COMS 3101-3 Programming Languages – Python: Lecture 5

Kangkook Jee

jikk@cs.columbia.edu

Agenda

- Standard Library
 - os, urllib2, pickle
- Database
- Regular Expression
- Debugging
 - PDB, tracing
- Unit testing

OS python interface to OS operations

File Operation with 'os'

- 'os' module defines interfaces that enable interactions with operating systems
 - Most frequently used component of standard library
 - Implements majority subset of OS system call API

```
>>> import os
>>> os.system('date') # OS specific command
Wed Sep 9 22:16:59 EDT 2013
0
```

'os.path' sub-module defines interfaces for filename manipulation

```
>>> os.path.isdir("/tmp") # some folder
True
```

os.path Module – manipulate pathnames

 os.path.abspath(path): Returns the absolute pathname for a relative path

```
>>> os.path.abspath('python')
'/opt/local/bin/python'
```

• os.path.basename(path): Returns the absolute pathname for a relative path

```
>>> os.path.basepath('/opt/local/bin/python')
'python'
```

os.path.getsize(path): Returns the size of path in byte

```
>>> os.path.getsize("python")
13404
```

- os.path.isfile(path): Returns True if the path points to a file
- os.path.isdir(path): Returns True if the path points to a directory

os Module – list, walk content of a directory

os.listdir(path) lists files in a directory

```
>>> os.listdir("/tmp")
['.font-unix', '.ICE-unix', ..., android-jikk']
```

 os.walk(path) returns generator object traverse sub-directories in depth-first fashion

```
>>> w = os.walk('/tmp')
>>> loc = w.next()
>>> while w:
... print loc
... loc = w.next()
```

collections

High-Performance Container Data -types

collections.defaultdict

- A dictionary class that automatically supplies default values for missing keys
- Is initialized with a factory object, that create
 - can be a function or a class object
 - can be a basic type (list, set, dict, int initializes to default value)

Counter using dict

```
1 def count_seq(seq):
2 seq_dict = {}
3 for ent in seq:
4 if ent in seq_dict:
5 seq_dict[ent] += 1
6 else:
7 seq_dict[ent] = 1
8 return seq_dict
>>> count_chr('sdfs')
{'s': 2, 'd': 1, 'f': 1}
```

Counter using defaultdict

```
10 from collections import defaultdict
11
12 def count_seq0(seq):
13 seq_dict = defaultdict(int)
14 for ent in seq:
15 seq_dict[ent] += 1
16 return seq_dict
>>> count_chr('sdfs')
defaultdict(<type 'int'>, {'s': 2,
  'd': 1, 'f': 1})
```

collections.Counter

- Easy interface to count hashable(immutable) objects in collections (often strings)
- Once created, they are dictionaries mapping each object to its count
- Support method most_common(n)
- Can be updated with other counters or dictionaries

```
>>> from collections import Counter
>>> c = Counter('banana')
>>> c
Counter({'a': 3, 'n': 2, 'b': 1})
>>> c.most_common(2)
[('a', 3), ('n', 2)]
>>> c.update({'b':1})
>>> c
Counter({'a': 3, 'b': 2, 'n': 2})
>>> c['b']
2
```

urllib2

Open / Access resource by URL

urllib2: Fetch URLs

- URL: uniform resource locator
 - Support various Internet protocols: http, ftp, file ...
- urllib2 enables
 - fetch internet resources located by URL
 - Interface to modify request headers

```
#URL for file
file://localhost/Users/jikk/jikk_web/index.html

#URL for HTTP
http://www.cs.columbia.edu/~jikk/index.html

#URL for ftp
ftp://user:password@host:port/path
```

urllib2: Getting Contents

- urllib2.Request()
 - returns URL Request object that you are making
 - Can specify extra information(metadata) associated to the request ex) request type, browser type, cookie
- urllib2.urlopen()
 - Open connection to the host and return response object

```
#basic usage
import urllib2
req = urllib2.Request("http://www.columbia.edu/index.html")
url = urllib2.urlopen(req)
info = url.info()
#getting meta-data (file size)
info.getheaders("Content-length")
['5068']
#read file
lines = url.readlines()
```

