs the following lines of code:

```
import Tkinter
root = Tkinter.Tk()
root.mainloop()
```

From an object-oriented perspective one can do the following:

```
import Tkinter

class App:
 def __init__(self, master):
 button = Tkinter.Button(master, text="I'm a Button.")
 button.pack()

if __name__ == '__main__':
 root = Tkinter.Tk()
 app = App(root)
 root.mainloop()
```

To learn more about Tkinter visit the following links:

- $\bullet \ \, \text{http://www.astro.washington.edu/users/rowen/TkinterSummary.html} \quad <- \quad A \\ summary$
- http://infohost.nmt.edu/tcc/help/lang/python/tkinter.html <- A tutorial
- http://www.pythonware.com/library/tkinter/introduction/ <- A reference

¹ http://en.wikibooks.org/wiki/Programming%3ATcl%20

23.2 PyGTK

See also book PyGTK For GUI Programming²

 $PyGTK^3$ provides a convenient wrapper for the $GTK+^4$ library for use in Python programs, taking care of many of the boring details such as managing memory and type casting. The bare GTK+ toolkit runs on Linux, Windows, and Mac OS X (port in progress), but the more extensive features — when combined with PyORBit and gnome-python — require a $GNOME^5$ install, and can be used to write full featured GNOME applications.

Home Page⁶

23.3 PyQt

PyQt is a wrapper around the cross-platform Qt C++ toolkit⁷. It has many widgets and support classes⁸ supporting SQL, OpenGL, SVG, XML, and advanced graphics capabilities. A PyQt hello world example:

```
from PyQt4.QtCore import *
from PyQt4.QtGui import *

class App(QApplication):
 def __init__(self, argv):
 super(App, self).__init__(argv)
 self.msg = QLabel("Hello, World!")
 self.msg.show()

if __name__ == "__main__":
 import sys
 app = App(sys.argv)
 sys.exit(app.exec_())
```

 $PyQt^9$ is a set of bindings for the cross-platform Qt^{10} application framework. PyQt v4 supports Qt4 and PyQt v3 supports Qt3 and earlier.

```
http://en.wikibooks.org/wiki/PyGTK%20For%20GUI%20Programming
http://www.pygtk.org/
http://www.gtk.org
http://www.gnome.org
http://www.pygtk.org/
http://www.trolltech.com/products/qt
http://www.riverbankcomputing.com/static/Docs/PyQt4/html/classes.html
http://www.riverbankcomputing.co.uk/pyqt/
http://en.wikibooks.org/wiki/Qt
```

23.4 wxPython

Bindings for the cross platform toolkit wxWidgets¹¹. WxWidgets is available on Windows, Macintosh, and Unix/Linux.

```
import wx
class test(wx.App):
 def __init__(self):
 wx.App.__init__(self, redirect=False)
 def OnInit(self):
 frame = wx.Frame(None, -1,
 "Test".
 pos=(50,50), size=(100,40),
 style=wx.DEFAULT_FRAME_STYLE)
 button = wx.Button(frame, -1, "Hello World!", (20, 20))
 self.frame = frame
 self.frame.Show()
 return True
if __name__ == '__main__':
 app = test()
 app.MainLoop()
```

• wxPython¹²

23.5 Dabo

Dabo is a full 3-tier application framework. Its UI layer wraps wxPython, and greatly simplifies the syntax.

```
import dabo
dabo.ui.loadUI("wx")
class TestForm(dabo.ui.dForm):
 def afterInit(self):
 self.Caption = "Test"
 self.Position = (50, 50)
 self.Size = (100, 40)
 self.btn = dabo.ui.dButton(self, Caption="Hello World",
 OnHit=self.onButtonClick)
 self.Sizer.append(self.btn, halign="center", border=20)
 def onButtonClick(self, evt):
 dabo.ui.info("Hello World!")
if __name__ == '__main__':
 app = dabo.ui.dApp()
 app.MainFormClass = TestForm
 app.start()
```

• Dabo¹³

http://www.wxwidgets.org/

http://wxpython.org/

http://dabodev.com/

23.6 pyFltk

pyFltk¹⁴ is a Python wrapper for the FLTK¹⁵, a lightweight cross-platform GUI toolkit. It is very simple to learn and allows for compact user interfaces.

The "Hello World" example in pyFltk looks like:

```
from fltk import *
window = Fl_Window(100, 100, 200, 90)
button = Fl_Button(9,20,180,50)
button.label("Hello World")
window.end()
window.show()
Fl.run()
```

23.7 Other Toolkits

http://pyfltk.sourceforge.net/

- PyKDE¹⁶ Part of the kdebindings package, it provides a python wrapper for the KDE libraries.
- PyXPCOM¹⁷ provides a wrapper around the Mozilla XPCOM¹⁸ component architecture, thereby enabling the use of standalone XUL¹⁹ applications in Python. The XUL toolkit has traditionally been wrapped up in various other parts of XPCOM, but with the advent of libxul and XULRunner²⁰ this should become more feasible.

fr:Programmation Python/L'interface graphique 21 pt:Python/Programação com GUI^{22}

14

¹⁵ http://www.fltk.org/
16 http://www.riverbankcomputing.co.uk/pykde/index.php
17 http://developer.mozilla.org/en/docs/PyXPCOM
18 http://developer.mozilla.org/en/docs/XPCOM
19 http://developer.mozilla.org/en/docs/XUL
20 http://developer.mozilla.org/en/docs/XULRunner

²¹ http://fr.wikibooks.org/wiki/Programmation%20Python%2FL%27interface%20graphique

24 Authors

24.1 Authors of Python textbook

- Quartz 25^1
- $\bullet \ Jesdisciple^2$
- Hannes Röst³
- David Ross⁴
- Lawrence D'Oliveiro⁵

