

Ansh Bhawnani

Python Beginner's Course

Bitten Tech

Python

- Simple
 - Python is a simple and minimalistic language in nature
 - Reading a good python program should be like reading English
 - ► Its Pseudo-code nature allows one to concentrate on the problem rather than the language
- Easy to Learn
- Free & Open source
 - Freely distributed and Open source
 - Maintained by the Python community
- High Level Language memory management
- Portable *runs on anything c code will

Interpreted

- You run the program straight from the source code.
- \triangleright Python program \rightarrow Bytecode \rightarrow a platforms native language
- ➤ You can just copy over your code to another system and it will auto-magically work! *with python platform
- Object-Oriented
 - Simple and additionally supports procedural programming
- Extensible easily import other code
- ► Embeddable -easily place your code in non-python programs
- Extensive libraries
 - ▶ (i.e. reg. expressions, doc generation, CGI, ftp, web browsers, ZIP, WAV, cryptography, etc...) (wxPython, Twisted, Python Imaging library)

Timeline

- Python was conceived in the late 1980s.
 - ► Guido van Rossum, Benevolent Dictator For Life
 - Rossum is Dutch, born in Netherlands, Christmas brea bored, big fan of Monty python's Flying Circus
 - Descendant of ABC, he wrote glob() func in UNIX
 - M.D. @ U of Amsterdam, worked for CWI, NIST, CNRI, Google
 - ► Also, helped develop the ABC programming language
- In 1991 python 0.9.0 was published and reached the masses through alt.sources
- ► In January of 1994 python 1.0 was released
 - Functional programming tools like lambda, map, filter, and reduce
 - comp.lang.python formed, greatly increasing python's userbase

- ▶ In 2000, Python 2.0 was released.
 - ▶ Introduced list comprehensions similar to Haskells
 - ► Introduced garbage collection
- ▶ In 2001, Python 2.2 was released.
 - Included unification of types and classes into one hierarchy, making pythons object model purely Objectoriented
 - Generators were added(function-like iterator behavior)
- ► In 2008, Python 3.0 was released.
 - ► Broke Backward compatibility
 - ► Latest version is 3.7
 - ► Course will be based on Python3

Python types

- Str, unicode 'MyString', u'MyString'
- ▶ List [69, 6.9, 'mystring', True]
- ► Tuple (69, 6.9, 'mystring', True) immutable
- Set/frozenset set([69, 6.9, 'str', True]) frozenset([69, 6.9, 'str', True]) -no duplicates & unordered
- Dictionary or hash {'key 1': 6.9, 'key2': False} group of key and value pairs

Python types

- ► Int 42- may be transparently expanded to long through 438324932L
- ► Float 2.171892
- ► Complex 4 + 3j
- ▶ Bool True of False

Python semantics

- ► Each statement has its own semantics, the def statement doesn't get executed immediately like other statements
- Python uses duck typing, or latent typing
 - Allows for polymorphism without inheritance
 - This means you can just declare "somevariable = 69" don't actually have to declare a type
 - print "somevariable = " + tostring(somevariable)" strong typing , can't do operations on objects not defined without explicitly asking the operation to be done

Python Syntax

- Python uses indentation and/or whitespace to delimit statement blocks rather than keywords or braces
- if __name__ == "__main__":
 print "Salve Mundo"
 # if no comma (,) at end '\n' is auto-included

CONDITIONALS

```
• if (i == 1): do_something1()
elif (i == 2): do_something2()
elif (i == 3): do_something3()
else: do_something4()
```


Conditionals Cont.

