Contents

1	Introduction	2
2	Running Python 2.1 Installation 2.2 Invoking Python 2.3 REPL	3 3 3
3	The Zen of Python	4
4	Built-in Types 4.1 Variables	4 4 6 6 6 7 7 8
5	Built in Functions	9
6	Unicode	9
8	7.1 Conversion Flags 7.2 Format Specification 7.3 Some format Examples Files 8.1 Writing Files	
9 10	Functions 9.1 Defining functions 9.2 Calling Functions 9.3 Getting Help Classes	14 14 15 16
	10.2 Class Methods and Static Methods	17 18 19
11	11.1 while Loops	19 20 20
12	12.1 Truthiness	21 22 23

	12.3 Ternary Operator	23
13	Exceptions	23
	13.1 Raising Exceptions	24
14	Decorators	24
	14.1 Parameterized Decorators	25
15	Class Decorators and Metaclasses	26
	15.1 Class Decorators	26
	15.2 Creating Classes with type	27
	15.3 Metaclasses with Functions	27
	15.4 Metaclasses with Classes	27
16	Generators	28
17	Coroutines	29
	17.1 Asynchronous Generators	30
18	Comprehensions	31
	18.1 Set Comprehensions	31
	18.2 Dict Comprehensions	
	18.3 Generator Expressions	
	18.4 Asynchronous Comprehensions	
19	Context Managers	32
	19.1 Function Based Context Managers	33
	19.2 Class Based Context Managers	
	19.3 Context objects	
20	Type Annotations	35
	20.1 The typing Module	35
	20.2 Type Checking	
21	Scripts, Packages, and Modules	36
	21.1 Scripts	36
	21.2 Modules	36
	21.3 Packages	36
	21.4 Importing	36
22	Environments	37
	22.1 Installing Packages	37

1 Introduction

This is not so much an instructional manual, but rather notes, tables, and examples for Python syntax. It was created by the author as an additional resource during training, meant to be

distributed as a physical notebook. Participants (who favor the physical characteristics of dead tree material) could add their own notes, thoughts, and have a valuable reference of curated examples.

2 Running Python

2.1 Installation

To check if Python is installed, run the following from a terminal:

```
$ python3 --version
```

Otherwise, install Python 3 from the website [1].

2.2 Invoking Python

The Python executable will behave differently depending on the command line options you give it:

- Start the Python REPL:
 - \$ python3
- Execute the file.py file:
 - \$ python3 file.py
- Execute the file.py file, and drop into REPL with namespace of file.py:
 - \$ python3 -i file.py
- Execute the json/tool.py module:
 - \$ python3 -m json.tool
- Execute "print('hi')":
 - \$ python3 -c "print('hi')"

2.3 REPL

- Use the help function to read the documentation for a module/class/function. As a standalone invocation, you enter the help system and can explore various topics.
- Use the dir function to list contents of the namespace, or attributes of an object if you pass one in

note

The majority of code in this book is written as if it were executed in a REPL. If you are typing it in, ignore the primary and secondary prompts (>>> and ...).

3 The Zen of Python

>>> import this

Run the following in an interpreter to get an Easter egg that describes some of the ethos behind Python. This is also codified in PEP 20:

```
The Zen of Python, by Tim Peters
Beautiful is better than ugly.
Explicit is better than implicit.
Simple is better than complex.
Complex is better than complicated.
Flat is better than nested.
Sparse is better than dense.
Readability counts.
Special cases aren't special enough to break the
rules.
Although practicality beats purity.
Errors should never pass silently.
Unless explicitly silenced.
In the face of ambiguity, refuse the temptation
to guess.
There should be one -- and preferably only one--
obvious way to do it.
Although that way may not be obvious at first
unless you're Dutch.
Now is better than never.
Although never is often better than *right* now.
If the implementation is hard to explain, it's a
bad idea.
If the implementation is easy to explain, it may
be a good idea.
Namespaces are one honking great idea -- let's
```

These might just seem like silly one liners, but there is a lot of wisdom packed in here. It is good for Python programmers to review these every once in a while and see if these hold true for their code. (Or to justify their code reviews)

4 Built-in Types

4.1 Variables

do more of those!

Python variables are like cattle tags, they point to objects (which can be classes, instances, modules, or functions), but variables are not the objects. You can reuse variable names for different object types (though you probably shouldn't):


```
>>> a = 400  # a points to an integer
>>> a = '400'  # a now points to a string
```

note

The # character denotes the start of a comment. There are no multi-line comments, though most editors with Python support can comment out a region.

The figure that follows illustrates how everything is an object in Python and variables just point to them.

Rebinding Variables

Old Object is Garbage Collected

4.2 Numbers

Python includes three types of numeric literals: integers, floats, and complex numbers. Python 3.6 adds the ability to use underscores to improve readability (PEP 515).

