John Romero Programming Proverbs

- 2. "It's incredibly important that your game can always be run by your team. Bulletproof your engine by providing defaults (for input data) upon load failure."
- John Romero, "The Early Days of Id Software John Romero @ WeAreDevelopers Conference 2017"

Python While Loop

```
#!/usr/bin/python3

n = 12
i = 1
while i<=12:
 print(i, "x 8 = ", i*8)
 i=i+1
print("hello world")</pre>
```

Python Functions

```
#!/usr/bin/python3

def mult8(i):
 return i*8

for i in range(1,13):
 print(i,"x 8 =", mult8(i))
```

if statement and functions

```
#!/usr/bin/python3

def mult8(i):
 print(i,"x 8 =", i*8)
 if i<12:
 mult8(i+1)

mult8(1)</pre>
```

Python Modules

- there are many Python modules available
- which cover many topics
 - networking modules
 - graphic modules, OpenGL, GUI, graphing
 - mail, http, telnet, pop3, imap modules
 - operating system modules
- html parsing modules
- examine the Python modules python online docs (http://
 floppsie.comp.glam.ac.uk/python/html/index.html)

urllib

- used to download files from servers using
 - ftp, http and local file access

urllib example

urllib example

smtp module

Simple Mail Transport Protocol is the most common protocol whereby email is transmitted across the Internet

```
#!/usr/bin/python3
import smtplib, string, sys, time
mailserver = "localhost"
From = input("From: ").strip ()
To = input("To: ").strip ()
Subject = input("Subject: "). strip ()
Date = time.ctime(time.time())
Header = ("From: %s\nTo: %s\nDate: %s\nSubject: %s\n\n"
 % (From, To, Date, Subject))
Text = "my message"
server = smtplib.SMTP(mailserver)
failed = server.sendmail(From, To, Header + Text)
server.quit()
if failed:
 print("failed to send mail")
else:
 print("all done..")
```

Python Gotya's

- be careful to ensure that your code is indented correctly
- be very careful not to name your file to a name used by a library you are importing

Python Gotya's

for example do **not** call this file string.py

#!/usr/bin/python3
import string
words=string.split("hello world again")
print words

Python Gotya's

- the python interpreter will read your file twice
 - one when you run the file
 - and again when it comes across the import string!
- name the file teststring and it will work fine
 - if you did call it string.py and run then you will need to remove string.py and also string.pyc

- file manipulation primitives are by default available
 - no need to import library to, read, write files

creating a simple text file

```
#!/usr/bin/python3

file = open("newfile.txt", "w")
file.write("hello world in the new file\n")
file.write("and another line\n")
file.close()
```

```
#!/usr/bin/python3

file = open("newfile.txt", "r")
for line in file.readlines():
 print(line)
```

- many ways to read a file
 - file.read() returns a string containing all characters in the file
 - file.read(N) returns a string containing next N characters
 - file.readline() returns a string containing characters up to \n
 - file.readlines() returns the complete file as a list of strings each separated by \n

Further Python Networking

- many python modules which give access to application layer networking services
 - ftp, http, telnet, etc

Further Python Networking

- sometimes you may have to implement your own application layer protocol
- in which case you use sockets (a transport layer service)

server.py

```
#!/usr/bin/python3
from socket import *
myHost = ""
myPort = 2000
# create a TCP socket
s = socket(AF_INET, SOCK_STREAM)
# bind it to the server port number
s.bind((myHost, myPort))
# allow 5 pending connections
s.listen(5)
while True:
 # wait for next client to connect
 connection, address = s.accept()
 while True:
 data = connection.recv(1024)
 if data:
 connection.send("echo -> " + data)
 else:
 break
 connection.close()
```

client.py

```
#!/usr/bin/python3
import sys
from socket import *
# serverHost = "localhost"
serverHost = "localhost"
serverPort = 2000

# create a TCP socket
s = socket(AF_INET, SOCK_STREAM)

s.connect((serverHost, serverPort))
s.send("Hello world")
data = s.recv(1024)
print(data)
```

To run the server client example

- open up another terminal and type this at the command line
- \$ python3 server.py
- open up another terminal and type this:
- \$ python3 client.py

