= 1 cannot form part of the conditional expression of a conditional statement. This has the advantage of avoiding a classic C error of mistaking an assignment operator = for an equality operator

```
= = in conditions : if ( c =
```

1) { ... } is valid C code but if c = 1 : ... causes a syntax error in Python .

```
= = = Methods = = =
```

Methods on objects are functions attached to the object 's class ; the syntax instance.method (argument) is , for normal methods and functions , syntactic sugar for Class.method (instance , argument) . Python methods have an explicit self parameter to access instance data , in contrast to the implicit self (or this) in some other object @-@ oriented programming languages (e.g. , C + + , Java , Objective @-@ C , or Ruby) .

```
= = = Typing = = =
```

Python uses duck typing and has typed objects but untyped variable names . Type constraints are not checked at compile time; rather, operations on an object may fail, signifying that the given object is not of a suitable type. Despite being dynamically typed, Python is strongly typed, forbidding operations that are not well @-@ defined (for example, adding a number to a string) rather than silently attempting to make sense of them.

Python allows programmers to define their own types using classes , which are most often used for object @-@ oriented programming . New instances of classes are constructed by calling the class (for example , SpamClass () or EggsClass ()) , and the classes are instances of the metaclass type (itself an instance of itself) , allowing metaprogramming and reflection .

Before version 3 @.@ 0, Python had two kinds of classes : old @-@ style and new @-@ style . Old @-@ style classes were eliminated in Python 3 @.@ 0, making all classes new @-@ style . In versions between 2 @.@ 2 and 3 @.@ 0, both kinds of classes could be used . The syntax of both styles is the same , the difference being whether the class object is inherited from , directly or indirectly (all new @-@ style classes inherit from object and are instances of type) .

```
= = = Mathematics = = =
```

Python has the usual C arithmetic operators (+ , - , * , / , %) . It also has * * for exponentiation , e.g. 5 * * 3

```
= = 125 and 9 * * 0 @.@ 5 = =
```

3 @.@ 0, and a new matrix multiply @ operator is included in version 3 @.@ 5.

The behavior of division has changed significantly over time:

Python 2 @.@ 1 and earlier use the C division behavior . The / operator is integer division if both operands are integers , and floating @-@ point division otherwise . Integer division rounds towards 0 , e.g. 7/3

```
= = 2 and -7 / 3 = =
```

-2 .

Python 2 @ .@ 2 changes integer division to round towards negative infinity, e.g. 7/3

```
= = 2 and -7/3 = =
```

-3 . The floor division // operator is introduced . So 7 // 3

```
= = 2, -7//3 = =
```

-3,7@.@5//3

= 2 @.@ 0 and -7.5 //3 = =

-3.0 . Adding from $_$ _ future $_$ _ import division causes a module to use Python 3 @.@ 0 rules for division (see next) .

Python 3 @.@ 0 changes / to be always floating @-@ point division. In Python terms, the pre @-@ 3 @.@ 0 / is classic division, the version @-@ 3 @.@ 0 / is real division, and / / is floor

division.

Rounding towards negative infinity , though different from most languages , adds consistency . For instance , it means that the equation (a + b) / / b

= a / / b + 1 is always true. It also means that the equation b * (a / / b) + a % b = 0

a is valid for both positive and negative values of a . However , maintaining the validity of this equation means that while the result of a % b is , as expected , in the half @-@ open interval [0 , b) , where b is a positive integer , it has to lie in the interval (b , 0] when b is negative .

Python provides a round function for rounding a float to the nearest integer . For tie @-@ breaking , versions before 3 use round @-@ away @-@ from @-@ zero : round (0 @.@ 5) is 1 @.@ 0 , round (0 . Python 3 uses round to even : round (0 . Python 0

Python allows boolean expressions with multiple equality relations in a manner that is consistent with general use in mathematics . For example , the expression a < b < c tests whether a is less than b and b is less than c . C @-@ derived languages interpret this expression differently : in C , the expression would first evaluate a < b , resulting in 0 or 1 , and that result would then be compared with c .