¹ http://en.wikibooks.org/wiki/User%3AQuartz25

² http://en.wikibooks.org/wiki/User%3AJesdisciple

 $^{3 \}qquad \verb|http://en.wikibooks.org/wiki/User%3AHannes%20R%C3%B6st|$

⁴ http://en.wikibooks.org/wiki/User%3AHackbinary

⁵ http://en.wikibooks.org/wiki/User%3ALdo

25 Contributors

Edits User 3 Adriatikus¹ 2 Adrignola² 4 Albmont³ 1 AlisonW⁴ 48 Artevelde⁵ $Atcovi^6$ 2 Auk^7 1 $Az1568^{8}$ Baijum81⁹ 1 1 Beary 605^{10} Beland¹¹ 2 Bittner¹² 3 CWii^{13} CaptainSmithers¹⁴ 1 Cburnett¹⁵ $\rm Chazz^{16}$ 1 6 Chuckhoffmann¹⁷ Cogiati¹⁸ 1 $Cspurrier^{19}$ 1 Dan Polansky 20 55 Darklama²¹ 35

```
http://en.wikibooks.org/wiki/User:Adriatikus
2
 http://en.wikibooks.org/wiki/User:Adrignola
3
 http://en.wikibooks.org/wiki/User:Albmont
 http://en.wikibooks.org/wiki/User:AlisonW
 http://en.wikibooks.org/wiki/User:Artevelde
 http://en.wikibooks.org/wiki/User:Atcovi
 http://en.wikibooks.org/wiki/User:Auk
 http://en.wikibooks.org/wiki/User:Az1568
 http://en.wikibooks.org/wiki/User:Baijum81
 http://en.wikibooks.org/wiki/User:Beary605
 http://en.wikibooks.org/wiki/User:Beland
 http://en.wikibooks.org/wiki/User:Bittner
 http://en.wikibooks.org/wiki/User:CWii
 http://en.wikibooks.org/wiki/User:CaptainSmithers
 http://en.wikibooks.org/wiki/User:Cburnett
 http://en.wikibooks.org/wiki/User:Chazz
 http://en.wikibooks.org/wiki/User:Chuckhoffmann
 http://en.wikibooks.org/wiki/User:Cogiati
 http://en.wikibooks.org/wiki/User:Cspurrier
 http://en.wikibooks.org/wiki/User:Dan_Polansky
21 http://en.wikibooks.org/wiki/User:Darklama
```

- 2 DavidCary²²
- 10 DavidRoss²³
- 1 Dbolton²⁴
- 3 Derbeth²⁵
- 1 Dirk Hünniger²⁶
- 3 Dragonecc²⁷
- 1 EdoDodo²⁸
- 19 Flarelocke²⁹
- 1 $Foxj^{30}$
- 1 Glaisher³¹
- 1 Grind 24^{32}
- 1 Guanabot³³
- 1 Guanaco³⁴
- 4 Gutworth³⁵
- 31 Hackbinary³⁶
- 1 Hagindaz³⁷
- 11 Hannes Röst³⁸
- 1 Harrybrowne1986³⁹
- 5 ImperfectlyInformed⁴⁰
- 1 Intgr⁴¹
- 7 JackPotte⁴²
- $1 \quad \text{Jakec}^{43}$
- 1 Jesdisciple⁴⁴
- $22 \quad Jguk^{45}$
- 1 John $L4^{46}$

```
22 http://en.wikibooks.org/wiki/User:DavidCary
23 http://en.wikibooks.org/wiki/User:DavidRoss
24 http://en.wikibooks.org/wiki/User:Dbolton
25 http://en.wikibooks.org/wiki/User:Derbeth
26 \quad \verb|http://en.wikibooks.org/wiki/User:Dirk_H%25C3\%25BCnniger| \\
27 http://en.wikibooks.org/wiki/User:Dragonecc
28 http://en.wikibooks.org/wiki/User:EdoDodo
29 http://en.wikibooks.org/wiki/User:Flarelocke
30 http://en.wikibooks.org/wiki/User:Foxj
31 http://en.wikibooks.org/wiki/User:Glaisher
32 http://en.wikibooks.org/wiki/User:Grind24
33 http://en.wikibooks.org/wiki/User:Guanabot
34 http://en.wikibooks.org/wiki/User:Guanaco
35 http://en.wikibooks.org/wiki/User:Gutworth
36 http://en.wikibooks.org/wiki/User:Hackbinary
37 http://en.wikibooks.org/wiki/User:Hagindaz
38 \quad \verb|http://en.wikibooks.org/wiki/User:Hannes_R%25C3%25B6st|
39 http://en.wikibooks.org/wiki/User:Harrybrowne1986
40 \quad \mathtt{http://en.wikibooks.org/wiki/User:ImperfectlyInformed}
41 http://en.wikibooks.org/wiki/User:Intgr
42 http://en.wikibooks.org/wiki/User:JackPotte
43 http://en.wikibooks.org/wiki/User:Jakec
44 http://en.wikibooks.org/wiki/User:Jesdisciple
```

45 http://en.wikibooks.org/wiki/User:Jguk 46 http://en.wikibooks.org/wiki/User:JohnL4

- 1 Jonathan Webley⁴⁷
- 1 JuethoBot⁴⁸
- $7 \quad Ldo^{49}$
- $1 \quad {\rm Legoktm^{50}}$
- 3 Logictheo⁵¹
- 1 ManuelGR⁵²
- 1 Mathonius⁵³
- 1 Mdupont⁵⁴
- $1 \quad Mh7kJ^{55}$
- 19 Mr.Z-man⁵⁶
- 2 Mshonle⁵⁷
- $2 \quad \text{Mwtoews}^{58}$
- 1 Natuur12⁵⁹
- 5 Nbarth⁶⁰
- 3 Nikai⁶¹
- 1 NithinBekal 62
- $1 \quad \text{Otus}^{63}$
- 4 Panic $2k4^{64}$
- $1 \quad \text{Pavlix}^{65}$
- 1 Perey⁶⁶
- 1 Pingveno⁶⁷
- 2 Quartz 25^{68}
- 9 QuiteUnusual⁶⁹
- 4 Qwertyus⁷⁰
- 3 Recent Runes⁷¹

```
47 http://en.wikibooks.org/wiki/User:Jonathan_Webley
```