IMAP library

```
#!/usr/bin/python3
import getpass, imaplib, string

# m = imaplib.IMAP4_SSL("unimail.isd.glam.ac.uk")
m = imaplib.IMAP4_SSL("outlook.office365.com")
m.login(getpass.getuser(), getpass.getpass())
m.select ()
typ, data = m.search (None, "ALL")
for num in string.split (data[0]):
 typ, data = m.fetch (num, "(RFC822)")
 print("Message %s\n%s\n" % (num, data[0][1]))
m.logout()
```

Arguments in Python

- getopts, provides a useful method for handling arguments
 - in fact many languages have adopted getopts
 - C, C++, bash and python

Autoftp arguments in python

```
#!/usr/bin/python3
import sys, getopt
def Usage ():
 print("autoftp [-v][-p][-h]")
 sys.exit(0)
optlist, list = getopt.getopt(sys.argv[1:], ":vphf:")
print("optlist =", optlist)
print("list =", list)
for opt in optlist:
 print(opt)
 if opt[0] == "-h":
 Usage()
 if opt[0] == "-f":
 print("file found")
 if opt[0] == "-v":
 print("verbose found")
 if opt[0] == "-p":
 print("probeonly found")
```

Autoftp arguments in python

notice that the script fails if an unsupported option is issued

```
./autoftp2.py -x
...
getopt.GetoptError: option -x not recognised
```

Better argument handling

- so we need a way to trap these errors
 - python uses an exception handler for this

```
#!/usr/bin/python3
import sys, getopt
def Usage ():
 print("autoftp [-v][-p][-h]")
 sys.exit(0)
try:
 optlist, list = getopt.getopt(sys.argv[1:],
 ":vphf:")
except getopt.GetoptError:
 Usage()
 print("called exception")
 sys.exit(1)
for opt in optlist:
 print(opt)
 if opt[0] == "-h":
 Usage()
 if opt[0] == "-v":
 print("verbose found")
 if opt[0] == "-p":
 print("probeonly found")
 if opt[0] == "-f":
 print("file option found")
```

Better argument handling

when run it yields the following

```
./autoftp3.py -x autoftp [-v][-p][-h]
```

When is a module not a module?

- it is often useful to create a module
 - for yourself and others to use in the future
 - to subdivide the large problem set into a number of smaller modules
- sometimes a module might be able to operate as a stand alone program
 - consider autoftp could be organised as a module

When is a module not a module?

```
if __name__ == "__main__":
 main()
```

- which means run the function main if this module is explicitly invoked by the user
 - note that it is not run if this module was imported

Example times module

```
#!/usr/bin/python3

import sys

def multiplyby10(value):
 return value+"0"

if __name__ == "__main___":
 if len(sys.argv) == 2:
 print("testing the times module")
 print(multiplyby10(sys.argv[1]))
```

Example program

```
#!/usr/bin/python3
import times, sys

if len(sys.argv) == 2:
 print("importing the times module")
 print(times.multiplyby10(sys.argv[1]))
```

Example program

- note that the module times takes a string and adds a '0' to the left hand side
 - effectively multiply by 10
- note it also uses the if __name__ == condition which only calls the multiply routine if this module was invoked as the main program by the user

Example program

- ./prog.py 12
 importing the times module
 120
- ./times.py 12
 testing the times module
 120
- exercise for the reader, add a function to perform divide and modulus of a numerical integer string

printf

if any C programmer laments the lack of a printf function, you can roll your own:

mylibc.py

```
#!/usr/bin/python3

#
# printf - keeps C programmers happy :-)
#

def printf (format, *args):
 sys.stdout.write (str (format) % args)
 sys.stdout.flush ()
```

please create this file (module) as it will be very useful when you start the coursework

printf

mytest.py

```
#!/usr/bin/python3
from mylibc import printf

printf ("hello world\n")
printf ("an int: %d\n", 42)
printf ("a float: %f\n", 3.1415927)
```

why does the output for a float differ from the constant value?

printf

mytest2.py

```
#!/usr/bin/python3
from mylibc import printf

printf ("hello world\n")
printf ("an int: %d\n", 42)
printf ("a float: %f\n", 3.1415927)

printf ("a float: %19.19f\n", 3.1415927)
```

Tutorial

- type in the printf example given during the lecture and check that it works
- create the file mylibc.def and also create the test programs
 - try running the test programs
 - you have created your first Python module mylibc.def
- try out any other examples from this weeks lecture notes