Python has extensive built @-@ in support for arbitrary precision arithmetic . Integers are transparently switched from the machine @-@ supported maximum fixed @-@ precision (usually 32 or 64 bits) , belonging to the python type int , to arbitrary precision , belonging to the python type long , where needed . The latter have an " L " suffix in their textual representation . The Decimal type / class in module decimal (since version 2 @.@ 4) provides decimal floating point numbers to arbitrary precision and several rounding modes . The Fraction type in module fractions (since version 2 @.@ 6) provides arbitrary precision for rational numbers .

Due to Python 's extensive mathematics library, it is frequently used as a scientific scripting language to aid in problems such as numerical data processing and manipulation.

= = Libraries = =

Python has a large standard library , commonly cited as one of Python 's greatest strengths , providing tools suited to many tasks . This is deliberate and has been described as a " batteries included " Python philosophy . For Internet @-@ facing applications , many standard formats and protocols (such as MIME and HTTP) are supported . Modules for creating graphical user interfaces , connecting to relational databases , pseudorandom number generators , arithmetic with arbitrary precision decimals , manipulating regular expressions , and doing unit testing are also included .

Some parts of the standard library are covered by specifications (for example , the Web Server Gateway Interface (WSGI) implementation wsgiref follows PEP 333) , but most modules are not . They are specified by their code , internal documentation , and test suite (if supplied) . However , because most of the standard library is cross @-@ platform Python code , only a few modules need altering or rewriting for variant implementations .

The standard library is not needed to run Python or embed it in an application . For example , Blender 2 @.@ 49 omits most of the standard library .

As of January 2016, the Python Package Index, the official repository of third @-@ party software for Python, contains more than 72 @, @ 000 packages offering a wide range of functionality, including:

graphical user interfaces, web frameworks, multimedia, databases, networking and communications

test frameworks, automation and web scraping, documentation tools, system administration scientific computing, text processing, image processing

= = Development environments = =

Most Python implementations (including CPython) can function as a command line interpreter, for which the user enters statements sequentially and receives the results immediately (read? eval?

print loop (REPL)). In short, Python acts as a command @-@ line interface or shell.

Other shells add abilities beyond those in the basic interpreter, including IDLE and IPython. While generally following the visual style of the Python shell, they implement features like auto @-@ completion, session state retention, and syntax highlighting.

In addition to standard desktop integrated development environments (Python IDEs), there are also web browser @-@ based IDEs, Sage (intended for developing science and math @-@ related Python programs), and a browser @-@ based IDE and hosting environment, PythonAnywhere.

= = Implementations = =

The main Python implementation, named CPython, is written in C meeting the C89 standard. It compiles Python programs into intermediate bytecode, which is executed by the virtual machine. CPython is distributed with a large standard library written in a mixture of C and Python. It is available in versions for many platforms, including Windows and most modern Unix @-@ like systems. CPython was intended from almost its very conception to be cross @-@ platform.

PyPy is a fast, compliant interpreter of Python 2 @.@ 7 and 3 @.@ 2. Its just @-@ in @-@ time compiler brings a significant speed improvement over CPython. A version taking advantage of multi @-@ core processors using software transactional memory is being created.

Stackless Python is a significant fork of CPython that implements microthreads; it does not use the C memory stack, thus allowing massively concurrent programs. PyPy also has a stackless version

MicroPython is a lean, fast Python 3 variant that is optimised to run on microcontrollers.

Other just @-@ in @-@ time compilers have been developed in the past , but are now unsupported

Google began a project named Unladen Swallow in 2009 with the aims of speeding up the Python interpreter by 5 times , by using the LLVM , and of improving its multithreading ability to scale to thousands of cores .

Psyco is a just @-@ in @-@ time specialising compiler that integrates with CPython and transforms bytecode to machine code at runtime . The emitted code is specialised for certain data types and is faster than standard Python code .

In 2005 , Nokia released a Python interpreter for the Series 60 mobile phones named PyS60 . It includes many of the modules from the CPython implementations and some added modules to integrate with the Symbian operating system . This project has been kept up to date to run on all variants of the S60 platform and there are several third party modules available . The Nokia N900 also supports Python with GTK widget libraries , with the feature that programs can be both written and run on the target device .

