Introduction to Python

Petr 7emek

Senior Developer at Avast Software
Threat Labs (Viruslab)
petr.zemek@avast.com
https://petrzemek.net

Principles of Programming Languages, BUT FIT, 2017-03-07

Motto

"Python makes you fly."

https://xkcd.com/353/

Why Python? Whetting our Appetite

Feb 2017	Feb 2016	Change	Programming Language	Ratings	Change
1	1		Java	16.676%	-4.47%
2	2		С	8.445%	-7.15%
3	3		C++	5.429%	-1.48%
4	4		C#	4.902%	+0.50%
5	5		Python	4.043%	-0.14%
6	6		PHP	3.072%	+0.30%
7	9	^	JavaScript	2.872%	+0.67%
8	7	•	Visual Basic .NET	2.824%	+0.37%
9	10	^	Delphi/Object Pascal	2.479%	+0.32%
10	8	•	Perl	2.171%	-0.08%

http://www.tiobe.com/tiobe-index/

Why Python? Whetting our Appetite

Rank	Change	Language	Share	Trend
1		Java	22.6 %	-1.3 %
2		Python	14.7 %	+2.8 %
3		PHP	9.4 %	-1.2 %
4		C#	8.3 %	-0.3 %
5	^	Javascript	7.7 %	+0.4 %
6		С	7.0 %	-0.2 %
7	$\psi\psi$	C++	6.9 %	-0.6 %
8		Objective-C	4.2 %	-0.6 %
9	^	R	3.4 %	+0.4 %
10	V	Swift	2.9 %	+0.1 %

http://pypl.github.io/

Why Python? Whetting our Appetite

I. Most Popular Technologies

http://stackoverflow.com/research/developer-survey-2016

What is Python?

- widely used, general-purpose high-level programming language
- design philosophy emphasizes code readability
- multiparadigm (procedural, object oriented)
- compiled to bytecode and interpreted in a virtual machine
- everything is an object
- strongly, dynamically typed
- duck typing
- whitespace is significant
- portable (Windows, Linux, Mac OS)
- many implementations (CPython, PyPy, Jython, IronPython)
- automatic memory management (garbage collector)
- free (both as in "free speech" and "free beer")

A Glimpse at Python History

invented in the beginning of 1990s by Guido van Rossum

- its name stems from "Monty Python's Flying Circus"
- version history:
 - Python 1.0 (January 1994)
 - Python 2 (October 2000)
 - Python 2.7 (July 2010)
- latest 2.x version († 2020)
- Python 3 (December 2008)
 - Python 3.6 (December 2016) latest 3.x version

Diving Into Python

interactive shell

```
$ python
Python 3.6.0 (default, Jan 16 2017, 12:12:55)
>>> print('Hello, world!')
Hello, world!
```

running from source

```
# In file hello.py:
print('Hello, world!')
$ python hello.py
Hello, world!
```

combination

```
$ python -i hello.py
Hello, world!
>>>
```

Built-In Primitive Data Types

NoneType

None

bool

```
True, False
```

int

```
-1024, 0, 17821223734857348538746273464545
```

float

complex

$$2 + 3j$$

str

bytes

Intermezzo: Encodings

- character set vs encoding
- single-byte vs multi-byte
- Unicode vs UTF-8, UTF-16, UTF-32
- str VS bytes

https://cs-blog.petrzemek.net/2015-08-09-znakova-sada-vskodovani

Built-In Collection Types

```
list
 [1, 2.0, 'hey!', None]
tuple
 ('Cabernet Sauvignon', 1995)

 set

 {1, 2, 3, 4, 5}
dict
 'John': 2.5,
 'Paul': 1.5,
 'Laura': 1
```

Variables and Bindings

- name binding (we attach a name to an object)
- dynamic typing
- no explicit types until Python 3.5 (type hints)

```
>>> x = 1
 # x --> 1
 # x --> 'hi there'
>>> x = 'hi there'
>>> a = [1, 2]
 # a --> [1, 2]
>>> h = a
 \# a \longrightarrow [1, 2] \longleftrightarrow b
 # a --> [1, 2, 3] <-- b
>>> a.append(3)
>>> a
[1, 2, 3]
>>> h
[1, 2, 3]
>>> b = [4]
 \# a --> [1, 2, 3]; b --> [4]
```

Operations

```
arithmetic + - * / // % **

comparison == != < > <= >=

bitwise << >> | & ^ ~

indexing []

slicing [:]

call ()

logical and or not

assignment = += -= *= /= //= %= **= ...

other in is
```

Basic Statements

```
assignment statements
 x = 1
 x += 41
 expression statements
(expr)
 print('My name is', name)
if
 conditional execution
 if x > 10:
 x = 10
 elif x < 5:
 x = 5
 else:
 print('error')
```

