New York University School of Continuing and Professional Studies Division of Programs in Information Technology

Advanced Python

Executive Summary, Session 1

OBJECT: a *unit of data* of a particular *type* with characteristic *functionality* (i.e., methods and/or use with operators). Everything in Python is an object.

- "atomic" data: integer, float, string, boolean, None
- "container" data: list, tuple, set, dict
- "code" objects: functions, methods, classes
- "custom" objects: defined by Python module authors (including you)

VARIABLE: an object bound (assigned to) a name.

```
var = 10
myxx = "hello!"

def myfunc():
 print 'OK!'
```

Initialization of a variable means that the object is being stored in memory for later use during the run of the program. *Re-initialization* means that the name has been bound to a new object, and is now unbound from the prior object. All initializations create a new binding between a name and an object.

STATEMENT

simple statements:

•	assignment (with =):	var = 10
•	augmented assignment (+=, -=, etc.):	var += 5
•	del (unbind a variable or remove a dict key/value):	del var
•	<pre>print (echo string text to STDOUT):</pre>	<pre>print 'hello!'</pre>
•	break (drop out of a loop):	break
•	continue (jump to next iteration of a loop):	continue
•	import (import a Python module):	import random

compound statements:

if, elif, else: if var > 5: and, or (for compound tests): if var > 5 and var < 10: not (testing negative condition): if not var > 5: while loop: while var < 100: **for**: iterate through an iterable (container or file): for item in mylist: **try**: test code for a raised exception: try: **except**: lines to execute if exception occurs except IndexError: **def**: declare a function: def myfunc(arg1, arg2):

OPERATORS

An operator usually has two operands upon which it operates; it returns the result.

FUNCTIONS

•	len(): length of a string or container	<pre>mylen = len('hello')</pre>
•	round(): round a float	myr = round(5.539, 2)
•	type(): get type of any object	<pre>print type(myr)</pre>
•	raw_input(): take keyboard input	<pre>x = raw_input('enter num: ')</pre>
•	exit(): exit the program	exit()
•	int(), float(), str(), bool(): object constructors	<pre>myf = float(5)</pre>
•	repr(): display an object in more 'literal' form	<pre>print repr(mystr)</pre>
•	any(): given a container, True if any are True	if any([5, 0, 0, 0.0, None]):
•	all(): given a container, True if all are True	if all([5, 10, 0.9, True]):
•	min(), max(): min or max val from an iterable	this = $min([5, 9, 3, 0.9, 2])$
•	sorted(): return a list of sorted objects	x = sorted([5, 9, 3, 0.9, 2])
•	range(): return a list of integers in a range	<pre>myrange = range(5, 10)</pre>
•	enumerate(): return a list of (count, item)	<pre>for count, item in enumerate(mylst):</pre>

CORE OBJECT TYPES

INTEGER and **FLOAT**

```
var = 5  # initialize an int object
my xx = 5.0  # initialize a float object
```

STRING

```
mystr = 'hello'  # initialize a single-quoted string object
yourzzy = "hello"  # initialize a double-quoted string (same as above)
this_one = """this  # initialize a multi-line string object
is a
multi-line
string."""
```

string slicing: return a portion of string

upper(), lower(): return an upper- or lowercased str

count(): return int occurrences of substr within a string

find(): return int index position of substr within a string

• replace(): return a new string with substr replaced

format(): return a new string with {} tokens replaced

• **isdigit()**: return **True** if string is all digit characters

• startswith(): return True if string begins with substr

• split(): return a list of strs from string split on delimeters

• splitlines(): return a list of strs comprising lines from file

rstrip(): return a str with whitespace / other chars removed

slicstr = mystr[3:5]

newstr = mystr.upper()

mynum = mystr.count('e')

indexx = mystr.index('e')

rstr = mystr.replace('e', 'a')

fmstr = mystr.format(55, 23.0)

if mystr.isdigit():

if mystr.startswith('hel'):

slist = mystr.split()

slines = text.splitlines()

mystr = mystr.rstrip()

LIST and TUPLE

subscripting: return one item from a list

slicing: return a list or tuple withs elected items

• list append(): add an item to the end of a list

myitem = mylist[3]

newlist = mylist[3:5]

mylist.append(100)

SET

• add(): add an item to a set

myset.add('newitem')

FILE

fh = open('thisfile.txt') # initialize a file object

'for' looping: assign each line in file to a 'control variable' for line in fh:

read(): return a string containing the text of the file text = fh.read()

readlines(): return a list of strings, each line from file lines = fh.readlines()

CONTAINER OPERATIONS (applies to **list**, **tuple**, **set**, **str**ing, others)

•	len(): get int length of (# of items in) container	<pre>length = len(mylist)</pre>
•	in: test for membership in a container	<pre>if 'hello' in mylist:</pre>
•	for: loop through each item in a container	for item in myset:
•	sum(): sum values in a container (numbers)	<pre>total = sum(prices)</pre>
•	max(): get max value in a container	<pre>highest = max(prices)</pre>
•	min(): get min value in a container	<pre>minim = min(prices)</pre>
•	sorted(): return list of items, sorted	<pre>slist = sorted(mylist)</pre>
•	subscript: return item at index pos (list, tuple)	first = mylist[0]
•	slice: return new container with selected items	<pre>newlist = mylist[3:5]</pre>

EXCEPTIONS (also see Exceptions Reference)

- **SyntaxError**: when the code has a syntax mistake (missing paren or quote, etc.)
- NameError: when a variable name is used that doesn't exist (often a misspelling)
- **TypeError**: when the type of object used in a function or method is incorrect
- AttributeError: when attempting to acces an attribute (e.g. method) that is incorrect for the object
- IndexError: when attempting to access an item in a list where the index doesn't exist