There are several compilers to high @-@ level object languages, with either unrestricted Python, a restricted subset of Python, or a language similar to Python as the source language:

Jython compiles into Java byte code, which can then be executed by every Java virtual machine implementation. This also enables the use of Java class library functions from the Python program.

IronPython follows a similar approach in order to run Python programs on the .NET Common Language Runtime .

The RPython language can be compiled to C , Java bytecode , or Common Intermediate Language , and is used to build the PyPy interpreter of Python .

Pyjamas compiles Python to JavaScript.

Shed Skin compiles Python to C + +.

Cython and Pyrex compile to C.

A performance comparison of various Python implementations on a non @-@ numerical (combinatorial) workload was presented at EuroSciPy '13.

= = Development = =

Python 's development is conducted largely through the Python Enhancement Proposal (PEP) process . The PEP process is the primary mechanism for proposing major new features , for collecting community input on an issue , and for documenting the design decisions that have gone into Python . Outstanding PEPs are reviewed and commented upon by the Python community and by Van Rossum , the Python project 's benevolent dictator for life .

Enhancement of the language goes along with development of the CPython reference implementation. The mailing list python @-@ dev is the primary forum for discussion about the language 's development; specific issues are discussed in the Roundup bug tracker maintained at python.org. Development takes place on a self @-@ hosted source code repository running Mercurial.

CPython 's public releases come in three types, distinguished by which part of the version number is incremented:

Backwards @-@ incompatible versions, where code is expected to break and must be manually ported. The first part of the version number is incremented. These releases happen infrequently? for example, version 3 @.@ 0 was released 8 years after 2 @.@ 0.

Major or "feature "releases, which are largely compatible but introduce new features. The second part of the version number is incremented. These releases are scheduled to occur roughly every 18 months, and each major version is supported by bugfixes for several years after its release.

Bugfix releases , which introduce no new features but fix bugs . The third and final part of the version number is incremented . These releases are made whenever a sufficient number of bugs have been fixed upstream since the last release , or roughly every 3 months . Security vulnerabilities are also patched in bugfix releases .

Many alpha, beta, and release @-@ candidates are also released as previews, and for testing before final releases. Although there is a rough schedule for each release, this is often pushed back if the code is not ready. The development team monitors the state of the code by running the large unit test suite during development, and using the BuildBot continuous integration system.

The community of Python developers has also contributed over 72 @,@ 000 software modules (as of January 2016) to the Python Package Index (PyPI) , the official repository of third @-@ party libraries for Python .

The major academic conference on Python is named PyCon . There are special mentoring programmes like the Pyladies .

= = Naming = =

Python 's name is derived from the television series Monty Python 's Flying Circus , and it is common to use Monty Python references in example code . For example , the metasyntactic variables often used in Python literature are spam and eggs , instead of the traditional foo and bar . Also , the official Python documentation often contains various obscure Monty Python references .

The prefix Py- is used to show that something is related to Python . Examples of the use of this prefix in names of Python applications or libraries include Pygame , a binding of SDL to Python (commonly used to create games); PyS60 , an implementation for the Symbian S60 operating system; PyQt and PyGTK , which bind Qt and GTK , respectively , to Python; and PyPy , a Python implementation originally written in Python .

= = Uses = =

Since 2003 , Python has consistently ranked in the top ten most popular programming languages as measured by the TIOBE Programming Community Index . As of June 2016 , it is the fourth most popular language . It was ranked as Programming Language of the Year for the year 2007 and 2010 . It is the third most popular language whose grammatical syntax is not predominantly based on C , e.g. C + + , Objective @-@ C (note , C # and Java only have partial syntactic similarity to C , such as the use of curly braces , and are closer in similarity to each other than C) .

An empirical study found scripting languages (such as Python) more productive than conventional languages (such as C and Java) for a programming problem involving string manipulation and search in a dictionary . Memory consumption was often " better than Java and not much worse than C or C + +" .

Large organizations that make use of Python include Google , Yahoo ! , CERN , NASA , and some smaller ones like ILM , and ITA . The social news networking site , Reddit , is written entirely in Python .

