Pelatihan Python: Standard Library


Divisi Riset POSS – UPI Sabtu, 19 Oktober 2013 Lab Umum Ilmu Komputer. Gedung FPMIPA – C Universitas Pendidikan Indonesia

Mengapa menggunakan STL?

- Mempermudah programmer Python dalam mengembangkan perangkat lunak yang tidak tergantung platform.
- Menjadi abstraksi agar programmer Python tidak membuat ulang fungsional yang sama padahal sudah disediakan di STL.
- Merupakan kumpulan dari solusi solusi standard yang bisa digunakan dalam pengembangan perangkat lunak berbasis Python.
- Memudahkan pengembangan perangkat lunak
- Biasanya memiliki modul khusus untuk sistem operasi tertentu. Jika ingin mengembangkan perangkat lunak yang spesifik.
- Ada yang sudah built-in ada juga yang harus diimport.


Modul - Modul STL di Python

String Services

Data Types

Numeric and Mathematical

File and Directory
Access

Data Persitence

Data Compression And Archiving

File Formats

Generic Operating System Service

Internet Data Handling

Interprocess Communication
And Networking

Optional Operating System Service

Structured Markup Processing Tool

Internet Protocols and Support


Modul - Modul STL di Python

Multimedia Services Importing Modules

Program Frameworks

Development Tools

Restricted Execution Debugging and Profiling

Python languages services

Graphical User Interaces With Tk

Structured Markup Processing Tool

Python Compiler Package

Miscellanous Services Undocumented Modules


Modul - Modul STL Spesifik pada Sistem Operasi Tertentu

MS Windows
Specific Services

Unix Spesific Services

Mac OS X Specific Services

SGI IRIX Specific Services

SunOS Specific Services

MacPython OSA Modules


Mari kita coba beberapa module STL di Python :D


Time

Generic Operating System Services

Beberapa contoh method dasar yang akan digunakan :

- ctime(), mendapatkan waktu saat ini atau konversi detik menjadi waktu yang berformat
- time(), mendapatkan waktu saat ini dalam bentuk detik
- strptime(), mendapatkan bagian bagian dari waktu
- strftime(), mencetak waktu sesuai dengan format yang diinginkan


Time

Generic Operating System Services

Catatan: simpan file berikut dengan nama utakatikjam.py

```
import time
# memanggil waktu sekarang
print 'sekarang jam : ', time.ctime()
print
# menambahkan 60 detik berikutnya
next time = time.time() + 60
print '60 detik berikutnya adalah jam : ', time.ctime(next_time)
print
# jam yang terstruktur
jam mentah = time.strptime(time.ctime())
print 'jam mentah : ', jam mentah
print
# berbagai format waktu
print "tanggal dalam bentuk lengkap: ", time.strftime("%A, %d %B %Y", jam mentah)
print "tanggal dalam bentuk singkat: ", time.strftime("%a, %d/%m/%y", jam mentah)
print "jam dalam bentuk 24 jam : ", time.strftime("%H:%M:%S", jam_mentah)
print "jam dalam bentuk AM/PM:", time.strftime("%I:%M:%S %p", jam mentah)
```


Numerical and Mathematical Modules

Beberapa contoh method dasar yang akan digunakan :

- pow(), memangkatkan suatu angka dengan pangkat yang diinginkan
- sqrt(), mendapatkan nilai akar dari suatu angka
- acos(), mendapatkan nilai acosinus dari sebuah nilai
- degrees(), mendapatkan nilai sudut
- radians(), mengubah sudut menjadi nilai radian


Numerical and Mathematical Modules

Contoh kasus mencari sudut dari dua buah vektor:

$$u_1v = u_1v_1 + u_2v_2$$

$$||u||^2 = u_1^2 + u_2^2$$

$$||v||^2 = v_1^2 + v_2^2$$

Numerical and Mathematical Modules

Catatan: simpan file berikut dengan nama mencarisudut.py

```
import math
def get degrees(a, b):
  print a
  print b
  sum_a = math.pow(a[0], 2) + math.pow(a[1], 2)
  len a = math.sqrt(sum a)
  sum b = math.pow(b[0], 2) + math.pow(b[1], 2)
  len_b = math.sqrt(sum_b)
  adotb = a[0]*b[0] + a[1]*b[1]
  costeta = adotb / (len_a * len_b)
  teta = math.degrees(math.acos(costeta))
  return teta
```


Numerical and Mathematical Modules

Catatan: simpan file berikut dengan nama mencarisudut.py

```
a = [10, 10]
b = [30, 10]
temp = []
temp_x, temp_y = a[0], a[1]
speed = 1
teta = get_degrees(a, b)
rad = math.radians(teta)
print "teta : ", teta
print "radians : ", rad
```


Random

Numerical and Mathematical Modules

Beberapa contoh method dasar yang akan digunakan:

- randint(), mendapatkan nilai random dari rentang yang telah kita tentukan.


