Intro to Python

by Daniel Greenfeld

Intro to Python

a.k.a.

21 cool things you can do with Python

Tons of content

- Please hold your questions until the end
- Latest slides:

http://slidesha.re/intro-to-python

- Special thanks to:
 - Raymond Hettinger
 - David Beazley
 - Audrey Roy
 - The Python community

http://bit.ly/x610Au

Daniel Greenfeld

http://www.flickr.com/photos/pydanny/4442245488/

- pydanny
- twitter.com/pydanny
- github.com/pydanny
- pydanny.blogspot.com
- pydanny-event-notes.rtfd.org

Daniel Greenfeld

http://www.flickr.com/photos/pydanny/4442245488/

- Python/Django Developer
- Cartwheel Web
 - Makers of
 Consumer
 Notebook

- Makers of
 Open Comparison
- Los Angeles
- Capoeira
- Fiancee is Audrey Roy

Intro to Python

Who uses Python?

All the cool kids do!

Who uses Python?

- Over 20 years old
- Dynamic, strongly typed scripting language
- Multi-paradigm programming language
 - Object Oriented
 - Functional
 - Procedural
 - Reflective

- Free and open source
- Fast enough
 - Check out PyPy
- Batteries included language

http://en.wikipedia.org/wiki/File:Flyingcircus 2.jpg

It's named after Monty Python

Python is similar to...

- Perl
- Ruby
- Lisp
- Java

Python is different than...

- Perl
- Ruby
- Lisp
- Java

Python Core Concepts

```
""" whitespace.py """
from random import randrange
def numberizer():
←→# Generate a random number from 1 to 10.
\leftarrow return randrange(1, 11)
number = numberizer()
if number > 5:
print("This number is big!")
class RandomNumberHolder(object):
# Create and hold 20 random numbers using numberizer
→def init (self):
self_numbers = [numberizer(x) for x in range(20)]
random_numbers = RandomNumberHolder()
```

```
def numberizer():
 # Generate a random number from 1 to 10.
 return randrange(1, 11)
```

```
number = numberizer()
if number > 5:
 print("This number is big!")
```

Philosophy of Core Developers

- Conservative growth
- Aim for a simple implementation
- "We read Knuth so you don't have to"

Zen of Python

>>> import this

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 do more of those!

Culture of Documentation

- Django Web Framework
 - http://djangoproject.com
- Document everything and document well
- Make your documentation accessible
 - http://readthedocs.org
 - http://python-requests.org
 - http://bit.ly/oc_ref (Open Comparison reference)

Which Python?

For learning and simple scripting...

Use what is on your system by default.

If you are running Linux or BSD you already have Python


```
$ python
Python 2.7.1+ (r271:86832, Apr 11 2011,
18:13:53)
[GCC 4.5.2] on linux2
Type "help", "copyright", "credits" or
"license" for more information.
>>>
>>> 3 + 4
>>> a = 5 * 10
>>> a
50
>>> def add(a, b):
 return a + b
>>> add(3,4)
>>> add('Py','thon')
'Python'
```

Don't have Python yet?

Download 3.2

Unless you are working with a tool with a specific Python dependency (e.g. Django requires Python 2.7)

21 cool things you can do with Python

#I Run it anywhere

Linux
FreeBSD
OpenBSD
NetBSD
BSD

Windows
Mac OS X
Solaris
HP-UX
OS/2

JVM .NET Android OS

http://en.wikipedia.org/wiki/CPython#Supported_platforms

#2 Learn it fast

Python is easy to learn but powerful.

Experienced developers get up to speed in days.

Lots of tutorials in the area taught by PyLadies.

http://learnpythonthehardway.org/

```
>>> foo = bar
 uilt-in function
>>> spam = 'eggs'
>>> fun = 'spam and EGGS_
>>> dir(fun) ←
['__add__', '__class__',
 __doc__',
 '__format__
 getitem__
 _getnewargs___', '___getslice_
 init ',
"___new___', '___reduce___', '___reduce_ex_____repr___, '___rmod___',
"__rmul__', '___setattr__', '___sizeof__', '___str__', '___subclasshook__',
"_formatter_field_name_split', '__formatter_parser', 'capitalize',
'center', 'count', 'decode', 'encode', 'endswith', 'expandtabs',
 'find', 'format', 'index', 'isalnum', 'isalpha', 'isdigit', 'islower',
'isspace', 'istitle', 'isupper', 'join', 'ljust', 'lower', 'lstrip',
'partition', 'replace', 'rfind', 'rindex', 'rjust', 'rpartition',
'rsplit', 'rstrip', 'split', 'splitlines', 'startswith', 'strip',
'swapcase', 'title', 'translate', 'upper', 'zfill']
```

```
>>> fun
'spam and EGGS
>>> fun.strip()
 type() returns the type of object
'spam and EGGS'
>>> spam.title()
'Spam And Eggs
>>> fun.capitalize()
'Spam and eggs
 Line comments start with '#'
>>> fun.index('a'
>>> type(fun)
<type 'str'>
>>> len(fun) # built-in that gives length of object
16
 help() is a
>>> fun[0:5] # String slicing
'spam
 Python built-in
>>> help(fun)
no Python documentation found for 'spam and EGGS
>>> help(str)
 str is the Python
 string type object
```

```
>>> help(str)
Help on class str in module __builtin__:
class str(basestring)
 str(object) -> string
 Return a nice string representation of the object.
 If the argument is a string, the return value is the same object.
 Method resolution order:
 str
 basestring
 object
 Methods defined here:
 __add__(...)
 x<sub>___add___(y) <==> x+y</sub>
 __contains__(...)
 x_{-} contains__(y) <==> y in x
```

```
>>> help(str)
 capitalize(...)
 S.capitalize() -> string
 Return a copy of the string S with only its first character
 capitalized.
 center(...)
 S.center(width[, fillchar]) -> string
 Return S centered in a string of length width. Padding is
 done using the specified fill character (default is a space)
 count(...)
 S.count(sub[, start[, end]]) -> int
 Return the number of non-overlapping occurrences of substring sub
in
 string S[start:end]. Optional arguments start and end are
interpreted
 as in slice notation.
```