Python can serve as a scripting language for web applications , e.g. , via mod _ wsgi for the Apache web server . With Web Server Gateway Interface , a standard API has evolved to facilitate these applications . Web frameworks like Django , Pylons , Pyramid , TurboGears , web2py , Tornado , Flask , Bottle and Zope support developers in the design and maintenance of complex applications . Pyjamas and IronPython can be used to develop the client @-@ side of Ajax @-@ based applications . SQLAlchemy can be used as data mapper to a relational database . Twisted is a framework to program communications between computers , and is used (for example) by Dropbox .

Libraries like NumPy, SciPy and Matplotlib allow the effective use of Python in scientific computing, with specialized libraries such as BioPython and Astropy providing domain @-@ specific functionality. Sage is a mathematical software with a " notebook " programmable in Python: its library covers many aspects of mathematics, including algebra, combinatorics, numerical mathematics, number theory, and calculus.

Python has been successfully embedded in many software products as a scripting language , including in finite element method software such as Abaqus , 3D parametric modeler like FreeCAD , 3D animation packages such as 3ds Max , Blender , Cinema 4D , Lightwave , Houdini , Maya , modo , MotionBuilder , Softimage , the visual effects compositor Nuke , 2D imaging programs like GIMP , Inkscape , Scribus and Paint Shop Pro , and musical notation program or scorewriter capella . GNU Debugger uses Python as a pretty printer to show complex structures such as C + + containers . Esri promotes Python as the best choice for writing scripts in ArcGIS . It has also been used in several video games , and has been adopted as first of the three available programming languages in Google App Engine , the other two being Java and Go .

Python has been used in artificial intelligence tasks. As a scripting language with module architecture, simple syntax and rich text processing tools, Python is often used for natural language processing tasks.

Many operating systems include Python as a standard component; the language ships with most Linux distributions, AmigaOS 4, FreeBSD, NetBSD, OpenBSD and OS X, and can be used from the terminal. Many Linux distributions use installers written in Python: Ubuntu uses the Ubiquity installer, while Red Hat Linux and Fedora use the Anaconda installer. Gentoo Linux uses Python in its package management system, Portage.

Python has also seen extensive use in the information security industry, including in exploit development.

Most of the Sugar software for the One Laptop per Child XO, now developed at Sugar Labs, is written in Python.

The Raspberry Pi single @-@ board computer project has adopted Python as its main user @-@ programming language.

LibreOffice includes Python and intends to replace Java with Python . Python Scripting Provider is a core feature since Version 4 @.@ 0 from 7 February 2013 .

= = Languages influenced by Python = =

Python 's design and philosophy have influenced several programming languages, including:
Boo uses indentation, a similar syntax, and a similar object model. However, Boo uses static typing (and optional duck typing) and is closely integrated with the .NET Framework.

Cobra uses indentation and a similar syntax. Cobra 's " Acknowledgements " document lists Python first among languages that influenced it. However, Cobra directly supports design @-@ by

@-@ contract, unit tests, and optional static typing.

ECMAScript borrowed iterators, generators, and list comprehensions from Python.

Go is described as incorporating the " development speed of working in a dynamic language like Python ".

Groovy was motivated by the desire to bring the Python design philosophy to Java.

Julia was designed " with true macros [.. and to be] as usable for general programming as Python [and] should be as fast as C " . Calling to or from Julia is possible; to with PyCall.jl and a Python package pyjulia allows calling, in the other direction, from Python.

OCaml has an optional syntax , named twt (The Whitespace Thing) , inspired by Python and Haskell .

Ruby 's creator, Yukihiro Matsumoto, has said: "I wanted a scripting language that was more powerful than Perl, and more object @-@ oriented than Python. That 's why I decided to design my own language."

CoffeeScript is a programming language that cross @-@ compiles to JavaScript; it has Python @-@ inspired syntax.

Swift is a programming language invented by Apple; it has some Python @-@ inspired syntax.

Python 's development practices have also been emulated by other languages . The practice of requiring a document describing the rationale for , and issues surrounding , a change to the language (in Python 's case , a PEP) is also used in Tcl and Erlang because of Python 's influence

Python has been awarded a TIOBE Programming Language of the Year award twice (in 2007 and 2010), which is given to the language with the greatest growth in popularity over the course of a year, as measured by the TIOBE index.