⁴⁸ http://en.wikibooks.org/wiki/User:JuethoBot

⁴⁹ http://en.wikibooks.org/wiki/User:Ldo

⁵⁰ http://en.wikibooks.org/wiki/User:Legoktm

⁵¹ http://en.wikibooks.org/wiki/User:Logictheo

⁵² http://en.wikibooks.org/wiki/User:ManuelGR

⁵³ http://en.wikibooks.org/wiki/User:Mathonius

⁵⁴ http://en.wikibooks.org/wiki/User:Mdupont

⁵⁵ http://en.wikibooks.org/wiki/User:Mh7kJ

⁵⁶ http://en.wikibooks.org/wiki/User:Mr.Z-man 57 http://en.wikibooks.org/wiki/User:Mshonle

http://en.wikibooks.org/wiki/User:Mwtoews

⁵⁰ http://en.wikibooks.org/wiki/oser.hwtoews

⁵⁹ http://en.wikibooks.org/wiki/User:Natuur12

⁶⁰ http://en.wikibooks.org/wiki/User:Nbarth

⁶¹ http://en.wikibooks.org/wiki/User:Nikai

 $^{62 \}quad \verb|http://en.wikibooks.org/wiki/User:NithinBekal|$

⁶³ http://en.wikibooks.org/wiki/User:Otus 64 http://en.wikibooks.org/wiki/User:Panic2k4

⁶⁵ http://en.wikibooks.org/wiki/User:Pavlix

⁶⁶ http://en.wikibooks.org/wiki/User:Perey

⁶⁷ http://en.wikibooks.org/wiki/User:Pingveno

⁶⁸ http://en.wikibooks.org/wiki/User:Quartz25

⁶⁹ http://en.wikibooks.org/wiki/User:QuiteUnusual

⁷⁰ http://en.wikibooks.org/wiki/User:Qwertyus

⁷¹ http://en.wikibooks.org/wiki/User:Recent_Runes

- $1 \quad Remi0o^{72}$
- $3 \quad Richard 001^{73}$
- 1 Ruy Pugliesi⁷⁴
- 1 Shanmugamp⁷⁵
- 14 Sigma 7^{76}
- 2 Suchenwi⁷⁷
- 3 Syum90⁷⁸
- $1 \quad \text{Tecky2}^{79}$
- 8 The djinn⁸⁰
- 17 Thunderbolt 16^{81}
- 2 Tom Morris⁸²
- 2 Unionhawk⁸³
- 15 Webaware⁸⁴
- 2 Whym^{85}
- 50 Withinfocus⁸⁶
- 3 Xania⁸⁷
- $20 \quad Yath^{88}$

```
72 http://en.wikibooks.org/wiki/User:RemiOo
73 http://en.wikibooks.org/wiki/User:Richard001
74 http://en.wikibooks.org/wiki/User:Ruy_Pugliesi
75 http://en.wikibooks.org/wiki/User:Shanmugamp7
76 http://en.wikibooks.org/wiki/User:Sigma_7
77 http://en.wikibooks.org/wiki/User:Suchenwi
78 http://en.wikibooks.org/wiki/User:Syum90
79 http://en.wikibooks.org/wiki/User:Tecky2
80 \quad \texttt{http://en.wikibooks.org/wiki/User:The\_djinn}
81 http://en.wikibooks.org/wiki/User:Thunderbolt16
82 http://en.wikibooks.org/wiki/User:Tom_Morris
83 http://en.wikibooks.org/wiki/User:Unionhawk
84 http://en.wikibooks.org/wiki/User:Webaware
85 http://en.wikibooks.org/wiki/User:Whym
86 http://en.wikibooks.org/wiki/User:Withinfocus
87 http://en.wikibooks.org/wiki/User:Xania
88 http://en.wikibooks.org/wiki/User:Yath
```

List of Figures

- GFDL: Gnu Free Documentation License. http://www.gnu.org/licenses/fdl. html
- cc-by-sa-3.0: Creative Commons Attribution ShareAlike 3.0 License. http://creativecommons.org/licenses/by-sa/3.0/
- cc-by-sa-2.5: Creative Commons Attribution ShareAlike 2.5 License. http://creativecommons.org/licenses/by-sa/2.5/
- cc-by-sa-2.0: Creative Commons Attribution ShareAlike 2.0 License. http://creativecommons.org/licenses/by-sa/2.0/
- cc-by-sa-1.0: Creative Commons Attribution ShareAlike 1.0 License. http://creativecommons.org/licenses/by-sa/1.0/
- cc-by-2.0: Creative Commons Attribution 2.0 License. http://creativecommons.org/licenses/by/2.0/
- cc-by-2.0: Creative Commons Attribution 2.0 License. http://creativecommons.org/licenses/by/2.0/deed.en
- cc-by-2.5: Creative Commons Attribution 2.5 License. http://creativecommons.org/licenses/by/2.5/deed.en
- cc-by-3.0: Creative Commons Attribution 3.0 License. http://creativecommons.org/licenses/by/3.0/deed.en
- GPL: GNU General Public License. http://www.gnu.org/licenses/gpl-2.0.txt
- LGPL: GNU Lesser General Public License. http://www.gnu.org/licenses/lgpl.
- PD: This image is in the public domain.
- ATTR: The copyright holder of this file allows anyone to use it for any purpose, provided that the copyright holder is properly attributed. Redistribution, derivative work, commercial use, and all other use is permitted.
- EURO: This is the common (reverse) face of a euro coin. The copyright on the design of the common face of the euro coins belongs to the European Commission. Authorised is reproduction in a format without relief (drawings, paintings, films) provided they are not detrimental to the image of the euro.
- LFK: Lizenz Freie Kunst. http://artlibre.org/licence/lal/de
- CFR: Copyright free use.

• EPL: Eclipse Public License. http://www.eclipse.org/org/documents/epl-v10.php

Copies of the GPL, the LGPL as well as a GFDL are included in chapter Licenses⁸⁹. Please note that images in the public domain do not require attribution. You may click on the image numbers in the following table to open the webpage of the images in your webbrower.