There are many built-in functions for manipulating numbers ie. abs, min, max, ceil. Also see the math, random, and statistics modules in the standard library.

4.3 Strings

Python 3 strings hold unicode data. Python has a few ways to represent strings. There is also a bytes type (PEP 3137):

4.4 Lists

Lists are ordered mutable sequences:

```
>>> people = ['Paul', 'John', 'George']
>>> people.append('Ringo')
```

The in operator is useful for checking membership on sequences:

```
>>> 'Yoko' in people
False
```

If we need the index number during iteration, the enumerate function gives us a tuple of index, item pairs:

```
>>> for i, name in enumerate(people, 1):
 print('{} - {}'.format(i, name))
1 - Paul
2 - John
3 - George
4 - Ringo
```

We can do index operations on most sequences:

```
>>> people[0]
'Paul'
>>> people[-1] # len(people) - 1
'Ringo'
```

We can also do *slicing* operations on most sequences:

```
>>> people[1:2]
['John']
>>> people[:1]
 # Implicit start at 0
['Paul']
>>> people[1:]
 # Implicit end at len(people)
['John', 'George', 'Ringo']
>>> people[::2] # Take every other item
```

```
['Paul', 'George']
>>> people[::-1] # Reverse sequence
['Ringo', 'George', 'John', 'Paul']
```

4.5 Dictionaries

Dictionaries are mutable mappings of keys to values. Keys must be hashable, but values can be any object:

```
>>> instruments = {'Paul': 'Bass',
... 'John': 'Guitar'}
>>> instruments['George'] = 'Guitar'
>>> 'Ringo' in instruments
False
>>> for name in instruments:
... print('{} - {}'.format(name,
... instruments[name]))
Paul - Bass
John - Guitar
George - Guitar
```

4.6 Tuples

Tuples are immutable sequences. Typically they are used to store record type data:

```
>>> member = ('Paul', 'Bass', 1942)
>>> member2 = ('Ringo', 'Drums', 1940)
```

Note that parentheses aren't usually required:

```
>>> row = 1, 'Fred'  # 2 item tuple
>>> row2 = (2, 'Bob')  # 2 item tuple
>>> row3 = ('Bill')  # String!
>>> row4 = ('Bill',)  # 1 item tuple
>>> row5 = 'Bill',  # 1 item tuple
>>> row6 = ()  # Empty tuple
```

Named tuples can be used in place of normal tuples and allow context (or names) to be added to positional members. The syntax for creating them is a little different because we are dynamically creating a class first (hence the capitalized variable):

```
>>> from collections import namedtuple
>>> Member = namedtuple('Member',
... 'name, instrument, birth_year')
>>> member3 = Member('George', 'Guitar', 1943)
```

We can access members by position or name (name allows us to be more explicit):

```
>>> member3[0]
'George'
>>> member3.name
'George'
```

4.7 Sets

A set is a mutable unordered collection that cannot contain duplicates. Sets are used to remove duplicates and test for membership:

```
>>> digits = [0, 1, 1, 2, 3, 4, 5, 6,
 7, 8, 9]
>>> digit_set = set(digits)
 # remove extra 1
>>> 9 in digit_set
True
Sets are useful because they provide set operations, such as union (1), intersection (&), difference
(-), and xor (\hat{\ }):
>>>  odd = \{1, 3, 5, 7, 9\}
>>> prime = set([2, 3, 5, 7])
>>> even = digit_set - odd
>>> even
{0, 2, 4, 6, 8}
>>> prime & even # in intersection
{2}
>>> odd | even
 # in both
\{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}
>>> even ^ prime # not in both
\{0, 3, 4, 5, 6, 7, 8\}
 note
```

There is no literal syntax for an empty set. You need to use:

```
>>> empty = set()
```

5 Built in Functions

In the default namespace you have access to various callables:

6 Unicode

Python 3 represents strings as Unicode. We can *encode* strings to a series of bytes such as UTF-8. If we have bytes, we can *decode* them to a Unicode string:


```
>>> x_sq = 'x'
>>> x_sq.encode('utf-8')
b'x\xc2\xb2'
>>> utf8_bytes = b'x\xc2\xb2'
>>> utf8_bytes.decode('utf-8')
'x'
```

If you have the unicode glyph, you can use that directly. Alternatively, you can enter a code point using \u followed by the 16-bit hex value xxxx. For larger code points, use \U followed by xxxxxxxxx. If you have the Unicode name (obtained by consulting tables at unicode.org), you can use the \N syntax. The following are equivalent:

```
>>> result = 'x'
>>> result = 'x\u00b2'
>>> result = 'x\N{SUPERSCRIPT TW0}'
```

representation. In this case, we convert to UTF-8. There are other byte encodings for this string. If we have a UTF-8 byte string, we can *decode* it into a Unicode string. Note that we should be explicit about the decoding as there are potentially other encodings that we could decode to that might give the user erroneous data, or *mojibake*.