urllib2: Download files

- URL response operates as file object
 - Can read and write its contents to another file object
- shutil module provides easier interfaces to manipulate files

```
#downloading large binary file
url = urllib2.urlopen("ftp://ftp.sec.gov/edgar/xbrldata.zip")
output = open("output.zip", "wb")
CHUNK SIZE=1024
buf = url.read(CHUNK SIZE)
len(buf)
while len(buf):
 output.write(buf)
 buf = req.read(CHUNK SIZE)
 output.write(buf)
#copying file using shell utilities(shutil)
import shutil
url= urllib2.urlopen("ftp://ftp.sec.gov/edgar/xbrldata.zip")
output = open("output1.zip", "wb")
shutil.copyfileobj(url, output)
output.close()
```

pickle

Object serialization / Data persistence

Pickle: Object Serialization

- Provide a convenient way to store Python objects in file and reload them
- Allows saving/reloading program data or transferring them over a network
- Can pickle almost everything
 - All standard data types
 - User defined functions, classes and instances
 - Works on complete object hierarchies
 - Classes need to be defined when un-pickling

```
import pickle
f = open('zip2addr.pickle','w')
pickle.dump(zip2addr, f)
f.close()
```

```
f = open('zip2addr.pickle','r')
zip2addr = pickle.load(f)
f.close()
```

Pickle: Protocols and cPickle

- Normally pickle uses a plaintext ASCII protocol
- Newer protocols available
 - 0: ASCII protocol
 - 1: old binary format (backward compatible)
 - 2: new protocol (\geq Python 2.3, more efficient)
- cPickle: More efficient re-implementation of Pickle in native C
 - Always use this for large object hierarchies (up to 1000x faster)

```
import cPickle as pickle
f = open('zip2addr.pickle','wb')
zip2addr = pickle.dump(zip2addr, f, protocol=2)
f.close()
```

DATABASE

Relational Database Management Systems

- Software to manage a large collection of data in digital form
- Takes care of accessing/storing data efficiency (indexing)
- Make accessing data easy
- Data representation is relational (tables)

Knight table:

id	name	title	favorite_color
0	Bedvere	the wise	Blue
1	Lancelot	the brave	Blue
2	Galahad	the pure	Yellow

Quest table:

id	quiest
0	Bedvere

- Use a special query language (most common: SQL)
- Example RDBMS: MySQL, Oracle, SQLite ...

Setting up a simple SQLite database

- Tiny, efficient database manager
- Delivered with Python (mac, linux)
- Python wrapper supported

```
jikk$ sqlite3 test.db
SQLite version 3.7.17 2013-05-20 00:56:22
Enter ".help" for instructions
Enter SQL statements terminated with a ";"
sqlite> .tables
sqlite> .quit
```

Structured Query Language(SQL): Creating tables

- Most DBMS can be queried / manipulated using SQL
- SQL is another language to learn
 - Tons of tutorials / documentation online
- Can just type SQL line into the Sqlite prompt
- Example: Creating table structure

```
CREATE TABLE fmarket (
fmid INT PRIMARY KEY,
name VARCHAR(1000),
x FLOAT,
y FLOAT
);
```


Structured Query Language(SQL) – Populating tables

```
INSERT INTO fmarket VALUES (
 1234, 'Market A', -76.13, 36.84
);
INSERT INTO fmarket VALUES (
 1235, 'Market B', -93.25, 45.00
);

INSERT INTO fmarket VALUES (
 1236, 'Market C', -98.48, 45.46
);
```

FMID	NAME	Х	Y
		70.40	22.24
1234	Market A	-76.13	36.84
1235	Market B	-93.25	45.00
1236	Market C	-98.48	45.46