26 Licenses

26.1 GNU GENERAL PUBLIC LICENSE

Varcion 3 20 June 2007

Copyright © 2007 Free Software Foundation, Inc. http://fsf.org/>

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed. Preamble

The GNU General Public License is a free, copyleft license for software and other kinds of works

The licenses for most software and other practical works are designed to take away your freedom to share and change the works. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change all versions of a program-to make sure it remains free software for all its users. We, the Free Software Foundation, use the GNU General Public License for most of our software; it applies also to any other work released this way by its authors. You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for them if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs, and that you know you can do these things.

To protect your rights, we need to prevent others from denying you these rights or asking you to surrender the rights. Therefore, you have certain responsibilities if you distribute copies of the software, or if you modify it: responsibilities to respect the freedom of others.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must pass on to the recipients the same freedoms that you received. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights.

Developers that use the GNU GPL protect your rights with two steps (1) assert copyright on the software, and (2) offer you this Licens giving you legal permission to copy, distribute and/or modify it.

For the developers' and authors' protection, the GPL clearly explains that there is no warranty for this free software. For both users' and authors' sake, the GPL requires that modified versions be marked as changed, so that their problems will not be attributed erroneously to authors of previous versions.

Some devices are designed to deny users access to install or run modified versions of the software inside them, although the manufacturer can do so. This is fundamentally incompatible with the aim of protecting users' freedom to change the software. The systematic pattern of such abuse occurs in the area of products for individuals to use, which is precisely where it is most unacceptable. Therefore, we have designed this version of the GPL to prohibit the practice for those products. If such problems arise substantially in other domains, we stand ready to extend this provision to those domains in future versions of the GPL, as needed to protect the freedom of users.

Finally, every program is threatened constantly by software patents. States should not allow patents to restrict development and use of software on general-purpose computers, but in those that do, we wish to avoid the special danger that patents applied to a free program could make it effectively proprietary. To prevent this, the GPL assures that patents cannot be used to render the program non-free.

The precise terms and conditions for copying, distribution and modification follow. TERMS AND CONDITIONS 0. Definitions.

"This License" refers to version 3 of the GNU General Public License

"Copyright" also means copyright-like laws that apply to other kinds

"The Program" refers to any copyrightable work licensed under this License. Each licensee is addressed as "you". "Licensees" and "recipients" may be individuals or organizations.

To "modify" a work means to copy from or adapt all or part of the work in a fashion requiring copyright permission, other than the making of an exact copy. The resulting work is called a "modified version" of the earlier work or a work "based on" the earlier work.

A "covered work" means either the unmodified Program or a work

To "propagate" a work means to do anything with it that, without per mission, would make you directly or secondarily liable for infringement under applicable copyright law, except executing it on a compenser or modifying a private copy. Propagation includes copying, distribution (with or without modification), making available to the public, and is some countries other activities as well.

To "convey" a work means any kind of propagation that enables other parties to make or receive copies. Mere interaction with a user through a computer network, with no transfer of a copy, is not conveying.

An interactive user interface displays "Appropriate Legal Notices" to the extent that it includes a convenient and prominently visible feature that (1) displays an appropriate copyright notice, and (2) tells the user that there is no warranty for the work (except to the extent that warranties are provided), that licensees may convey the work under this License, and how to view a copy of this License. If the interface presents a list of user commands or options, such as a menu, a prominent item in the list meets this criterion. 1. Source Code.

The "source code" for a work means the preferred form of the work for making modifications to it. "Object code" means any non-source form

A "Standard Interface" means an interface that either is an official standard defined by a recognized standards body, or, in the case of interfaces specified for a particular programming language, one that is widely used among developers working in that language.

The "System Libraries" of an executable work include anything, other than the work as a whole, that (a) is included in the normal form of packaging a Major Component, but which is not part of that Major Component, and (b) serves only to enable use of the work with that Major Component, or to implement a Standard Interface for which an implementation is available to the public in source code form. A "Major Component", in this context, means a major essential component (kernel, window system, and so on) of the specific operating system (if any) on which the executable work runs, or a compiler used to produce the work, or an object code interpreter used to run it.

The "Corresponding Source" for a work in object code form means all the source code needed to generate, install, and (for an executable work) run the object code and to modify the work, including scripts to control those activities. However, it does not include the work's System Libraries, or general-purpose tools or generally available free programs which are used unmodified in performing those activities but which are not part of the work. For example, Corresponding Source includes interface definition files associated with source files for the work, and the source code for shared libraries and dynamically linked subprograms that the work is specifically designed to require, such as by intimate data communication or control flow between those subprograms and other parts of the work.

The Corresponding Source need not include anything that users can regenerate automatically from other parts of the Corresponding Source.

The Corresponding Source for a work in source code form is that same work. 2. Basic Permissions.

All rights granted under this License are granted for the term of copyright on the Program, and are irrevocable provided the stated conditions are met. This License explicitly affirms your unlimited permission to run the unmodified Program. The output from running a covered work is covered by this License only if the output, given its content, constitutes a covered work. This License acknowledges your rights of fair use or other equivalent, as provided by copyright law.

You may make, run and propagate covered works that you do not coney, without conditions so long as your license otherwise remains in force. You may convey covered works to others for the sole purpose of having them make modifications exclusively for you, or provide you with facilities for running those works, provided that you comply with the terms of this License in conveying all material for which you do not control copyright. Those thus making or running the covered works for you must do so exclusively on your behalf, under your direction and control, on terms that prohibit them from making any copies of your copyrighted material outside their relationship with you.

Conveying under any other circumstances is permitted solely under the conditions stated below. Sublicensing is not allowed; section 10 makes it unnecessary. 3. Protecting Users' Legal Rights From Anti-Circumvention Law.

No covered work shall be deemed part of an effective technological measure under any applicable law fulfilling obligations under article 11 of the WIPO copyright treaty adopted on 20 December 1996, or similar laws prohibiting or restricting circumvention of such measures.

When you convey a covered work, you waive any legal power to forbid circumvention of technological measures to the extent such circumvention is effected by exercising rights under this License with respect to the covered work, and you disclaim any intention to limit operation or modification of the work as a means of enforcing, against the work's users, your or third parties' legal rights to forbid circumvention of technological measures. 4. Convering Verbatim Copies.