Unicode Encoding & Decoding

7 String Formatting

Most modern Python code uses the .format method (PEP 3101) to create strings from other parts. The format method uses {} as a placeholder.

Inside of the placeholder we can provide different specifiers:

- {0} reference first positional argument
- {} reference implicit positional argument
- {result} reference keyword argument
- {bike.tire} reference attribute of argument
- {names[0]} reference first element of argument

```
>>> person = {'name': 'Paul',
... 'instrument': 'Bass'}
>>> inst = person['instrument']

>>> print("Name: {} plays: {}".format(
... person['name'], inst))
Name: Paul plays: Bass
or:
>>> print("Name: {name} "
... "plays: {inst}".format(
... name=person['name'], inst=inst))
```

```
Name: Paul plays: Bass
You can also use f-strings in Python 3.6 (see PEP 498):
>>> print(f'Name: {person["name"]} plays: {inst}')
Name: Paul plays: Bass
```

F-strings inspect variables that are available and allow you to inline methods, or attributes from those variables.

7.1 Conversion Flags

You can provide a *conversion flag* inside the placeholder.

- !s Call str() on argument
- !r Call repr() on argument
- !a Call ascii() on argument

7.2 Format Specification

You can provide a format specification following a colon. The grammar for format specification is as follows:

```
[[fill]align][sign][#][0][width][grouping_option]
[.precision][type]
```

The following table lists the field meanings.

Field	Meaning	
fill	Fills in space with align	
align	<-left align,	
	>-right align,	
	-center align,	
	=-put padding after sign	
sign	+-for all number,	
	only negative,	
	space-leading space for	
	positive, sign on negative	
#	Prefix integers. Ob-binary,	
	Oo-octal, Ox-hex	
0	Enable zero padding	
width	Minimum field width	
$grouping \setminus option$,-Use comma for thousands	
	separator,Use underscore	
	for thousands separator	
.precision	Digits after period (floats).	
	Max string length (non-numerics)	
type	s-string format (default)	
	see Integer and Float charts	

The tables below lists the various options we have for formatting integer and floating point numbers.

Integer Type	Meaning	
b	binary	
С	character - convert to unicode	
	character	
d	decimal (default)	
n	decimal with locale specific	
	separators	
0	octal	
x	hex (lower-case)	
X	hex (upper-case)	
Float Types	Meaning	
Float Types e=/=E	Meaning Exponent. Lower/upper-case e	
e=/=E	Exponent. Lower/upper-case e	
e=/=E f	Exponent. Lower/upper-case e Fixed point	
e=/=E f	Exponent. Lower/upper-case e Fixed point General. Fixed with exponent for	
e=/=E f	Exponent. Lower/upper-case e Fixed point General. Fixed with exponent for large,	
e=/=E f g=/=G	Exponent. Lower/upper-case e Fixed point General. Fixed with exponent for large, and small numbers (g default)	
e=/=E f g=/=G	Exponent. Lower/upper-case e Fixed point General. Fixed with exponent for large, and small numbers (g default) g with locale specific	

7.3 Some format Examples

Here are a few examples of using .format. Let's format a string in the center of 12 characters surrounded by *. * is the fill character, $\hat{}$ is the align field, and 12 is the width field:

```
>>> "Name: {:*^12}".format("Ringo")
'Name: ***Ringo****'
```

Next, we format a percentage using a width of 10, one decimal place and the sign before the width padding. = is the *align* field, 10.1 are the *width* and *precision* fields, and % is the *float type*, which converts the number to a percentage:

```
>>> "Percent: {:=10.1%}".format(-44/100)
'Percent: - 44.0%'
Below is a binary and a hex conversion. The integer type field is set to b and x respectively:
>>> "Binary: {:#b}".format(12)
'Binary: Ob1100'
>>> "Hex: {:#x}".format(12)
'Hex: Oxc'
```

8 Files

The open function will take a file path and mode as input and return a file handle. There are various modes to open a file, depending on the content and your needs. If you open the file in binary mode, you will get bytes out. In text mode you will get strings back:

8.1 Writing Files

We use a context manager with a file to ensure that the file is closed when the context block exits.

```
>>> with open('/tmp/names.txt', 'w') as fout:
... fout.write('Paul\r\nJohn\n')
... fout.writelines(['Ringo\n', 'George\n'])
```

8.2 Reading Files

With an opened text file, you can iterate over the lines. This saves memory as the lines are read in as needed:

```
>>> with open('/tmp/names.txt') as fin:
... for line in fin:
... print(repr(line))
'Paul\n'
'John\n'
'Ringo\n'
'George\n'
```

9 Functions

9.1 Defining functions

Functions may take input, do some processing, and return output. You can provide a docstring directly following the name and parameters of the function:

```
>>> def add_numbers(x, y):
... """ add_numbers sums up x and y
...
... Arguments:
... x -- object that supports addition
... y -- object that supports addition
... """
... return x + y
note
```

We use whitespace to specify a block in Python. We typically indent following a colon. PEP 8 recommends using 4 spaces. Don't mix tabs and spaces.