- if (value is not None) and (value == 1):
 print "value equals 1",
 print " more can come in this block"
- if (list1 <= list2) and (not age < 80):
 print "1 = 1, 2 = 2, but 3 <= 7 so its True"
- if (job == "millionaire") or (state != "dead"):
 print "a suitable husband found"
 else:
 print "not suitable"
- if ok: print "ok"

Loops/Iterations

```
sentence = ['Marry', 'had', 'a', 'little', 'lamb']
for word in sentence:
 print word, len(word)
for i in range(10):
 print I
for i in xrange(1000):# does not allocate all initially
 print I
while True:
 pass
for i in xrange(10):
 if i == 3: continue
 if i == 5: break
 print i,
```


Functions

```
def. print_hello():# returns nothing
print "hello"
```

```
def has_args(arg1,arg2=['e', 0]):
 num = arg1 + 4
 mylist = arg2 + ['a',7]
 return [num, mylist]
 has_args(5.16,[1,'b'])# returns [9.16,[[1, 'b'],[ 'a',7]]
```

def duplicate_n_maker(n): #lambda on the fly func.

```
return lambda arg1:arg1*n
dup3 = duplicate_n_maker(3)
dup_str = dup3('go') # dup_str == 'gogogo'
```


try:

Exception handling

```
f = open("file.txt")
 except IOError:
 print "Could not open"
 else:
 f.close()
\rightarrow a = [1,2,3]
 try:
 a[7] = 0
 except (IndexError,TypeError):
 print "IndexError caught"
 except Exception, e:
 print "Exception: ", e
 except: # catch everything
```

```
print "Unexpected:"
  print sys.exc_info()[0]
  raise # re-throw caught
  exception

try:
 a[7] = 0

finally:
 print "Will run regardless"
• Easily make your own
```


Classes

```
class MyVector: """A simple vector
 class."""
 #USAGE OF CLASS MyVector
 num_created = 0
 print MyVector.num_created
 def ___init___(self,x=0,y=0):
 v = MyVector()
 self._x = x
 w = MyVector(0.23, 0.98)
 self._y = y
 print w.get_size()
 MyVector.num_created += 1
 bool = isinstance(v,
 def get_size(self):
 MyVector)
 return self.__x+self.__y
 @staticmethod
 Output:
 def get_num_created
 return MyVector.num_created
 1.21
```

I/0

```
# read binary records from a file
from struct import *
fin = None
try:
 fin = open("input.bin","rb")
 s = f.read(8) #easy to read in
 while (len(s) == 8):
 x,y,z = unpack(">HH<L", s)
 print "Read record: " \
 "%04x %04x %08x"%(x,y,z)
 s = f.read(8)
except IOError:
 pass
if fin: fin.close()
```

```
import os
print os.getcwd() #get "."
os.chdir('..')
import glob # file globbing
lst = glob.glob('*.txt') # get list of files
import shutil # mngmt tasks
shutil.copyfile('a.py','a.bak')
```


Threading in Python

```
import threading
theVar = 1
class MyThread ( threading.Thread ):
 def run ( self ):
 global the Var
 print 'This is thread ' + \
 str (theVar) + 'speaking.'
 print 'Hello and good bye.'
 theVar = theVar + 1
for x in xrange (10):
 MyThread().start()
```

```
_ 🗆 ×
C:\WINDOWS\system32\cmd.exe
:\Documents and Settings\far
 is thread 1 speaking.
 lo and good bye.
s is thread 2 speaking.
 o and good bye.
 thread 3 speaking.
 4 speaking.
 o and good bye.
 is thread 5 speaking.
 o and good bye.
 thread 6 speaking.
 speaking.
 o and good bye.
 is thread 8 speaking.
 lo and good bye.
 is thread 9 speaking.
 ello and good bye.
  is is thread 10 speaking.
Hello and good bye.
C:\Documents and Settings\far
```


So what does Python have to do with Internet and web programming?