Basic Statements (Continued)

```
for
 traversing collections
 for color in ['red', 'green', 'blue']:
 print (color)
while
 repeated execution
 while x > 0:
 print(x)
 y = 1
break
 breaking from a loop
continue
 continuing with the next cycle of a loop
return
 returning from a function
 does nothing
pass
```

Functions

```
def factorial(n):
 """Returns the factorial of n."""
 if n == 0:
 return 1
 else:
 return n * factorial(n - 1)

x = factorial(5) # 120
```

- first-class objects
- can be nested
- default arguments
- keyword arguments
- variable-length arguments

Pass by... What Exactly?

```
def foo(x):
 x = 4
a = 1
foo(a)
print(a) # ?
def bar(list):
 list.append(4)
b = [1, 2, 3]
bar(b)
print(b) # ?
```

Arguments are passed by assignment.

Scoping

- lexical scoping
- LEGB: a concise rule for scope resolution
 - Local
 - 2 Enclosing
 - Global
 - **B**uilt-in
- if, for, etc. do not introduce a new scope
- explicit declarations via global and nonlocal

Lifetimes

- global variables exist until program exits
- local variables exist until function exits
- explicit deletion via del

Namespaces, Modules, and Packages

```
# Example of a custom package:
network/
 __init__.py
 socket.py
 http/
 __init__.py
 request.py
 response.py
 bittorrent/
 __init__.py
 torrent.py
 bencoding.py
```

from network.http.request import Request

Imports

```
# Import a single module.
import time
# Import multiple modules at once.
import os, re, sys
# Import under a different name.
import multiprocessing as mp
# Import a single item from a module.
from threading import Thread
# Import multiple items from a module.
from collections import namedtuple, defaultdict
# Import everything from the given module.
# (Use with caution!)
from email import *
```

Object-Oriented Programming

```
from math import sqrt
class Point:
 """Representation of a point in 2D space."""
 def init (self, x, y):
 self.x = x
 self.y = y
 def distance(self, other):
 return sqrt((other.x - self.x) ** 2 +
 (other.y - self.y) ** 2)
a = Point(1, 2)
b = Point(3, 4)
print(a.distance(b)) # 2.8284271247461903
```

Object-Oriented Programming (Continued)

- classes are first-class objects
- everything is public
- everything can be overridden
- special methods (__method__)
- initializers and finalizers
- each class automatically inherits from object
- multiple inheritance, method resolution order (MRO)
- classes are instances of metaclasses
- classes can be extended at runtime
- instance variables vs class variables
- instance methods vs class methods vs static methods

Error Handling and Exceptions

```
try:
 # code
except IOError as ex:
 # handle a specific exception
except:
 # handle all other exceptions
else:
 # no exception was raised
finally:
 # clean-up actions, always executed
# Raising an exception:
raise RuntimeError('not enough space')
```

Exception-Safe Resource Management

```
# Bad.
f = open('file.txt', 'r')
contents = f.read()
f.close()
# Better:
f = open('file.txt', 'r')
try:
 contents = f.read()
finally:
 f.close()
# The best:
with open('file.txt', 'r') as f:
 contents = f.read()
```

https://cs-blog.petrzemek.net/2013-11-17-jeste-jednou-a-lepe-prace-se-souborem-v-pythonu

Intermezzo: Text vs Binary Files

text vs binary mode

```
with open(file_path, 'r') as f:
 text = f.read()

with open(file_path, 'rb') as f:
 data = f.read()
```

- differences between text and binary modes in Python:
 - decoding
 - 2 end-of-line conversions
 - 3 buffering

https://cs-blog.petrzemek.net/2015-08-26-textove-vs-binarnisoubory

Some Cool Language Features

string formatting (f-strings, Python 3.6)

```
name = 'Joe'
item = 'bike'
print(f'Hey {name}, where is my {item}?')
```

anonymous functions

```
people.sort(key=lambda person: person.name)
```

list/set/dict comprehensions

```
list = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]

squares = [x ** 2 for x in list if x % 2 == 0]

# [4, 16, 36, 64, 100]
```

conditional expressions

```
cost = 'cheap' if price <= 100 else 'expensive'</pre>
```

Some Cool Language Features (Continued)

```
eval() and exec()
 a = eval('1 + 3') # a = 4
 exec('b = [1, 2, 3]') # b = [1, 2, 3]

 dynamic typing

 def print all(col):
 for i in col:
 print(i)
 print all([1, 2, 3])
 print all(('a', 'b', 'c'))
enumerate()
 for i, person in enumerate (people):
 print(i, ':', person)
```