UPDATE FROM ... : updates table entries
DELETE from ... : deletes table entries

Structured Query Language(SQL) – Selecting Data

 SELECT ... FROM statements to select/display data

FMID	NAME	Х	Υ
1234	Market A	-76.13	36.84
1235	Market B	-93.25	45.00
1236	Market C	-98.48	45.46

```
sqlite> SELECT * FROM fmarket
...> WHERE x <= -80 and y > 40;

1235 Market B -93.25 45.0
1236 Market C -98.48 45.46
```

Opening and using the database in Python

```
>>> import sqlite3
>>> conn = sqlite3.connect("farmers.db")
>>> cursor = conn.cursor()
>>> cursor.execute("SELECT * FROM fmarket
 WHERE x \le -80 and y > 40")
<sqlite3.Cursor object at 0x1092ed030>
>>> cur.fetchone()
(1235, u'Market B', -93.25, 45.0)
>>> cursor.execute("SELECT * FROM fmarket
 WHERE x \le -80 and y > 40")
>>> for entry in cursor:
... print entry
(1235, u'Market B', -93.25, 45.0)
(1236, u'Market C', -98.48, 45.46)
```

Database vs. File system

sqlite3

- Structured data with query language
- Fast lookup due to indexing
- Need to transform program data structure to RDBMS schema
- Support advanced operations
 - ex) Joining tables
- Data consistency and security

pickle

- Non-structured data access
- Linear search
- Preserved data structures defined from program
- No DBMS overhead
- Sometimes, works better for small dataset

REGULAR EXPRESSION

Some materials are courtesy of Google python tutorial

Regular Expressions

- Need to match and search complex patterns in text
- Regular Expressions (RegEx) are used to describe sets of strings
- Formally, can be used to define any regular language
 - Languages recognized by finite state automata left/right recursive grammar

```
>>> import re
# RegEx to match Columbia UNIs
... uni_re = re.compile("[A-z]{2,3}[0-9]{4}")
>>> uni_re.search("My UNI is: xyz1234")
<_sre.SRE_Match object at 0x106da9e68 >.
>>> uni_re.search("My UNI is xy")
>>> uni_re.search("My UNI is 1234xy")
>>> uni_re.search("My UNI is xyab1234")
```

Regular Expressions: Patterns

- Any literal character is a regular expression Regular characters (a, X, 9 ...): just matches themselves
- Meta characters defined for extended pattern matching

Complete list: . ^ \$ + ? { } [] \ | ()

	matches any single character but '\n'
AB	regular characters matches themselves
1	Or operator A B C : 'A' or 'B' or 'C'
[]	set of characters [ABC]: 'A' or 'B' or 'C', [a-Z]: alphabets, [a-z0-9]: lowercase alphabets + digits
^ \$	beginning / end of a line
\	escape character

- Any meta characters need to be escaped with \ when use literally pattern '\[abc\]' matches string '[abc]'
- You can use meta characters Square brackets ([,]) without '\' pattern [.a\] matches '.' or 'a' or '\'

Regular Expressions: Pattern examples

Special sequences

\d	any decimal digits	[0-9]
\D	any non-decimal digits	[^0-9]
\s	any whitespace characters	[\t\n\r\f\v]
\s	any non-whitespace characters	[^ \t\n\r\f\v]
\w	any alphanumeric characters	[a-zA-Z0-9_]
\W	any non-alphanumeric characters	[^a-zA-Z0-9_]

- Some of special sequences beginning with '\' represent predefined sets
- ^ operator (inside []) negates the following pattern
 - everything but ...