- Jython & IronPython(.NET ,written in C#)
- Libraries ftplib, snmplib, uuidlib, smtpd, urlparse, SimpleHTTPServer, cgi, telnetlib, cookielib, xmlrpclib, SimpleXMLRPCServer, DocXMLRPCServer
- Zope(application server), PyBloxsom(blogger), MoinMoin(wiki), Trac(enhanced wiki and tracking system), and Bittorrent (6 no, but prior versions yes)

Applications of Python

- Web Development: Django, Flask, Bottle, Pyramid
- Scientific and Numeric: SciPy, Pandas, numpy
- Desktop applications: pyqt, kivy, PyGUI, PyGTK, WxPython
- ▶ Databases: ODBC, MSSQL, PostgreSQL, Oracle
- Business: Odoo, Tryton
- Machine Learning and AI: Tensorflow, scikit-learn, theano, caffe, keras
- Data Science: matplotlib, bokeh, seaborn, scrapy
- PenTesting: socket, scapy, libnmap, requests, mitmproxy, spidey, urllib2

Python Interpreters

- http://www.python.org/download/
- http://pyaiml.sourceforge.net/
- http://www.py2exe.org/
- http://www.activestate.com/Products/ac tivepython/
- http://www.wingware.com/
- http://pythonide.blogspot.com/
- Many more...

Python on your systems

- ► Its easy! Go to http://www.python.org/download/
- Download your architecture binary, or source
- Install, make, build whatever you need to do... plenty of info on installation in readmes
- ► Make your first program! (a simple on like the hello world one will do just fine)
- ► Two ways of running python code. Either in an interpreter or in a file ran as an executable

Running Python

Windows XP - double click the icon or call it the command line as such: from

Python Interpreter

```
_ 🗆 ×
🗬 Python (command line)
Puthon 2.5.2 (r252:60911. Feb 21 2008. 13:11:45) [MSC v.1310 32 bit (Intel)] on 🛆
vin32
ype "help", "copyright", "credits" or "license" for more information.
>>> print 'hello world'
nello world
\rangle\rangle\rangle x = 'roses'
>>> u = 12
>>> Roy_G_Biv = [('red', 'orange','yellow'),'green',('blue',['indigo','violet'])
>>> MyAwesomeVar = [x, y, Roy G Biv]
>>> print MuAwesomeVar
 'roses', 12, [('red', 'orange', 'yellow'), 'green', ('blue', ['indigo', 'violet
>>> print MvAwesomeVar[0]+' are '+MvAwesomeVar[2:3][0][0][0]
roses are red
>>> print MyAwesomeVar[2:3][0][2][1][1]+'s are '+MyAwesomeVar[2:3][0][2][0]
violets are blue
>>> print str(MyAwesomeVar[1])+' '+MyAwesomeVar[0]+' for my love.'
12 roses for my love.
>>> dict = {'place': 'mantle','where': 'above', 'myLove': True}
>>> if(dict["myLove"]): print 'the ' +dict["place"]+' I put them '+dict["where"]
 he mantle I put them above
```


Python for the future

- Python 3
 - ► Will not be Backwards compatible, they are attempting to fix "perceived" security flaws.
 - Print statement will become a print function.
 - ▶ All text strings will be unicode.
 - Support of optional function annotation, that can be used for informal type declarations and other purposes.

Python: Data Types

Name	Type	Description
Integers	int	Whole numbers, such as: 3 300 200
Floating point	float	Numbers with a decimal point: 2.3 4.6 100.0
Strings	str	Ordered sequence of characters: "hello" 'Sammy' "2000" "楽しい"
Lists	list	Ordered sequence of objects: [10,"hello",200.3]
Dictionaries	dict	Unordered Key:Value pairs: {"mykey":"value", "name": "Frankie"}
Tuples	tup	Ordered immutable sequence of objects: (10,"hello",200.3)
Sets	set	Unordered collection of unique objects: {"a","b"}
Booleans	bool	Logical value indicating True or False

Python: String Indexing

Character: h e l l o

Index: 0 1 2 3 4

Reverse Index: 0 -4 -3 -2 -1

Python: String Slicing

- Sometimes you may find it necessary to extract a portion of a string from another string.
- ➤ You can use "slicing" notation in Python to extract a span of characters from a string into a new string. We call this new String a "substring"

[start:stop:step]