Some Cool Language Features (Continued)

chained comparisons

digits separator (Python 3.6)

tuple unpacking

```
head, *middle, tail = [1, 2, 3, 4, 5]
```

Some Cool Language Features (Continued)

generators

```
def fibonacci():
 a, b = 0, 1
 while True:
 yield a
 a, b = b, a + b
fib = fibonacci()
next(fib) # 0
next(fib) # 1
next(fib) # 1
next(fib) # 2
next(fib) # 3
next(fib) # 5
next(fib) # 8
```

Weird Language Features

for with else

```
for item in some_list:
 if item == 5:
 break
else:
 print("not found")
```

mutating default arguments

```
def foo(x=[]):
 x.append(4)
 return x

print(foo([1, 2, 3])) # [1, 2, 3, 4]
print(foo()) # [4]
print(foo()) # [4]
```

non-ASCII identifiers

```
\pi = 3.1415
```

What We Have Skipped

- decorators
- properties
- metaclasses
- descriptors
- context managers
- asynchronous I/O
- coroutines
- ...and more...

A Brief Tour of the Standard Library

- text processing (re, json, xml, csv, base64)
- data types (datetime, collections, queue)
- concurrency (threading, multiprocessing, asyncio)
- math (math, decimal, fractions, statistics)
- operating system and filesystem (os, shutil, tempfile)
- IPC and networking (signal, mmap, select, socket)
- Internet protocols (urllib, email, smtplib, ipaddress)
- compression (zipfile, tarfile, gzip)
- cryptography (hashlib, secrets)
- functional-like programming (itertools, functools)
- development (unittest, doctest, venv)
- debugging and profiling (pdb, timeit, dis)
- other (logging, argparse, ctypes)
- ...

Some Other Interesting Libraries and Projects

- pip (installation of Python packages)
- requests (HTTP for humans)
- sphinx (documentation)
- sqlalchemy (database toolkit)
- numpy, scipy (scientific computing)
- django, flask (web frameworks)
- coverage (code coverage)
- ply (Python Lex and Yacc)
- matplotlib (2D plotting)
- pygal (charting)
- pygame (games)
- pyqt (GUI)
- retdec-python (decompilation)

Advantages of Python

- + clean and simple syntax
- + easy to learn
- + productivity (high-level constructs)
- + powerful built-in types
- + elegant and flexible module system
- + excellent standard library
- + reflection
- + multiparadigm (procedural, object oriented)
- + generic programming (duck typing)
- + widely used

Disadvantages of Python

- not very fast on computationally intensive operations
- not for memory-intensive tasks
- limited parallelism with threads (Global Interpreter Lock)
- limited notion of constness
- portable, but some parts are OS-specific
- Python 2 vs 3 (incompatibilities)

Varying Opinions

```
+/- everything is public
```

- +/- unsystematic documentation
- +/- whitespace is significant
- +/- standardization
- +/- supports "monkey patching"
- +/- not suitable for writing low-level code
- +/- dynamic typing

https://cs-blog.petrzemek.net/2014-10-26-co-se-mi-nelibi-napythonu

Demos

- counting lines and words in a file
- working with text (regular expressions)
- working with JSON
- working with XML

Summary

- imperative language
- multiparadigm (procedural, object oriented)
- strongly typed
- dynamically typed
- interpreted (translated to internal representation)
- modularity is directly supported (packages, modules)

Where to Look for Further Information?

- Python Programming Language Official Website https://www.python.org/
- Python 3 Documentation https://docs.python.org/3/
 - Official Python 3 Tutorial https://docs.python.org/3/tutorial/
- Dive into Python 3
 http://www.diveintopython3.net/
- Learning Python, 5th Edition (2013) http://shop.oreilly.com/product/0636920028154.do
- Fluent Python (2015)
 http://shop.oreilly.com/product/0636920032519.do

Témata bakalářských prací v Avastu

- Analýza souborů ve formátu PE (https://retdec.com/fileinfo/)
 Přidávání nových analýz, např. informace z hlaviček, Go, Visual Basic, Delphi, instalátory (C++).
- Analýzy a optimalizace ve zpětném překladači (https://retdec.com/decompilation/)
 Návrh a tvorba nových analýz a optimalizací, např. pro kód napsaný v C++, Delphi, Objective-C (C++).
- Kategorizace souborů podle podobnosti
 Shluková analýza skriptů, dokumentů, instalátorů atd. (Python, C++).
- Honeypot jako nástroj boje proti malware
 Vytvoření automatizovaného honeypotu, který bude detekovat nové hrozby (pravděpodobně Python).

Kontaktní osoba: Jakub Křoustek (jakub.kroustek@avast.com)