You may convey verbatim copies of the Program's source code as you receive it, in any medium, provided that you conspicuously and apportately publish on each copy an appropriate copyright notice; keep intact all notices stating that this License and any non-permissive terms added in accord with section 7 apply to the code; keep intact all notices of the absence of any warranty; and give all recipients a copy of this License along with the Program.

You may charge any price or no price for each copy that you convey, and you may offer support or warranty protection for a fee. 5. Conveying Modified Source Versions.

You may convey a work based on the Program, or the modifications to produce it from the Program, in the form of source code under the terms of section 4, provided that you also meet all of these conditions:

* a) The work must carry prominent notices stating that you modified it, and giving a relevant date. * b) The work must carry prominent notices stating that it is released under this License and any conditions added under section 7. This requirement modifies the requirement in section 4 to 'keep intact all notices'. * e) You must license the entire work, as a whole, under this License to anyone who comes into possession of a copy. This License will therefore apply, along with any applicable section 7 additional terms, to the whole of the work, and all its parts, regardless of how they are packaged. This License gives no permission to license the work in any other way, but it does not invalidate such permission if you have separately received it. * d) If the work has interactive user interfaces, each must display Appropriate Legal Notices; however, if the Program has interactive interfaces that do not display Appropriate Legal Notices, your work need not make them do so.

A compilation of a covered work with other separate and independent works, which are not by their nature extensions of the covered work, and which are not combined with it such as to form a larger program, in or on a volume of a storage or distribution medium, is called an aggregate" if the compilation and its resulting copyright are not used to limit the access or legal rights of the compilation's users beyond what the individual works permit. Inclusion of a covered work in an aggregate does not cause this License to apply to the other parts of the aggregate. 6. Conveying Non-Source Forms.

You may convey a covered work in object code form under the terms of sections 4 and 5, provided that you also convey the machine-readable Corresponding Source under the terms of this License, in one of these ways:

* a) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by the Corresponding Source fixed on a durable physical medium customarily used for software interchange. * b) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by a written offer, valid for at least three years and valid for as long as you offer spare parts or customer support for that product model, to give anyone who possesses the object code either (1) a copy of the Corresponding Source for all the software in the product that is covered by this License, on a durable physical medium customarily used for software interchange, for a price no more than your reasonable cost of physically performing this conveying of source, or (2) access to copy the Corresponding Source from a network server at no charge. * C) Convey individual copies of the object code with a copy of the written offer to provide the Corresponding Source. This alternative is allowed only occasionally and noncommercially, and only if you received the object code with such as offer equivalent access to the Corresponding Source in the same way through the same place at no further charge. You need not require recipients to copy the Corresponding Source along with the object code. If the place to copy the object code is a network server, the Corresponding Source may be on a

different server (operated by you or a third party) that supports equivalent copying facilities, provided you maintain clear directions next to the object code saying where to find the Corresponding Source. Regardless of what server hosts the Corresponding Source, you remain obligated to ensure that it is available for as long as needed to satisfy these requirements. *e) Convey the object code using peer-to-peer transmission, provided you inform other peers where the object code and Corresponding Source of the work are being offered to the general public at no charge under subsection 6d.

A separable portion of the object code, whose source code is excluded from the Corresponding Source as a System Library, need not be included in conveying the object code work.

A "User Product" is either (1) a "consumer product", which means any tangible personal property which is normally used for personal, family, or household purposes, or (2) anything designed or sold for incorporation into a dwelling. In determining whether a product is a consumer product, doubtful cases shall be resolved in favor of coverage. For a particular product received by a particular user, "normally used" refers to a typical or common use of that class of product, regardless of the status of the particular user or of the way in which the particular user actually uses, or expects or is expected to use, the product. A product is a consumer product regardless of whether the product has substantial commercial, industrial or non-consumer uses, unless such uses represent the only significant mode of use of the product.

"Installation Information" for a User Product means any methods, procedures, authorization keys, or other information required to install and execute modified versions of a covered work in that User Product from a modified version of its Corresponding Source. The information must suffice to ensure that the continued functioning of the modified object code is in no case prevented or interfered with solely because modification has been made.

If you convey an object code work under this section in, or with, or specifically for use in, a User Product, and the conveying occurs as part of a transaction in which the right of possession and use of the User Product is transferred to the recipient in perpetuity or for a fixed term (regardless of how the transaction is characterized), the Corresponding Source conveyed under this section must be accompanied by the Installation Information. But this requirement does not apply if neither you nor any third party retains the ability to install modified object code on the User Product (for example, the work has been installed in ROM).

The requirement to provide Installation Information does not include a requirement to continue to provide support service, warranty, or updates for a work that has been modified or installed by the recipient, or for the User Product in which it has been modified or installed. Access to a network may be denied when the modification itself materially and adversely affects the operation of the network or violates the rules and protocols for communication across the network.

Corresponding Source conveyed, and Installation Information provided, in accord with this section must be in a format that is publicly documented (and with an implementation available to the public in source code form), and must require no special password or key for unpacking, reading or copying. 7. Additional Terms.

"Additional permissions" are terms that supplement the terms of this License by making exceptions from one or more of its conditions. Additional permissions that are applicable to the entire Program shall be treated as though they were included in this License, to the extent that they are valid under applicable law. If additional permissions apply only to part of the Program, that part may be used separately under those permissions, but the entire Program remains governed by this License without regard to the additional permissions.

When you convey a copy of a covered work, you may at your option remove any additional permissions from that copy, or from any part of it. (Additional permissions may be written to require their own removal in certain cases when you modify the work.) You may place additional permissions on material, added by you to a covered work, for which you have or can give appropriate copyright permission.

