Modules

- The highest level structure of Python
- Each file with the .py suffix is a module
- Each module has its own namespace

import Statement

- In order to use external function
 - Stored in different python file
 - Use the import statement
- import module1[, module2[,... moduleN]
 - The interpreter loads and executes each module
 - Multiple imports only load once
- In order to use entities
 - Module name must precede identifier
 - module1.function()

from...import Statement

- In order to avoid the reference to the module namespace (module1.function())
 - Use from module1 import function
- from modname import name1[, ... nameN]
 - Imports name1 .. nameN from modname
 - User can use name1 .. nameN directly
- from modname import *
 - Import all items from modname

Modules: Imports

import mymodule	Brings all elements of mymodule in, but must refer to as mymodule. <elem></elem>
from mymodule import x	Imports x from mymodule right into this namespace
from mymodule import *	Imports all elements of mymodule into this namespace

Classes and objects

Class:

- A user-defined prototype for an object
- Defines a set of attributes that characterize any object of the class.
- The attributes are data members (class variables and instance variables) and methods, accessed via dot notation.

Object

- A unique instance of a data structure that's defined by its class.
- An object comprises both data members (class variables and instance variables) and methods.

Defining clases

Class name

```
Class documentation
class Employee:
 Classes
 'Common base class for all employees'
 may have multiple constructors
 empCount = 0
 Constructor parameters
 def __init__(self, name, salary):
 self.name = name
 self.salary = salary
 Method
 Should have self as 1st arg
 Employee.empCount += 1
 def displayCount(self):
 print "Total Employee %d" % Employee.empCount
 def displayEmployee(self):
 print "Name : ", self.name, ", Salary: ", self.salary
```

Defining clases

- All methods
 - First argument is self (the object running the code)
- Constructors
 - Should be called __init__
- Class variable
 - A variable that is shared by all instances of a class.
 - Class variables are defined within a class but outside any of the class's methods.
 - Employee.empCount
- Instance variable
 - A variable that is defined inside a method and belongs only to the current instance of a class.
 - self.name

Defining clases

```
Class variable
class Employee:
 'Common base class for all employees'
 empCount = 0
 Method variable
 def __init__(self, name, salary):
 self.name = name
 self.salary = salary
 Employee.empCount += 1
 Instance variable
 def displayCount(self):
 print "Total Employee %d" % Employee.empCount
 def displayEmployee(self):
 print "Name : ", self.name, ", Salary: ", self.salary
```

Creating instance objects

Objref = className(constructor args)

```
"This would create first object of Employee class"
emp1 = Employee("Zara", 2000)
"This would create second object of Employee class"
emp2 = Employee("Manni", 5000)
```

Accessing atributes/methods

- Uses the dot operator
 - ObjectReference.attribute
 - ObjectReference.method(methodArguments)
- Built-in attributes
 - __dict___: Dictionary containing the class's namespace.
 __doc___: Class documentation string or None if undefined.
 __name___: Class name.
 __module___: Module name in which the class is defined. This attribute is "__main__" in interactive mode.
 - __bases___: A possibly empty tuple containing the base classes, in the order of their occurrence in the base class list.

EXERCISE: Classes and objects

- Implement a class (named rpnCalculator)
 - Object attributes
 - Memory: stack of numbers
 - Object methods
 - pushValue:
 - pushes a value to the top of the stack
 - popValue:
 - removes and returns the value on the top of the stack
 - Add / sub:
 - removes two topmost values on the stack, adds them, and pushes the value to the top of the stack
- Test the code on a simple example

Networking

- Python sockets
 - socket module
 - Import socket / from socket import *
 - socket class
 - s = socket()
- https://docs.python.org/2/library/socket.html

Python sockets

Server

- s.bind()
 - This method binds address (hostname, port number pair) to socket.
- s.listen()
 - This method sets up and start TCP listener.
- s.accept()
 - This passively accept TCP client connection, waiting until connection arrives (blocking)

Client

- s.connect()
 - This method actively initiates
 TCP server connection.

General

- s.recv()
 - This method receives TCP message
- s.send()
 - This method transmits TCP message
- s.recvfrom()
 - This method receives UDP message
- s.sendto()
 - This method transmits UDP message
- s.close()
 - This method closes socket
- socket.gethostname()
 - Returns the hostname.

```
import socket
 import socket
s = socket.socket()
 s = socket.socket()
host = socket.gethostname()
port = 12345
s.bind((host, port))
s.listen(5)
 host = socket.gethostname()
while True:
 c, addr = s.accept()
 port = 12345
 print 'Connection from', addr s.connect((host, port))
 c.send('Hello')
 print s.recv(1024)
 s.close
 c.close()
```

EXERCISE: Remote Calculator

- Implement a request reply protocol
- Server
 - Remote calculator
 - Use the previously defined class as the server processing code
- Client
 - Reads from the keyboard
 - · Push, pop, add
 - Send requests to the server
- Additional Information:
 - https://docs.python.org/3/library/socket.html#socket.socket.makefile

Object serialization

- How to store objects?
- How to transfer objects
 - Serialization
- Several options exist
 - XDR, XML, Jsin
- Pickle
 - Proprietary serialization
- https://docs.python.org/2/library/pickle.html

- Pickle module
 - Import pickle
- cPickle
 - import cPickle as pickle
- Serialization
 - pickle.dump(obj, file[, protocol])
 - Stores in file
 - pickle.dumps(obj[, protocol])
 - Returns string

- Deserialization
 - pickle.load(file)
 - Returns a object "from" file
 - pickle.loads(string)¶
 - Returns a object from a file

EXERCISE: Object transfer

- Declare a class (testClass) that:
 - only contains a integer as attribute
 - Contains a constructor that initializes the attribute
- Implement a server that
 - Receives a request containing a number
 - Creates a instance of testClass
 - Initializes it with the received number
 - Send the created object to the client
- Implement a client
 - That sends an integer to the server
 - Receive a testClass object containing such integer