We can create anonymous functions using the lambda statement. Because they only allow an expression following the colon, it is somewhat crippled in functionality. They are commonly used as a key argument to sorted, min, or max:

```
>>> add = lambda x, y: x + y
>>> add(4, 5)
9
```

Functions can have *default* arguments. Be careful with mutable types here, as the default is bound to the function when the function is created, not when it is called:

```
>>> def add_n(x, n=42):
... return x + n
>>> add_n(10)
52
>>> add_n(3, -10)
-7
```

Functions can support variable positional arguments:

```
>>> def add_many(*args):
... result = 0
... for arg in args:
... result += arg
... return result
>>> add_many()
0
>>> add_many(1)
```

```
>>> add_many(42, 3.14)
45.14
Functions can support variable keyword arguments:
>>> def add_kwargs(**kwargs):
 result = 0
 for key in kwargs:
. . .
 result += kwargs[key]
 return result
>>> add_kwargs(x=1, y=2, z=3)
>>> add_kwargs()
>>> add_kwargs(4)
Traceback (most recent call last):
TypeError: add_kwargs() takes 0 positional arguments
but 1 was given
You can indicate the end of positional parameters by using a single *. This gives you keyword only
parameters (PEP 3102):
>>> def add_points(*, x1=0, y1=0, x2=0, y2=0):
 return x1 + x2, y1 + y2
>>> add_points(x1=1, y1=1, x2=3, y2=4)
(4, 5)
>>> add_points(1, 1, 3, 4)
Traceback (most recent call last):
TypeError: add_points() takes 0 positional arguments
but 4 were given
9.2
 Calling Functions
You can also use * and ** to unpack sequence and dictionary arguments:
>>> def add_all(*args, **kwargs):
. . .
 """Add all arguments"""
 result = 0
 for num in args + tuple(kwargs.values()):
 result += num
. . .
 return result
```

```
>>> sizes = (2, 4.5)
>>> named_sizes = {"this": 3, "that": 1}
The following two examples are the equivalent:
>>> add_all(*sizes)
6.5
>>> add_all(sizes[0], sizes[1])
6.5
The following two examples are the equivalent:
>>> add_all(**named_sizes)
>>> add_all(this=3, that=1)
You can also combine * and ** on invocation:
>>> add_all(*sizes, **named_sizes)
10.5
9.3
 Getting Help
You can get help on a function that has a docstring by using help:
>>> help(add_all)
Help on function add_all in module __main__:
```

10 Classes

add_all(*args, **kwargs)
Add all arguments

Python supports object oriented programming but doesn't require you to create classes. You can use the built-in data structures to great effect. Here's a class for a simple bike. The class attribute, num_passengers, is shared for all instances of Bike. The instance attributes, size and ratio, are unique to each instance:

```
>>> class Bike:
... ''' Represents a bike '''
... num_passengers = 1  # class attribute
...
... def __init__(self, wheel_size,
... gear_ratio):
... ''' Create a bike specifying the
... wheel size, and gear ratio '''
... # instance attributes
```

```
... self.size = wheel_size
... self.ratio = gear_ratio
...
def gear_inches(self):
... return self.ratio * self.size
```

We can call the constructor (__init__), by invoking the class name. Note that self is the instance, but Python passes that around for us automatically:

```
>>> bike = Bike(26, 34/13)
>>> print(bike.gear_inches())
68.0
```

We can access both class attributes and instance attributes on the instance:

```
>>> bike.num_passengers
1
>>> bike.size
26
```

If an attribute is not found on the instance, Python will then look for it on the class, it will look through the parent classes to continue to try and find it. If the lookup is unsuccessful, an AttributeError is raised.

10.1 Subclasses

note

To subclass a class, simply place the parent class name in parentheses following the class name in the declaration. We can call the **super** function to gain access to parent methods:

In the above example, we used a \setminus to indicate that the line continued on the following line. This is usually required unless there is an implicit line continuation with an opening brace that hasn't been closed ($(, [, or \{)])$).