Notwithstanding any other provision of this License, for material you add to a covered work, you may (if authorized by the copyright holders of that material) supplement the terms of this License with terms:

* a) Disclaiming warranty or limiting liability differently from the terms of sections 15 and 16 of this License; or * b) Requiring preservation of specified reasonable legal notices or author attributions in that material or in the Appropriate Legal Notices displayed by works containing it; or * c) Prohibiting misrepresentation of the origin of that material, or requiring that modified versions of such material be marked in reasonable ways as different from the original version; or * d) Limiting the use for publicity purposes of names of licensors or authors of the material; or * c) Declining to grant rights under trademark law for use of some trade names, trademarks, or service marks; or * f) Requiring indemnification of licensors and authors of that material by anyone who conveys the material (or modified versions of it) with contractual assumptions of liability to the recipient, for any liability that these contractual assumptions directly impose on those licensors and authors.

All other non-permissive additional terms are considered "further restrictions" within the meaning of section 10. If the Program as you received it, or any part of it, contains a notice stating that it is governed by this License along with a term that is a further restriction, you may remove that term. If a license document contains a further restriction but permits relicensing or conveying under this License, you may add to a covered work material governed by the terms of that license document, provided that the further restriction does not survive such relicensing or conveying.

If you add terms to a covered work in accord with this section, you must place, in the relevant source files, a statement of the additional terms that apply to those files, or a notice indicating where to find the applicable terms.

Additional terms, permissive or non-permissive, may be stated in the form of a separately written license, or stated as exceptions; the above requirements apply either way. 8. Termination.

You may not propagate or modify a covered work except as expressly provided under this License. Any attempt otherwise to propagate or modify it is void, and will automatically terminate your rights under this License (including any patent licenses granted under the third paragraph of section 11).

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates

your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notic of violation of this License (for any work) from that copyright holder and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, you do not qualify to receive new licenses for the same material under section 10. 9. Acceptance Not Required for Having Conies.

You are not required to accept this License in order to receive or run a copy of the Program. Ancillary propagation of a covered work occurring solely as a consequence of using peer-to-peer transmission to receive a copy likewise does not require acceptance. However, nothing other than this License grants you permission to propagate or modify any covered work. These actions infringe copyright if you do not accept this License. Therefore, by modifying or propagating a covered work, you indicate your acceptance of this License to do so. 10. Automatic Licensing of Downstream Recipients.

Each time you convey a covered work, the recipient automatically receives a license from the original licensors, to run, modify and propagate that work, subject to this License. You are not responsible for enforcing compliance by third parties with this License.

An "entity transaction" is a transaction transferring control of an organization, or substantially all assets of one, or subdividing an organization, are negring organizations. If propagation of a covered work results from an entity transaction, each party to that transaction who receives a copy of the work also receives whetever licenses to the work the party's predecessor in interest had or could give under the previous pragraph, plus a right to possession of the Corresponding Source of the work from the predecessor in interest, if the predecessor has it or can get it with reasonable efforts.

You may not impose any further restrictions on the exercise of the rights granted or affirmed under this License. For example, you may not impose a license fee, royalty, or other charge for exercise of rights granted under this License, and you may not initiate litigation (including a cross-claim or counterclaim in a lawsuit) alleging that any patent claim is infringed by making, using, selling, offering for sale, or importing the Program or any portion of it. 11. Patents.

A "contributor" is a copyright holder who authorizes use under this License of the Program or a work on which the Program is based. The work thus licensed is called the contributor's "contributor version".

A contributor's "essential patent claims" are all patent claims owned or controlled by the contributor, whether already acquired or hereafter acquired, that would be infringed by some manner, permitted by this License, of making, using, or selling its contributor version, but do not include claims that would be infringed only as a consequence of further modification of the contributor version. For purposes of this definition, "control" includes the right to grant patent sublicenses in a manner consistent with the requirements of this License.

Each contributor grants you a non-exclusive, worldwide, royalty-free patent license under the contributor's essential patent claims, to make, use, sell, offer for sale, import and otherwise run, modify and propagate the contents of its contributor version.

In the following three paragraphs, a "patent license" is any express agreement or commitment, however denominated, not to enforce a patent (such as an express permission to practice a patent or covenant not to sue for patent infringement). To "grant" such a patent license to a party means to make such an agreement or commitment not to enforce a patent against the party.

If you convey a covered work, knowingly relying on a patent license, and the Corresponding Source of the work is not available for anyou to copy, free of charge and under the terms of this License, through a publicly available network server or other readily accessible means, then you must either (1) cause the Corresponding Source to be so available, or (2) arrange to deprive yourself of the benefit of the patent license for this particular work, or (3) arrange, in a manner consistent with the requirements of this License, to extend the patent license to downstream recipients. "Knowingly relying" means you have actual knowledge that, but for the patent license, your conveying the covered work in a country, or your recipient's use of the covered work in a country, would infringe one or more identifiable patents in that country that you have reason to believe are valid.

If, pursuant to or in connection with a single transaction or arrangement, you convey, or propagate by procuring conveyance of, a covered work, and grant a patent license to some of the parties receiving the covered work authorizing them to use, propagate, modify or convey a specific copy of the covered work, then the patent license you grant is automatically extended to all recipients of the covered work and works

A patent license is "discriminatory" if it does not include within the scope of its coverage, prohibits the secretice of, or is conditioned on the non-exercise of one or more of the rights that are specifically granted under this License. You may not convey a covered work if you are a party to an arrangement with a third party that is in the business of distributing software, under which you make payment to the third party based on the extent of your activity of conveying the work, and under which the third party grants, to any of the parties who would receive the covered work from you. a discriminatory patent license (a) in connection with copies of the covered work conveyed by you (or copies made from those copies), or (b) primarily for and in connection with specific products or compilations that contain the covered work, unless you entered into that arrangement, or that patent license was granted, prior to 28 March 2007.

Nothing in this License shall be construed as excluding or limiting any implied license or other defenses to infringement that may otherwise be available to you under applicable patent law. 12. No Surrender of Others' Freedom.

If conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot convey a covered work so as to satisfy simultaneously your obligations, under this License and any other pertinent obligations, then as a consequence you may not convey it at all. For example, if you agree to terms that obligate you to collect a royalty for further conveying from those to whom you convey the Program, the only way you could satisfy both those terms and this License would be to refrain entirely from conveying the Program. 13. Use with the GNU Affero General Public License.