Random

Numerical and Mathematical Modules

Catatan: simpan file berikut dengan nama tebakangka.py

```
import random
angka ajaib = random.randint(1, 10)
angka tebakan = raw input('Hai manusia, akan kuberi kau satu permintaan\nberapa tebakanmu angka tebakanmu
:D?')
iml tebakan = 1
tanva = True
while tanva:
  if angka ajaib == int(angka tebakan):
 print "Anda mendapat hadiah dengan pajak ", jml tebakan
 tanya = False
  elif int(angka tebakan) > angka_ajaib:
 print "Kelebihan - kelebihan.."
 angka tebakan = raw input('Hai anakku, akan kuberi satu permintaan\nberapa tebakanmu angka tebakanmu
:D?')
 iml tebakan += 1
  elif int(angka tebakan) < angka_ajaib:
 print "Kurang - kurang.."
 angka tebakan = raw input('Hai anakku, akan kuberi satu permintaan\nberapa tebakanmu angka tebakanmu
:D?')
 iml tebakan += 1
```


String Built-in Type

Beberapa contoh method dasar yang akan digunakan :

- capitalize(), membuat kata pertama menjadi huruf kapital
- center(), menambahkan karakter tambahan sebelum huruf pertama
- upper(), mengubah semua huruf menjadi huruf besar
- lower(), mengubah semua huruf menjadi huruf kecil
- title(), mengubah huruf pertama pada setiap kata menjadi huruf besar
- count(), menghitung substring pada sebuah kalimat
- replace(), mengubah substring pada sebuah kalimat dengan substring baru
- find(), mencari substring


String Built-in Type

Catatan: simpan file berikut dengan nama bermainkalimat.py

```
sebuah kalimat = "Dunia tak selebar daun kelor."
# cara mengakses huruf
print sebuah kalimat[0:5]
# cara menambah kalimat
sebuah kalimat += "Dan langit tak setinggi jengkal."
print sebuah kalimat
# membuat kata pertama menjadi huruf kapital
print sebuah kalimat.capitalize()
# menambahkan karakter tambahan sebelum huruf pertama
print sebuah kalimat.center(len(sebuah kalimat) + 10)
# mengubah semua huruf menjadi huruf besar
print sebuah kalimat.upper()
# mengubah semua huruf menjadi huruf kecil
print sebuah kalimat.lower()
```


String Built-in Type

Catatan: simpan file berikut dengan nama bermainkalimat.py

```
# mengubah huruf pertama pada setiap kata menjadi huruf besar
print sebuah_kalimat.title()

# menghitung substring pada sebuah kalimat
print sebuah_kalimat.count("tak")

# mengubah substring pada sebuah kalimat dengan substring baru
print sebuah_kalimat.replace("tak", "tidak")

# mencari substring
print sebuah_kalimat.find("daun")
```


Structured Markup Processing Tools

Beberapa contoh objek yang akan digunakan :

- Document(), membuat dokumen XML baru.
- childNodes, list yang berisi daftar element anak pada element

Beberapa contoh method yang akan digunakan:

- appendChild(), menambahkan elemen pada element atau dokumen
- createComment(), menulis komen pada dokumen atau elemen
- createElement(), menulis elemen root
- createTextNode(), menulis teks pada
- toprettyxml(), menulis dokumen xml di konsol dan berupa string
- parse(), membaca file xml
- getElementsByTagName(), membaca tag di dokumen atau setiap element
- documentElement(), membaca element root pada xml


Structured Markup Processing Tools

Catatan: simpan file berikut dengan nama tulisxml.py

```
from xml.dom import minidom, Node
tokoh anime = [
 {'nama' : 'Monkey D. Luffy', 'anime':'One Piece', 'rating':'8'},
 ('nama' : 'Rivaille', 'anime':'Shingeki No Kyojin', 'rating':'9'},
 ('nama' : 'Uzumaki Naruto', 'anime':'Naruto', 'rating':'8'},
 {'nama' : 'Chinmi', 'anime':'Kungfu Boy', 'rating':'7'},
 {'nama' : 'Kenshin Himura', 'anime':'Samurai X', 'rating':'9'},
 {'nama' : 'Toriko', 'anime':'Toriko', 'rating':'7'},
 {'nama' : 'Sasuke', 'anime':'Naruto', 'rating':'9'},
 {'nama' : 'Sagara Sasuke', 'anime': 'Full Metal Panic', 'rating': '8'}
doc = minidom.Document()
doc.appendChild(doc.createComment("Tokoh Anime"))
koleksi = doc.createElement('koleksi')
doc.appendChild(koleksi)
```