The instance of the subclass can call methods that are defined on its class or the parent class:

```
>>> tan = Tandem(26, [42, 36], [24, 20, 15, 11])
>>> tan.shift(1, -1)
>>> tan.gear_inches()
85.09090909091
```

10.2 Class Methods and Static Methods

The classmethod decorator is used to create methods that you can invoke directly on the class. This allows us to create alternate constructors. Note that the implicit first argument is the class, commonly named cls (as class is a keyword and will error out):

note

In the above example, we had an implicit line continuation without a backslash, because there was a (on the line.

The staticmethod decorator lets you attach functions to a class. (I don't like them, just use a function). Note that they don't get an implicit first argument. It can be called on the instance or the class:

```
>>> class Recumbent(Bike):
... @staticmethod
... def is_fast():
... return True
>>> Recumbent.is_fast()
True
>>> lawnchair = Recumbent(20, 4)
>>> lawnchair.is_fast()
True
```

10.3 Properties

>>> class Person:

If you want to have actions occur under the covers on attribute access, you can use properties to do that:

```
def __init__(self, name):
 self._name = name
. . .
 @property
 def name(self):
 if self._name == 'Richard':
 return 'Ringo'
 return self._name
 @name.setter
. . .
 def name(self, value):
 self._name = value
 @name.deleter
 def name(self):
 del self._name
Rather than calling the .name() method, we access the attribute:
>>> p = Person('Richard')
>>> p.name
'Ringo'
>>> p.name = 'Fred'
11
 Looping
You can loop over objects in a sequence:
>>> names = ['John', 'Paul', 'Ringo']
>>> for name in names:
 print(name)
. . .
John
```

The break statement will pop you out of a loop:

```
>>> for name in names:
... if name == 'Paul':
... break
... print(name)
John
```

Paul Ringo The continue statement skips over the body of the loop and continues at the next item of iteration:

```
>>> for name in names:
 if name == 'Paul':
 continue
. . .
 print(name)
. . .
John
Ringo
You can use the else statement to indicate that every item was looped over, and a break was
never encountered:
>>> for name in names:
 if name == 'George':
 break
... else:
 raise ValueError("No Georges")
Traceback (most recent call last):
ValueError: No Georges
Don't loop over index values (range(len(names))). Use enumerate:
>>> for i, name in enumerate(names, 1):
 print("{}. {}".format(i, name))
1. John
2. Paul
3. Ringo
11.1
 while Loops
You can use while loops to create loops as well. If it is an infinite loop, you can break out of it:
>>> done = False
>>> while not done:
 # some work
 done = True
11.2
 Iteration Protocol
To make an iterator implement __iter__ and __next__:
>>> class fib:
```

```
def __init__(self, limit=None):
 self.val1 = 1
 self.val2 = 1
 self.limit = limit
def __iter__(self):
 return self
```

```
def __next__(self):
 val = self.val1
 self.val1 = self.val2
 self.val2 = val + self.val1
 if self.limit is not None and \
 val < self.limit:</pre>
 return val
 raise StopIteration
Use the iterator in a loop:
>>> e = fib(6)
>>> for val in e:
 print(val)
1
1
2
3
5
Unrolling the protocol:
>>> e = fib(6)
>>> it = iter(e)  # calls e.__iter__()
>>> next(it)
 # calls it.__next__()
1
>>> next(it)
>>> next(it)
>>> next(it)
>>> next(it)
>>> next(it)
Traceback (most recent call last):
StopIteration
```

12 Conditionals

Python has an if statement with zero or more elif statements, and an optional else statement at the end. In Python, the word elif is Dutch for *else if*:

```
>>> grade = 72
>>> def letter_grade(grade):
... if grade > 90:
```

```
... return 'A'
... elif grade > 80:
... return 'B'
... elif grade > 70:
... return 'C'
... else:
... return 'D'
>>> letter_grade(grade)
'C'
```

Python supports the following tests: >, >=, <, <=, ==, and !=. For boolean operators use and, or, and not (&, |, and ^ are the bitwise operators).

Note that Python also supports range comparisons:

```
>>> x = 4
>>> if 3 < x < 5:
... print("Four!")
Four!
```

Python does not have a switch statement, often dictionaries are used to support a similar construct:

```
>>> def add(x, y):
... return x + y
>>> def sub(x, y):
... return x - y
>>> ops = {'+': add, '-': sub}
>>> op = '+'
>>> a = 2
>>> b = 3
>>> ops[op](a, b)
5
```

12.1 Truthiness

You can define the __bool__ method to teach your classes how to act in a boolean context. If that doesn't exists, Python will use __len__, and finally default to True.