Notwithstanding any other provision of this License, you have permission to link or combine any covered work with a work licensed under version 3 of the GNU Affero General Public License into a single combined work, and to convey the resulting work. The terms of this License will continue to apply to the part which is the covered work, but the special requirements of the GNU Affero General Public License, section 13, concerning interaction through a network will apply to the combination as such. 14. Revised Versions of this License.

The Free Software Foundation may publish revised and/or new versions of the GNU General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Program specifies that a certain numbered version of the GNU General Public License or any later version" applies to it, you have the option of following the terms and conditions either of that numbered version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of the GNU General Public License, you may choose any version ever published by the Free Software Foundation.

If the Program specifies that a proxy can decide which future versions of the GNU General Public License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Program.

Later license versions may give you additional or different permissions However, no additional obligations are imposed on any author or copy right holder as a result of your choosing to follow a later version. 15 Disclaimer of Warranty:

THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM POVED DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SER.

IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MODIFIES AND/OR CONVEYS THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCLEDENTAL, OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OF THEN PEARITES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. 17. Interpretation of Sections 15 and 16.

If the disclaimer of warranty and limitation of liability provided above cannot be given local legal effect according to their terms, reviewing courts shall apply local law that most closely approximates an abso lute waiver of all civil liability in connection with the Program, unless in warranty or assumption of liability accompanies a copy of the Program in return for a fee.

END OF TERMS AND CONDITIONS How to Apply These Terms to Your New Programs

If you develop a new program, and you want it to be of the greatest possible use to the public, the best way to achieve this is to make it free software which everyone can redistribute and change under these

To do so, attach the following notices to the program. It is safest to attach them to the start of each source file to most effectively state the exclusion of warranty; and each file should have at least the "copyright" line and a pointer to where the full notice is found.

<one line to give the program's name and a brief idea of what it does.> Copyright (C) < year> < name of author>

This program is free software: you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation, either version 3 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

ove You should have received a copy of the GNU General Public License ing along with this program. If not, see http://www.gnu.org/licenses/>.

Also add information on how to contact you by electronic and pap mail.

If the program does terminal interaction, make it output a short notice like this when it starts in an interactive mode:

 $<\!$ program > Copyright (C) $<\!$ year > $<\!$ name of author > This program comes with ABSOLUTELY NO WARRANTY; for details type 'show w.' This is free software, and you are welcome to redistribute it under certain conditions; type 'show c' for details.

The hypothetical commands 'show w' and 'show c' should show the appropriate parts of the General Public License. Of course, your program's commands might be different; for a GUI interface, you would use an "about box".

You should also get your employer (if you work as a programmer) or school, if any, to sign a "copyright disclaimer" for the program, if necessary. For more information on this, and how to apply and follow the GNU GPL, see http://www.gnu.org/licenses/>.

The GNU General Public License does not permit incorporating your program into proprietary programs. If your program is a subroutine library, you may consider it more useful to permit linking proprietary applications with the library. If this is what you want to do, use the GNU Lesser General Public License instead of this License. But first, please read -http://www.gnu.org/philosophy/why-not-leph.html>.

26.2 GNU Free Documentation License

Version 1.3. 3 November 2008

Copyright © 2000, 2001, 2002, 2007, 2008 Free Software Foundation, Inc. http://fsf.org/

Everyone is permitted to copy and distribute verbatim copies of thiclense document, but changing it is not allowed. 0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document "free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondarily, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference. 1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, as been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not 'Transparent' is called 'Opaque'.

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or DFP designed for human modification. Examples of transparent image formats include PNG, XCF and JFC, Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text.

The "publisher" means any person or entity that distributes copies of the Document to the public.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses

following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as "Acknowledgements", 'Dedications', 'Endorsements', or 'History'.) To 'Preserve the Title' of such a section when you modify the Document means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Waranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License. 2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add nother conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, an you may publicly display copies. 3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document. 4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under percisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

of it. In addition, you must do these things in the Modified Version:

* A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission. * B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement. * C. State on the Title page the name of the publisher of the Modified Version, as the publisher. * D. Preserve all the copyright notices of the Document. * B. Add an appropriate copyright notices for be Document. * B. Add an appropriate copyright notices for be Document. * B. Add an appropriate copyright notices for the Document. * B. Add an appropriate copyright notices for the terms of this License, in the Form shown in the Addendum below. * G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice. * H. Include amundlered copy of this License. * I. Preserve the section Entitled * History. * Preserve is Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as stated in the previous sentence. * J. Preserve the network location, if any, given in the Document as given on the Title Page, then add an item describing the Modified Version as stated in the previous sentence. * J. Preserve the network locations given in the Document, and likewise the network locations given in the Document for the version it was based on. These may be placed in the "History" section. You may omit a network location given in the Document for the vestion and preserve in the section all the sub

in their titles. Section numbers or the equivalent are not considered part of the section titles. * M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version. * N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section. * O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's litense notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties—for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version. 5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled Tedications". You must debte all sections Entitled Tedicatements'. 6. COLLECTIONS OF DOCUMENTS.

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document. 7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate. 8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title

(section 1) will typically require changing the actual title. 9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, or distribute it is void, and will automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, receipt of a copy of some or all of the same material does not give you any rights to use it. 10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See http://www.gnu.org/copyleft/.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation. If the Document specifies that a proxy can decide which future versions of this License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Document.

11. RELICENSING

"Massive Multiauthor Collaboration Site" (or "MMC Site") means any World Wide Web server that publishes copyrightable works and also provides prominent facilities for anybody to edit those works. A public wiki that anybody can edit is an example of such a server. A "Massive Multiauthor Collaboration" or "MMC") contained in the site means any set of copyrightable works thus published on the MMC site.

"CC-BY-SA" means the Creative Commons Attribution-Share Allike 3.0 license published by Creative Commons Corporation, a not-forprofit corporation with a principal place of business in San Francisco, California, as well as future copyleft versions of that license published by that same organization.

"Incorporate" means to publish or republish a Document, in whole or in part, as part of another Document.