Structured Markup Processing Tools

Catatan: simpan file berikut dengan nama tulisxml.py

```
for karakter in tokoh anime:
  tokoh = doc.createElement('tokoh')
  koleksi.appendChild(tokoh)
  nama = doc.createElement('nama')
  nama.appendChild(doc.createTextNode(karakter['nama']))
  tokoh.appendChild(nama)
  anime = doc.createElement('anime')
  anime.appendChild(doc.createTextNode(karakter['anime']))
  tokoh.appendChild(anime)
  rating = doc.createElement('rating')
  rating.appendChild(doc.createTextNode(karakter['rating']))
  tokoh.appendChild(rating)
print doc.toprettyxml(indent = ' ')
f = open('tokohanime.xml', 'w')
f.write(doc.toprettyxml(indent='
f.close()
```


Structured Markup Processing Tools

Catatan: simpan file berikut dengan nama bacaxml.py

```
from xml.dom.minidom import parse
import xml.dom.minidom
tokoh anime = xml.dom.minidom.parse('tokohanime.xml')
koleksi = tokoh anime.documentElement
daftar tokoh = koleksi.getElementsByTagName("tokoh")
print "Daftar Tokoh Anime \n----\n"
for tokoh in daftar tokoh:
  nama = tokoh.getElementsByTagName('nama')[0]
  print "Nama : %s" % nama.childNodes[0].data.strip()
  anime = tokoh.getElementsByTagName('anime')[0]
  print "Anime : %s" % anime.childNodes[0].data.strip()
  rating = tokoh.getElementsByTagName('rating')[0]
  print "Rating : %s" % rating.childNodes[0].data.strip()
  print
```


ZipFileData Compression and Archiving

Beberapa contoh objek dasar yang akan digunakan :

- **ZipFile()**, membuat objek file zip baru yang akan digunakan untuk membaca atau menulis file zip.

Beberapa contoh method dasar yang akan digunakan :

- write(), memasukkan file kedalam file zip
- close(), mengakhiri proses penulisan atau pembacaan file zip
- namelist(), mendapatkan daftar file yang ada di dalam file zip
- read(), membaca file yang ada di dalam file zip


ZipFile

Data Compression and Archiving

Catatan: simpan file berikut dengan nama ngepakfile.py

```
import zipfile
# membuat dulu beberapa file
try:
  fo = open("perabotan.txt", "w")
  fo.write("1. kemoceng, sapu, lap pel\n")
  fo.write("2. ember, jolang, baskom\n")
  fo.write("3. piring, mangkok, pinggan\n")
  fo.write("4. sendok, garpu, spatula\n")
except IOError, e:
  print "terjadi error: ", e
finally:
  fo.close()
try:
  fo = open("makanan.txt", "w")
  fo.write("1. bolu, brownies, bika ambon\n")
  fo.write("2. nastar, bulan, kacang\n")
  fo.write("3. kupat tahu, ketoprak, lontong kari\n")
  fo.write("4. lotek, gado - gado, karedok\n")
except IOError, e:
  print "terjadi error: ", e
finally:
  fo.close()
```

ZipFile

Data Compression and Archiving

Catatan: simpan file berikut dengan nama ngepakfile.py

```
# melakukan kompresi terhadap kedua file diatas
print "lagi ngepak filenya dulu yah :D ..."
hasil_ngepak = zipfile.ZipFile('hasil_ngepak.zip', mode='w')
try:
 print "menambakan file perabotan.txt"
 hasil_ngepak.write('perabotan.txt')
 print "menambakan file makanan.txt"
 hasil_ngepak.write('makanan.txt')
finally:
 print "selesai ..."
 hasil_ngepak.close()
```


ZipFile

Data Compression and Archiving

Catatan: simpan file berikut dengan nama ngekstrakzip.py

```
import zipfile
hasil ekstrak = zipfile.ZipFile('hasil ngepak.zip')
for fname in hasil ekstrak.namelist():
  try:
 fcontent = hasil ekstrak.read(fname)
  except (IOError, KeyError, IndexError), e:
 print "Terjadi ERROR: ", e
  else:
 print fname, ':'
 print repr(fcontent)
 try:
 fo = open(fname, "w")
 fo.write(fcontent)
 except IOError, e:
 print "terjadi error: ", e
 finally:
 fo.close()
  print
```


Socket

Interprocess Communication and Networking

Beberapa contoh objek dasar yang akan digunakan :

- socket(), membuat objek socket

Beberapa contoh method dasar yang akan digunakan :

- gethostbyaddr(), mendapatkan data host, alias, dan adress dari sebuah IP Address
- bind(), memasangkan socket IP Address
- listen(), menyalakan socket dalam bentuk server
- accept(), menangkap koneksi yang datang
- recv(), membaca data dari koneksi yang datang
- send(), mengirim data lewat socket
- close(), menutup socket
- connect(), koneksi ke socket yang sedang aktif