The following table lists truthy and falsey values:

Truthy	Falsey
True	False
Most objects	None
1	0
3.2	0.0
[1, 2]	[] (empty list)
{'a': 1, 'b': 2}	{} (empty dict)
'string'	"" (empty string)
'False'	
,0,	

12.2 Short Circuiting

The and statement will short circuit if it evaluates to false:

```
>>> 0 and 1/0
```

Likewise, the or statement will short circuit when something evaluates to true:

```
>>> 1 or 1/0
```

12.3 Ternary Operator

Python has its own ternary operator, called a *conditional expression* (see PEP 308). These are handy as they can be used in comprehension constructs and lambda functions:

```
>>> last = 'Lennon' if band == 'Beatles' else 'Jones'
```

Note that this has similar behavior to an if statement, but it is an expression, and not a statement. Python distinguishes these two. An easy way to determine between the two, is to remember that an expression follows a return statement. Anything you can return is an expression.

13 Exceptions

Python can catch one or more exceptions (PEP 3110). You can provide a chain of different exceptions to catch if you want to react differently. A few hints:

- Try to keep the block of the try statement down to the code that throws exceptions
- Be specific about the exceptions that you catch
- If you want to inspect the exception, use as to create a variable to point to it

If you use a bare raise inside of an except block, Python's traceback will point back to the location of the original exception, rather than where it is raised from.

```
>>> def avg(seq): ... try:
```

```
result = sum(seq) / len(seq)
 except ZeroDivisionError as e:
 return None
 except Exception:
 raise
 return result
>>> avg([1, 2, 4])
2.333333333333335
>>> avg([]) is None
True
>>> avg('matt')
Traceback (most recent call last):
TypeError: unsupported operand type(s) for +: 'int'
and 'str'
 Raising Exceptions
You can raise an exception using the raise statement (PEP 3109):
>>> def bad_code(x):
 raise ValueError('Bad code')
>>> bad_code(1)
Traceback (most recent call last):
```

14 Decorators

ValueError: Bad code

A decorator (PEP 318) allows us to insert logic before and after a function is called. You can define a decorator with a function that takes a function as input and returns a function as output. Here is the identity decorator:

```
>>> def identity(func):
... return func
We can decorate a function with it like this:
>>> @identity
... def add(x, y):
... return x + y
```

A more useful decorator can inject logic before and after calling the original function. To do this we create a function inside of the function and return that:

Above, we use print functions to illustrate before/after behavior, otherwise this is very similar to identity decorator.

There is a special syntax for applying the decorator. We put @ before the decorator name and place that on a line directly above the function we wish to decorate. Using the @verbose line before a function declaration is syntactic sugar for re-assigning the variable pointing to the function to the result of calling the decorator with the function passed into it:

```
>>> @verbose
... def sub(x, y):
... return x - y
```

This could also be written as, sub = verbose(sub). Note that our decorated function will still call our original function, but add in some print statements:

```
>>> sub(5, 4)
Calling with:(5, 4) {}
Result:1
1
```

14.1 Parameterized Decorators

Because we can use closures to create functions, we can use closures to create decorators as well. This is very similar to our decorator above, but now we make a function that will return a decorator. Based on the inputs to that function, we can control (or parameterize) the behavior of the decorator:

When you decorate with parameterized decorators, the decoration looks differently, because we need to invoke the function to create a decorator:

```
>>> @verbose_level(2)
... def div(x, y):
... return x/y
>>> div(1, 5)
Calling with:(1, 5) {}
Calling with:(1, 5) {}
Result:0.2
0.2
```

15 Class Decorators and Metaclasses

Python allows you to dynamically create and modify classes. Class decorators and metaclasses are two ways to do this.

15.1 Class Decorators

You can decorate a class definition with a *class decorator* (PEP 3129). It is a function that takes a class as input and returns a class.

```
>>> def add_chirp(cls):
... 'Class decorator to add speak method'
... def chirp(self):
... return "CHIRP"
... cls.speak = chirp
... return cls
...
>>> @add_chirp
... class Bird:
... pass
```

```
>>> b = Bird()
>>> print(b.speak())
CHIRP
```

15.2 Creating Classes with type

You can use type to determine the type of an object, but you can also provide the name, parents, and attributes map, and it will return a class.

```
>>> def howl(self):
... return "HOWL"

>>> parents = ()
>>> attrs_map = {'speak': howl}
>>> F = type('F', parents, attrs_map)

>>> f = F()
>>> print(f.speak())
HOWL
```

15.3 Metaclasses with Functions

In the class definition you can specify a metaclass (PEP 3115), which can be a function or a class. Here is an example of a function that can alter the class.