An MMC is "eligible for relicensing" if it is licensed under this License, and if all works that were first published under this License somewhere other than this MMC, and subsequently incorporated in whole or in part into the MMC. (1) had no cover texts or invariant sections, and (2) were thus incorporated prior to November 1, 2008.

The operator of an MMC Site may republish an MMC contained in the site under CC-BY-SA on the same site at any time before August 1, 2009, provided the MMC is eligible for relicensing. ADDENDUM: How to use this License for your documents

To use this License in a document you have written, include a copy of the License in the document and put the following copyright and license notices just after the title page:

Copyright (C) YEAR YOUR NAME. Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License".

If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the "with ... Texts." line with this:

with the Invariant Sections being LIST THEIR TITLES, with the Front-Cover Texts being LIST, and with the Back-Cover Texts being LIST.

If you have Invariant Sections without Cover Texts, or some other combination of the three, merge those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing these examples in parallel under your choice of free software license, such as the GNU General Public License, to permit their use in free software.

26.3 GNU Lesser General Public License

GNU LESSER GENERAL PUBLIC LICENSE

Version 3, 29 June 2007

Copyright © 2007 Free Software Foundation, Inc. $<\!\text{http://fsf.org/}\!>$

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

This version of the GNU Lesser General Public License incorporates the terms and conditions of version 3 of the GNU General Public License, supplemented by the additional permissions listed below. 0. Additional Definitions.

As used herein, "this License" refers to version 3 of the GNU Lesser General Public License, and the "GNU GPL" refers to version 3 of the GNU General Public License.

"The Library" refers to a covered work governed by this License, other than an Application or a Combined Work as defined below.

An "Application" is any work that makes use of an interface provided by the Library, but which is not otherwise based on the Library. Defining a subclass of a class defined by the Library is deemed a mode of using an interface provided by the Library.

A "Combined Work" is a work produced by combining or linking an Application with the Library. The particular version of the Library with which the Combined Work was made is also called the "Linked Version".

The "Minimal Corresponding Source" for a Combined Work means the Corresponding Source for the Combined Work, excluding any source code for portions of the Combined Work that, considered in isolation, are based on the Application, and not on the Linked Version.

The "Corresponding Application Code" for a Combined Work means the object code and/or source code for the Application, including any data and utility programs needed for reproducing the Combined Work from the Application, but excluding the System Libraries of the Combined Work. 1. Exception to Section 3 of the GNU GPL.

You may convey a covered work under sections 3 and 4 of this License without being bound by section 3 of the GNU GPL, 2. Conveying Modified Versions.

If you modify a copy of the Library, and, in your modifications, a facility refers to a function or data to be supplied by an Application that uses the facility (other than as an argument passed when the facility is invoked), then you may convey a copy of the modified version:

- * a) under this License, provided that you make a good faith effort to ensure that, in the event an Application does not supply the function or data, the facility still operates, and performs whatever part of its purpose remains meaningful, or * b) under the GNU GPL, with none of the additional permissions of this License applicable to that copy.
- 3. Object Code Incorporating Material from Library Header Files.

The object code form of an Application may incorporate material from a header file that is part of the Library. You may convey such object code under terms of your choice, provided that, if the incorporated material is not limited to numerical parameters, data structure layouts and accessors, or small macros, inline functions and templates (ten or fewer lines in length), you do both of the following:

- * a) Give prominent notice with each copy of the object code that the Library is used in it and that the Library and its use are covered by this License. * b) Accompany the object code with a copy of the GNU GPL and this license document.
- Combined Works.

You may convey a Combined Work under terms of your choice that, taken together, effectively do not restrict modification of the portions of the Library contained in the Combined Work and reverse engineering for debugging such modifications, if you also do each of the follow-

* a) Give prominent notice with each copy of the Combined Work that the Library is used in it and that the Library and its use are covered by this License. * b) Accompany the Combined Work with a copy of the GNU GPL and this license document. * c) For a Combined Work that displays copyright notices during execution, include the copyright notice for the Library among these notices, as well as a reference directing the user to the copies of the GNU GPL and this license document. * d) Do one of the following: o) Convey the Minimal Corresponding Source under the terms of this License, and the Corresponding Application Code in a form suitable for, and under terms that permit, the user to recombine or relink the Application with a modified version of the Linked Version to produce a modified Combined Work, in the manner specified by section 6 of the GNU GPL for conveying Corresponding Source. o 1) Use a suitable shared Combined Work, in the manner specified by section 6 of the GNU GPL for conveying Corresponding Source. o 1) Use a suitable shared to the user's computer system, and (b) will operate properly with a modified version of the Library that is interface-compatible with the Library control of the GNU GPL, and only to the extent that such information to 6 of the GNU GPL, and only to the extent that such information of 6 of the GNU GPL, and only to the extent that such information work of the GNU GPL, and only to the extent that such information work of the GNU GPL, and only to the extent that such information work of the GNU GPL, and only to the extent that such information work of the GNU GPL, and only to the extent that such information work of the GNU GPL, and only to the extent that such information work of the GNU GPL for the GNU GPL of the GNU GPL for unevergible of the GNU GPL for conveying Corresponding Source.

Combined Libraries.

You may place library facilities that are a work based on the Library side by side in a single library together with other library facilities that are not Applications and are not covered by this License, and convey such a combined library under terms of your choice, if you do both of

* a) Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities, conveyed under the terms of this License. * b) Give prominent notice with the combined library that part of it is a work based on the Library, and explaining where to find the accompanying uncombined form of the same work.

6. Revised Versions of the GNU Lesser General Public License.

The Free Software Foundation may publish revised and/or new versions of the GNU Lesser General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Library as you received it specifies that a certain numbered version of the GNU Lesser General Public License "or any later version" applies to it, you have the option of following the terms and conditions either of that published version or of any later version published by the Free Software Foundation. If the Library as you received it does not specify a version number of the GNU Lesser General Public License, you may choose any version of the GNU Lesser General Public License ever published by the Free Software Foundation.

If the Library as you received it specifies that a proxy can decide whether future versions of the GNU Lesser General Public License shall apply, that proxy's public statement of acceptance of any version is permanent authorization for you to choose that version for the Library.