Regular Expressions: Operators

- If R and S are regular expressions
 - RS is a regular expression: R followed by S
 - R|S is regular expression: either R or S
- If R is regular expression
 - (R) is a regular expression: grouping
 - R? is a regular expression: 0 or 1 repetition of R
 - R+ is a regular expression: 1 or more repetition of R
 - R+ is a regular expression: 0 or more repetition of R
 - R{n} is a regular expression: n repetition of R
 - R{n, m} is a regular expression: at least n and at most m repetition of R

Example

```
a(b|c)* matches 'a' followed by arbitrary sequence of 'b' and 'c' 
a, ab, ac, abbb, abcb ...
```

Regular Expression in Python: re module

- Pattern has to be raw string string prefixed with 'r' ex) r"[abc]", r"\d\s*\d"
- Apply pattern to different match functions
 - re.match(pat, string): check if pattern matches for the entire
 string
 - re.search(pat, string): searches for an occurrence of pattern
 - both function returns match object if match is found, otherwise None

Substitution

- re.sub(pat, repl, string): returns a string obtained by replacing
pattern with repl

```
>>> re.match(r"ab*", "abbbcd")
<_sre.SRE_Match object at 0x106da9e68 >
>>> re.match(r"ab*", "cdabbbc")
>>> re.search(r"ab*", "cdabbbc")
<_sre.SRE_Match object at 0x10df244a8>
>>> re.sub(r"ab*", "--", "cdabbbc")
'cd--c'
```

Regular Expression in Python: The re module

- Can pre-compile the regular expression into a pattern object(matcher) for efficiency
 - re.compile()
- finditer(re, string) returns an iterator over all onoverlapping matches

Regular Expression in Python: The re module

- Match object contains:
 - Positional information about the match in the string
 - match.start(), match.end()

```
>>> matcher = re.compile(r"ab*")
# equivalent to re.finditer(r"ab*", "cdabbabc")
>>> match_list = list(matcher.finditer("cdabbabc"))
>>> for m in match_list:
... print m.start(), m.end()
...
2 5 # cdabbabc
5 7 # cdabbabc
```

Regular Expression in Python: The re module

- Match object contains copies of subsequences of the string
 - Corresponding to () groups in regular expression
 - Groups are indexed outside-in, left-to-right


```
>>> match = re.search("(a)((b*)c)","cabbbc")
>>> match.group(0) # Entire match
'abbbc'
>>> match.group(1)
'a'
>>> match.group(2)
'bbbc'
>>> match.group(3)
'bbb'
```

Regular Expression: Search Ambiguity

• What if re.search() finds multiple matches?

```
## i+ = one or more i's, as many as possible.

match = re.search(r'pi+', 'piiig') => found, match.group() == "piii"

## Finds the first/leftmost solution, and within it drives the +
 ## as far as possible (aka 'leftmost and largest').

match = re.search(r'i+', 'piigiiii') => found, match.group() == "ii"
```

- <u>Leftmost</u> and <u>Largest</u> rule
 - 1. First, the search find the leftmost match for the pattern
 - 2. Second, use up as much of the string as possible (greedy)

DEBUGGING AND TESTING

Programs are Error Prone

- Syntax errors ← Detected by interpreter
- Errors at runtime ← Exception handling
- Incorrect programming behavior(wrong result)
 - Sometimes works, sometime not

Debugging and Testing

Debugging Tips for Scalable Project

- Utilize Python Interpreter actively
 - Program should be organized into functions / classes of reasonable sizes
- Log / Trace program behavior
 - Using print() or logging module
- assert() everywhere
- Be familiar with pdb (Python debugger)
- Establish unit testing framework

Debugging with print

- Most common way of debugging: Simply print intermediate results
- Prints all relevant information and reference to which part of the program prints
- Better: Write debugging statements to sys.stderr
- Comment / uncomment debugging code

```
def mirror(lst):
 ret = []
 for i in range(len(lst)):
 ret.append(lst[-i])
 #print >> sys.stderr, \
 # "mirror: list for i={0}: ".format(i)
 #print >> sys.stderr,"{1}\n".format(lst)
 return lst + ret

x = [1,2,3]
print(mirror(x)) # Expected: [1,2,3,3,2,1]
```

