

Python Avanzato

Agosto 2006


Namespace

- Visibilita' delle variabili

Moduli

- File che contengono definizioni e istruzioni

Package

- Organizzare lo spazio dei nomi Istruzioni speciali
- Alcune istruzioni speciali


Namespace

Python Avanzato


Accesso dinamico al nome delle variabili

- I namespace in python sono implementati tramite i dizionari in altre parole tutti i nomi di variabili o funzioni sono memorizzati in tali strutture

Visibilita'

Esistono dizionari per le variabili locali locals(), vars(x) e per quelle globali globals()
vengono usati a seconda del contesto in cui ci troviamo

Es:

```
a = 1; b = 5 # il dizionario locale avra' il contenuto seguente:
{'a' : 1 , 'b' : 5, ...}
>> print locals()['a'] # ci restituisce
>> 1
```

- vars(x) si comporta come locals in assenza di parametri mentre con il parametro ispeziona il dizionario dell'argomento passato
- Python all'atto dell'assegnazione crea la variabile se non esiste nel dizionario locale!
 Se si vuol usare una variabile esterna bisogna dichiararla globale
 def prova:

```
global a
a = 10
```

dichiaro che la variabile a e' definita esterna alla funzione # assegna 10 alla variabile che si trova da qualche altra parte

Moduli

Python Avanzato


- Quando i programmi si fanno complessi e' opportuno suddividere le definizioni di funzioni e variabili in piu' files in modo ordinato per tipologia.
- Questi files prendono il nome di moduli e hanno estensione .py
 questi possono contenere anche delle istruzioni che serviranno a inizializzare
 le variabili quando il modulo e' richiamato la prima volta.

Ricerca

- Quando un modulo e' importato l'interprete segue un percorso di ricerca ben definito:
 - Directory corrente (.)
 - nella lista specificata dalla variabile d'ambiente PYTHONPATH
 - nel percorso predefinito dall'istallazione (es:/usr/local/bin/python)

Compilazione

- Un'accellerazione rilevante dei tempi si ottiene quando si richiama un modulo gia' compilato. Questo si compila la prima volta che si richiama e viene generato un file con stesso nome ma con estensione .pyc
- Se si vuol ottimizzare la compilazione si puo' usare da linea di comando
 - python -O nomeModulo.py
 questo genera un file ottimizzato con estensione .pyo
 eliminando le eventuali istruzioni di assert usate per il debug

Packages

Python Avanzato


Organizzare i nomi

- Il package e' un metodo per organizzare i moduli in modo strutturato Directory
- E' il nostro Contenitore principale dove inseriremo il file <u>__init__.py</u> responsabile della descrizione della struttura.

Questo serve ad evitare che nomi di Directory si sovrappongono a nomi di moduli reali!

esempio di un Package con File system gerarchico:

```
Sound/ # contenitore principale

__init__.py # inizializza il package sound

Formats/ # inizializza il package formats

wavRead.py # inizializza il package formats

wavWrite.py

Effects/ # inizializza il package effects

echo.py
surround.py # inizializza il package effects
```

 Nel caso piu' semplice __init__.py puo' essere un file vuoto altre volte puo' contenere istruzioni di ogni genere (es: inizializzazione dei packages)


Python Avanzato


Import dei package

- I moduli dei package vengono importati come dei moduli normali solo che i packages vengono richiamati separandoli con dei punti.

esempio:

import Sound. Effects. surround

carico il modulo surround

- un modo alternativo

from Sound. Effects import surround

carico il modulo surround senza prefisso del

del package

- attenzione !!!

from Sound. Effects import *

idealmente dovrebbe caricare tutti i sottomoduli presenti nel package

 questa istruzione non funziona molto bene in tutte le piattaforme si demanda all'autore di definire e mantenere la lista aggiornata dei moduli da caricare con l'istruzione:

```
__all__ = ["echo", "surround"]
da inserire nel file
init .py
```

Loris Michielutti

Special Istructions

Python Avanzato


exec

- Si usa per eseguire dinamicamente istruzioni python memorizzate in stringhe o files exec 'print "Ciao mondo!"

eval

- Si usa per valutare espressioni memorizzate in una stringa eval ("2*3")

assert

 Si usa per asserire o imporre che qualcosa sia vero miaLista = ["ciao"] assert len(miaLista) >= 1 quando qualcuno rimuove l'ultimo elemento dalla lista viene sollevata una eccezione di AssertionError

repr

Si usa per ottenere una stringa rappresentativa dell'oggetto
 i = ["elemento']
 repr (i)
 torna la stringa "["elemento']"