15.4 Metaclasses with Classes

You can define a class decorator and use either __new__ or __init__. Typically most use __new__ as it can alter attributes like __slots__.

```
>>> class CatMeta(type): # Needs to subclass type
... def __new__(cls, name, parents, attrs_map):
... # cls is CatMeta
... # res is the class we are creating
```

16 Generators

Generators (PEP 255) are functions that suspend their state as you iterate over the results of them. Each yield statement returns the next item of iteration and then *freezes* the state of the function. When iteration is resumed, the function continues from the point it was frozen. Note, that the result of calling the function is a generator:

17 Coroutines

The asyncio library (PEP 3153) provides asynchronous I/O in Python 3. We use async def to define a coroutine function (see PEP 492). The result of calling this is a coroutine object. Inside a coroutine we can use var = await future to suspend the coroutine and wait for future to return. We can also await another coroutine. A coroutine object may be created but isn't run until an event loop is running:

```
>>> import asyncio
>>> async def greeting():
... print("Here they are!")

>>> co = greeting()
>>> co # Not running
<coroutine object greeting at 0x1087dcba0>

>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(co)
Here they are!
>>> loop.close()
```

To return an object, use an asyncio. Future:

```
>>> async def compute(future):
... print("Starting...")
... # Simulate IO...
... res = await answer()
... future.set_result(res)

>>> async def answer():
... await asyncio.sleep(1)
... return 42

>>> f = asyncio.Future()
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(compute(f))
>>> loop.close()
>>> f.result()
42
```

note

await and async are *soft keywords* in Python 3.6. You will get a warning if you use them for variable names. In Python 3.7, they will be reserved keywords.

note

For backwards compatibility in Python 3.4:

- await can be replaced with yield from
- async def can be replaced with a function decorated with @asyncio.coroutine

17.1 Asynchronous Generators

Python 3.6 adds asynchronous generators (PEP 525). You can use the yield statement in an async def function:

```
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(get_results())
1  # sleeps for 1 sec before each print
1
2
3
5
>>> loop.close()
```

18 Comprehensions

Comprehension constructs allow us to combine the functional ideas behind map and filter into an easy to read, single line of code. When you see code that is aggregating into a list (or dict, set, or generator), you can replace it with a list comprehension (or dict, set comprehension, or generator expression). Here is an example of the code smell:

```
>>> nums = range(10)
>>> result = []
>>> for num in nums:
... if num % 2 == 0: # filter
... result.append(num*num) # map
This can be specified with a list comprehension (PEP 202):
>>> result = [num*num for num in nums
... if num % 2 == 0]
```

To construct a list comprehension:

• Assign the result (result) to brackets. The brackets signal to the reader of the code that a list will be returned:

```
result = []
```

• Place the for loop construct inside the brackets. No colons are necessary:

```
result = [for num in nums]
```

• Insert any operations that filter the accumulation after the for loop:

```
result = [for num in nums if num % 2 == 0]
```

• Insert the accumulated object (num*num) at the front directly following the left bracket. Insert parentheses around the object if it is a tuple:

18.1 Set Comprehensions

If you replace the [with {, you will get a set comprehension (PEP

1. instead of a list comprehension:

```
>>> {num*num for num in nums if num % 2 == 0} {0, 64, 4, 36, 16}
```

18.2 Dict Comprehensions

If you replace the [with {, and separate the key and value with a colon, you will get a dictionary comprehension (PEP 274):

```
>>> {num:num*num for num in nums if num % 2 == 0} {0: 0, 2: 4, 4: 16, 6: 36, 8: 64} note
```

In Python 3.6, dictionaries are now ordered by key entry. Hence the ordering above.

18.3 Generator Expressions

If you replace the [with (, you will get a generator instead of a list. This is called a *generator* expression (PEP 289):

```
>>> (num*num for num in nums if num % 2 == 0)
<generator object <genexpr> at 0x10a6f8780>
```

18.4 Asynchronous Comprehensions

Python 3.6 (PEP 530) gives us asynchronous comprehensions. You can add async following what you are collecting to make it asynchronous. If you had the following code:

19 Context Managers

If you find code where you need to make sure something happens before and after a block, a context manager (PEP 343) is a convenient way to enforce that. Another code smell that indicates you could be using a context manager is a try=/=finally block.

Context managers can be created with functions or classes.

If we were writing a Python module to write TEX, we might do something like this to ensure that the environments are closed properly:

```
>>> def start(env):
 return '\begin{{{}}}'.format(env)
>>> def end(env):
 return '\\end{{{}}}'.format(env)
>>> def may_error():
 import random
 if random.random() < .5:</pre>
 return 'content'
 raise ValueError('Problem')
>>> out = []
>>> out.append(start('center'))
>>> try:
 out.append(may_error())
... except ValueError:
 pass
... finally:
 out.append(end('center'))
```

This code can use a context manager to be a little cleaner.

