Python—A Brief Introduction

Overview

- Why Python?
- Introduction to Python
- In-class example
- Take-home

(Slides available for later)

Why Python?

- More powerful than Bash
- Easy to learn
- Easy to read
- Python is used (almost) everywhere

Why Python?

- MUCH easier to read
- Count occurrences of word 'out' in file 'function.py':

Bash: tr " " "\n" < function.py | grep out | wc -w

Python:

#!/usr/bin/env python
import sys
data = sys.stdin.read()
print data.count(sys.argv[1])
#Run: ./occurences.py out < function.py</pre>

Introduction to

Python

Structure of Python

- Byte-code interpreted language, not compiled like C/C++
- Object-oriented
- Dynamically-typed

Writing Python

- Indentation defines blocks, not curly braces
 - Remember: indent the same way everywhere

```
if count==1:
 do_this()
else:
 do_that()
 a = 5+\
 7-3
```

- No semicolons to end line
- Backslash (\) at end of line to continue on to next

Running Python

- Interactive mode: Interpreter
 - "python" command to enter interactive mode
 - "python [Script name]" to run a script
- Executable script file
 - "#!/usr/bin/env python" at the top of file
 - 'chmod +x script.py' to make the file executable
 - ./script.py to run

Script Basics

```
#!/usr/bin/env python
# this is a comment
print 'my first print'
print "double quotes are the same"
Print '''Look
What I
Can do with triple single quotes'''
# Just don't mix quote types like this: print \''bad'
```

C #include statements: Python Style

- Example: Accessing array of command line arguments (argv), like you would in a C program
- Option 1:

```
import sys
if sys.argv...
```

Option 2:

```
from sys import argv
if argv...
```

Option 3:

```
from sys import *
if argv...
```

Data Types

- Dynamically-typed
- Strings
 - name = "bob"
 - http://docs.python.org/2/tutorial/introduction.html#strings
- Numbers
 - Integers, floating-point
 - X = 3, Y = 4.567
 - http://docs.python.org/2/tutorial/introduction.html#numbers
- Lists
 - lst = [1,2,3]
 - Not fixed like C or Java

http://docs.python.org/2/tutorial/datastructures.html

If Statements

```
If count==1:
 print 'count is 1!'

if condition == something:
 Function1()
 Function2()

elif:
 Function3()
else:
 Function4()
```

http://docs.python.org/2/tutorial/controlflow.html

Loops

```
listOfNums = [0,1,2,3,4,5,6]
for aNumber in listOfNums:
  Print (aNumber)
for aNumber in range(0,10):
 if aNumber <= 4:
 print '%d is not greater 4' % aNumber
http://docs.python.org/2/tutorial/controlflow.html#for-statements
```

Functions

```
def subNumbers(x,y):
 return x-y

print subNumbers(3,1)

def addNumbers(x,y):
 Pass # do nothing
```

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

Python Magic: Operations On Data Types

List Operations

```
A = [1,2,3,4]
B = [5,6,7,8]
A.append(0)
A.sort()
B.remove(8)
C = A+B # C=[0,1,2,3,4,5,6,7]
print C # [0,1,2,3,4,5,6,7]
```

List Operations

```
B=[0,1,2]
if 2 in B:
 print "it's there!"

names = 'bob larry joe'
NamesList = names.split(' ')
print NamesList # ['bob','larry','joe']
```

String Methods

```
someString = "This Is A String"
print someString[2,5] # 'Is '
print someString[2:-1] # 'Is Is A String'
print someString.isalpha() # True
print someString.lower() # 'this is a string'
Print someString.find('Is') # 5
Print someString.replace(' ','$') # This$Is$A$String
```

Many more:

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

String Substitutions

```
a=2
b=4
Name='bob'
print 'I have %d laptops and %d apples' % (a,b)
# Both print 'Bob is a customer':
print '%s is a customer' % Name
print Name, 'is a customer'
```

Reading a File

```
# open file for (r)eading
file f = open('filename', 'r')
print f.read() # print the whole file
print f.readline() # print one line
for line in f:
 # print every line
 print line
f.close()
```

Writing to a File

```
# open file for (w)riting
file f = open('filename', 'w')

f.write('a line in my file.\n')

f.close()
```

Sys Admin Python

Basic tasks of Python Bash scripts

- 1. Run linux commands as in Bash
- 2. Capture data and/or return values of commands
- 3. Process data/return values
 - MUCH more powerful and readable processing in Python

Common packages to use

- OS
 - OS environment-specific information and operations
 - http://docs.python.org/2/library/os.html
- os.path
 - Common pathname manipulations
 - http://docs.python.org/2/library/os.path.html
- sys
 - System-specific parameters and functions
 - http://docs.python.org/2/library/sys.html
- subprocess
 - Spawn processes, execute commands, pipe information, etc.
 - http://docs.python.org/2/library/subprocess.html

Some built-in commands

- os.environ (os.environ['HOME'],['PWD']): information on system and running operations
- os.chdir(): change the directory
- os.getpid(): get the process ID of the running program
- os.isfile(), os.isdir(): does the file/directory exist?
- os. join (path1, path2): join the path in a smart way
- Many others...

Example: List files in current folder

```
#!/usr/bin/env python
import subprocess
Subprocess.call("ls -1", shell=True)
```

Example: Count occurrences of word

```
Bash command: tr " " "\n" < function.py | grep out | wc -w
#!/usr/bin/env python
import sys
word = sys.argv[1]
theFile = sys.stdin.read() # read file passed in
print theFile.count(word)
#Run: ./occurences.py out < function.py
```

Example: Create list of files in folder

```
#!/usr/bin/env python
import subprocess
# function to run a command
 (cmd)
def runBash(cmd):
 splitCmd = cmd.split(' ')
 output = subprocess.check output(splitCmd)
 return output
files = runBash("ls")
fileList = files.split()
```

In Class Assignment

- 1. Run the command cat /proc/cpuinfo and observe the output
- Create a python script file (don't forget: chmod +x [your file name])
- 3. Add the following code and execute the script.
- 4. What does each line of the script do, and what is the output?

```
#!/usr/bin/env python
import subprocess
cmd = 'cat /proc/cpuinfo'
output=subprocess.check_output(cmd.split())
output=output.replace(':','')
fields = output.split()
print fields
```

Take home python task

- The **df** command gives information on disk space usage. **df** -h puts the information in a human-readable format.
- Create a python script that will run the command and check the capacity of each filesystem. Alert the user of all filesystems that are at 90% capacity or more by printing the name and percent used.
- Example output:

Warning:

/dev/sda1 is at 93% capacity (17.67G/19G)