Socket

Interprocess Communication and Networking

Catatan: simpan file berikut dengan nama chating-server.py

```
import socket
s = socket.socket()
#host = socket.gethostname()
host, alias, addr = socket.gethostbyaddr('127.0.0.1')
port = 50000
s.bind((host, port))
s.listen(5)
while True:
  c, addr = s.accept()
  print 'Got connection from ', addr
  while True:
 print "from client: ", c.recv(1024)
 pesan = raw input("server : ")
 c.send(pesan)
  c.close()
```


Socket

Interprocess Communication and Networking

Catatan: simpan file berikut dengan nama chating-client.py

```
import socket

s = socket.socket()
host, alias, addr = socket.gethostbyaddr('127.0.0.1')
port = 50000

s.connect((host, port))
while True:
 pesan = raw_input("client : ")
 s.send(pesan)
 print "from server : ", s.recv(1024)

s.close
```


Simple XMLRPC Server

Internet Protocols and Support

Beberapa contoh objek dasar yang akan digunakan :

- SimpleXMLRPCServer(), membuat objek server xmlrpc

Beberapa contoh method dasar yang akan digunakan :

- register_instance(), mendaftarkan sebuah objek ke server xmlrpc agar bisa diakses oleh client
- serve_forever(), menyalakan server xmlrpc


XML-RPC Lib

Internet Protocols and Support

Beberapa contoh objek dasar yang akan digunakan :

- ServerProxy(), konek ke server xmlrpc


Simple XMLRPC Server

Internet Protocols and Support

Catatan: simpan file berikut dengan nama objektersebar-server.py

```
from SimpleXMLRPCServer import SimpleXMLRPCServer
import time
server = SimpleXMLRPCServer(('localhost', 9000), logReguests=True)
class PersegiPanjang:
  def init (self):
 self.log perhitungan = []
  def keliling(self, p, l):
 return 2*p + 2*l
  def luas (self, p, l):
 return p * I
  def baca log perhitungan(self):
 return self.log perhitungan
  def simpan hasil(self, luas, keliling):
 titi mangsa = time.ctime()
 self.log perhitungan.append(list([titi mangsa, luas, keliling]))
 return str('disimpan pada: %s' % titi mangsa)
```


Simple XMLRPC Server

Internet Protocols and Support

Catatan: simpan file berikut dengan nama objektersebar-server.py

```
server.register_instance(PersegiPanjang())

try:
 print 'Gunakan Control+C untuk berhenti..'
 server.serve_forever()
 except KeyboardInterrupt:
 print 'Berhenti..'
```


XML-RPC Lib

Internet Protocols and Support

Catatan: simpan file berikut dengan nama objektersebar-client.py


Generic Operating System Services

Beberapa contoh method dasar yang akan digunakan :

- system(), memanggil perintah dari sistem operasi tertentu
- walk(), menelusuri folder dan file pada sebuah folder secara keseluruhan
- getcwd(), melihat direktori yang sedang dikunjungi
- listdir(), melihat daftar folder pada sebuah folder
- makedirs(), membuat folder baru
- join(), menyambungkan folder dan file dengan tanda '/' atau '\' sesuai sistem operasi yang sedang digunakan.


Generic Operating System Services

Catatan: simpan file berikut dengan nama ngaksesos-lihatisi.py

```
import os, pprint
# memanggil perintah pada sistem operasi
os.system('ls -l')
print "\n"
# melihat daftar folder dan file pada suatu direktori
for dir name, sub dirs, files in os.walk('/usr/share/example-content'):
  print dir name
  for dir in sub dirs:
 print '\t/%s' % dir
  for file in files:
 print "\t", file
print "\n"
# melihat direktori yang sedang dikunjungi
print os.getcwd()
print "\n"
# melihat daftar direktori pada suatu direktori
pprint.pprint(os.listdir('/var/www'))
```


Generic Operating System Services

Catatan: simpan file berikut dengan nama ngaksesos-bikinfolder.py

```
import os, pprint

# membuat direktori baru
os.makedirs('testing')
print "\n"

# membuat file dalam folder 'testing'
nama_file = os.path.join('testing', 'contoh.txt')
f = open(nama_file, 'w')
try:
f.write('ini di dalam folder testing')
f.write('nanti akan kita coba hapus')
finally:
f.close
```


Generic Operating System Services

Catatan: simpan file berikut dengan nama ngaksesos-hapusfolder.py

```
import os, pprint

nama_folder = 'testing'
os.system('rm %s -R' % nama_folder)
```


Begitu banyak module yang ada di Python STL


Untuk eksplorasi lebih lanjut Anda bisa mengunjungi link berikut ini


Python Modules of The Week

Website: http://www.pymotw.com


Python Documentation

Website: http://docs.python.org/release/2.7/library/index.html


The Standard Python Library

Website: http://effbot.org/librarybook/