19.1 Function Based Context Managers

To create a context manager with a function, decorate with contextlib.contextmanager, and yield where you want to insert your block:

```
>>> out
['\\begin{center}', 'content', '\\end{center}']
```

19.2 Class Based Context Managers

To create a class based context manager, implement the __enter__ and __exit__ methods:

```
>>> class env:
 def __init__(self, name, content):
 self.name = name
 self.content = content
 def __enter__(self):
 self.content.append('\\begin{{{}}}'.format(
 self.name))
 def __exit__(self, type, value, tb):
 # if error in block, t, v, & tb
 # have non None values
 # return True to hide exception
 self.content.append('\\end{{{}}}'.format(
 self.name))
 return True
The code looks the same as using the function based context manager:
>>> out = []
>>> with env('center', out):
 out.append(may_error())
>>> out # may_error had an issue
['\\begin{center}', '\\end{center}']
```

19.3 Context objects

Some context managers create objects that we can use while inside of the context. The open context manager returns a file object:

```
with open('/tmp/test.txt') as fin:
 # muck around with fin
```

To create an object in a function based context manager, simply yield the object. In a class based context manager, return the object in the __enter__ method.

20 Type Annotations

Python 3.6 (PEP 483 and 484) allows you to provide types for input and output of functions. They can be used to:

- Allow 3rd party libraries such as mypy [2] to run static typing
- Assist editors with type inference
- Aid developers in understanding code

Types can be expressed as:

- Built-in classes
- Third party classes
- Abstract Base Classes
- Types found in the types module
- User-defined classes

A basic example:

```
>>> def add(x: int, y: int) -> float:
... return x + y
>>> add(2, 3)
5
Note that Python does not do type checking, you need to use something like mypy:
>>> add("foo", "bar")
'foobar'
You can also specify the types of variables with a comment:
>>> from typing import Dict
```

20.1 The typing Module

This module allows you to provide hints for:

>>> ages = {} # type: Dict[str, int]

- Callback functions
- Generic containers
- The Any type

To designate a class or function to not type check its annotations, use the <code>@typing.no_type_check</code> decorator.

20.2 Type Checking

Python 3.6 provides no support for type checking. You will need to install a tool like mypy:

```
$ pip install mypy
$ python3 -m mypy script.py
```

21 Scripts, Packages, and Modules

21.1 Scripts

A script is a Python file that you invoke **python** on. Typically there is a line near the bottom that looks like this:

```
if __name__ == '__main__':
 # execute something
```

This test allows you to change the code path when you execute the code versus when you import the code. The __name__ attribute of a module is set to '__main__' when you execute that module. Otherwise, if you import the module, it will be the name of the module (without .py).

21.2 Modules

Modules are files that end in .py. According to PEP 8, we lowercase the module name and don't put underscores between the words in them. Any module found in the PYTHONPATH environment variable or the sys.path list, can be imported.

21.3 Packages

A directory that has a file named __init__.py in it is a package. A package can have modules in it as well as sub packages. The package should be found in PYTHONPATH or sys.path to be imported. An example might look like this:

```
packagename/
 __init__.py
 module1.py
 module2.py
 subpackage/
 __init__.py
```

The __init__.py module can be empty or can import code from other modules in the package to remove nesting in import statements.

21.4 Importing

You can import a package or a module:

```
import packagename
import packagename.module1
Assume there is a fib function
```

Assume there is a fib function in module1. You have access to everything in the namespace of the module you imported. To use this function you will need to use the fully qualified name, packagename.module1.fib:

```
packagename.module1.fib:
import packagename.module1

packagename.module1.fib()

If you only want to import the fib function, use the from variant:
from packagename.module1 import fib

fib()

You can also rename imports using as:
from packagename.module1 import fib as package_fib
```

22 Environments

Python 3 includes the venv module for creating a sandbox for your project or a virtual environment.

To create an environment on Unix systems, run:

```
$ python3 -m venv /path/to/env
```

On Windows, run:

package_fib()

c:\>c:\Python36\python -m venv c:\path\to\env

To enter or activate the environment on Unix, run:

\$ source /path/to/env/bin/activate

On Windows, run:

c:\>c:\path\to\env\Scripts\activate.bat

Your prompt should have the name of the active virtual environment in parentheses. To *deactivate* an environment on both platforms, just run the following:

(env) \$ deactivate

22.1 Installing Packages

You should now have a pip executable, that will install a package from PyPI [3] into your virtual environment:

```
(env) $ pip install django
```

To uninstall a package run:

(env) \$ pip uninstall django

If you are having issues installing a package, you might want to look into alternative Python distributions such as Anaconda [4] that have prepackaged many harder to install packages.

[1] http://python.org
[2] http://mypy-lang.org/
[3] https://pypi.python.org/pypi
[4] https://docs.continuum.io/anaconda/