logging module for debugging

- logging module to log errors and debugging messages
- Provides central control over debugging output

```
import logging
logging.basicConfig(level = logging.DEBUG)

def mirror(lst):
 ret = []
 for i in range(len(lst)):
 ret.append(lst[-i - 1])
 logging.debug("list for i={0}: {1} ".format(i, lst[-i - 1]))
 return lst + ret
```

```
>>> mirror([1,2,3])
DEBUG:root:list for i=0: 3
DEBUG:root:list for i=1: 2
DEBUG:root:list for i=2: 1
[1, 2, 3, 3, 2, 1]
```

logging – Logging Levels

- Can output messages to on different logging levels
 - Output messages of LEVEL and above

logging.basicConfig(level=logging.LEVEL)

Severity

level	function
logging.CRITICAL	logging.critical()
logging.ERROR	logging.error()
logging.WARNING	logging.warning()
logging.INFO	logging.info()
logging.DEBUG	logging.debug()

logging – more on logging

Can output messages to a log file

- Config is valid for all modules in a program
 - Only set logfile and level once in main
- Can add and time

 More on logging http://docs.python.org/library/logging.html

Python debugger - pdb

- Python provides a built-in debugger (module pdb)
- Allows to execute code line-by-line
- pdb allows access to program state
- Postmortem debugging

```
$ python -m pdb mirror.py
```

Or launching pdb interactively from Python console

```
>>> from mirror import mirror
>>> import pdb
>>> mirror([1, 2, 3])
>>> pdb.pm()
```

pdb Commands

- b: set breakpoint
- n: next line
- r: return from the function
- I: source code for current file
- c: continue execution until next breakpoint

Using assert

Allow you to insert simple tests in the code

```
assert condition [, expression]
```

- Interpreter evaluates condition
 - if condition is True, nothing happends
 - if condition is False, an AssertionError is raised with expression as argument
- Can use assertion to document logical invariants

```
def eat(self, item):
 assert isinstance(item, Food)
 self.stomach.append(item)
```

Unit Testing

- Need to test various units in a module(each function, method or class ...) independently
- Tests can fail for various reasons
- More 'permanent' solution to check if code is still working as desired if parts are changed
- Goes hand-in-hand with design specification
- unittest module comes with Python

Defining Test Cases

- A test case is an elementary unit of tests (tests a single class, method, or function)
- Methods: individual tests
- Special method setUp(self) is run before every test to set up the test environment
- Special method tearDown(self) performs cleanup after a test
- Test cases are classes with base class unittest. TestCase

```
class TestMyInt(unittest.TestCase):
 def setUp(self):
 print("Prepare testing")

def tearDown(self):
 print("Clean-up testing")

def testArith(self):
 self.assertEqual(MyInt(1) + MyInt(2), MyInt(3))
 ...
```

Defining Test Cases – assert Methods

• instances of classes with base TestCase have assert* methods, which will perform tests

Method	meaning
assertEqual(a, b)	a == b
assertNotEqual(a, b)	a != b
assertTrue(x)	bool(x) is True
assertFalse(x)	bool(x) is False
assertIs(a, b)	a is b
assertIsNone(x)	x is None
assertIn(a, b)	a in b
assertIsInstance(a, b)	isinstance(a, b)

Running Tests

- Can invoke test runner from within the module containing testcases
 - Test all defined cases

```
if __name__ == '__main__':
 unittest.main()
```

Can also run tests from the command line

```
$python -m unittest tested_module
```

Can run a specific test case

```
$python -m unittest tested_module.TestCase
```

backup slide

Final Projects & Demos

- Due on Oct 17th
 - Submission via Courseworks
- Submit a single compressed archive containing
 - Source code and Epydoc output: Will learn about it next week
 - Project summary: A write-up describing your project, results, lessons learned.
 - README: Explains about how to run your program and its functionalities
- Demos
 - Schedule a short demo for 10 ~ 15 minute via Doodle