#4 Things with Strings

```
>>> scale = 'Southern California Linux Expo'
>>> scale[0]
151
>>> scale[0:8]
'Southern'
>>> scale[:-5]
 Strings are immutable
'Southern California Linux'
>>> scale[0:8] = 'Northern'
Traceback (most recent call last):
  File "<input>", line 1, in <module>
TypeError: 'str' object does not support item assignment
>>> scale.replace('Southern California','SoCal')
'SoCal Linux Expo'
>>> scale
'Southern California Linux Expo'
>>> scale = scale.replace('Southern California','SoCal')
>>> scale
'SoCal Linux Expo'
>>> scale startswith('Windows')
False
>>> scale endswith('Windows')
False
>>> scale startswith('SoCal')
True
>>> 'Windows' in scale
False
>>> 'Linux' in scale
True
```

#5 String formatting

```
>>> a = "Daniel"
>>> b = "Adam"
>>> c = "Greenfeld"
>>> a + b + c
'DanielAdamGreenfeld'
>>> "{0} {1} {2}".format(a, b, c)
'Daniel Adam Greenfeld'
>>> "{first} {middle} {last}".format(first=a, middle=b, last=c)
'Daniel Adam Greenfeld'
>>> lst = [a,b,c]
>>> lst
['Daniel', 'Adam', 'Greenfeld']
>>> name =" ".join(lst)
>>> name
'Daniel Adam Greenfeld'
```

#6 Basic Operations

```
>>> x, y, z = 5, 10, 15
>>> 5 < 10
True
>>> 5 > 10
False
>>> True == False
False
>>> (5 == x) or (10 == x)
True
>>> (5 == x) and (10 == x)
False
>>> x + y - z
0
>>> 10 * 5
50
>>> 10 / 5
>>> 10 + 5
15
>>> 10 ** 2
100
```

Python has advanced math features that comes with the standard library.

For scientific needs, **numpy** is available.

#7 Lists

```
>>> my_list = [1, 2, 3]
>>> my_list_append(4)
>>> my_list
[1, 2, 3, 4]
>>> my_list.insert(2, 'dog')
>>> my list
[1, 2, 'dog', 3, 4]
>>> my_list_extend([5, 6])
>>> my list
[1, 2, 'dog', 3, 4, 5, 6]
>>> my_list_append([7, 8])
>>> my_list
[1, 2, 'dog', 3, 4, 5, 6, [7, 8]]
>>> my_list_pop(2)
'dog'
>>> my_list
[1, 2, 3, 4, 5, 6, [7, 8]]
>>> my_list.reverse()
>>> my_list
[[7, 8], 6, 5, 4, 3, 2, 1]
```

Lists are mutable

Tuples are not mutable

#8 Lists + Functional Programming

```
>>> def divisible_by_2(x):
 return x % 2 == 0
>>> def cube(x):
 return x ** 3
>>>
>>> numbers = [1, 2, 3, 4, 6, 31]
>>>
>>> filter(divisible_by_2, numbers)
[2, 4, 6]
>>>
>>> map(cube, numbers)
[1, 8, 27, 64, 216, 29791]
```

Filter constructs a list from those elements of an iterable for which the specified function returns True.

Map applies the specified function to every item of the iterable and returns the results.

#9 List Comprehensions

```
whitespace.py
 this
from random import randrange
 from the
def numberizer():
 # Generate a random number from 1 to 10.
 beginning?
 return randrange(1, 11)
number = numberizer()
if number > 5:
 print("Thi List Comprehension!
class RandomNumberHolder(object):
 # Create and hold 20 random numbers using numberizer
 def __init__(self);
 self_numbers = [numberizer(x) for x in range(20)]
random_numbers = RandomNumberholder(
```

#9 List Comprehensions

```
>>> items = [x for x in range(20)]
>>> items
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19]
>>> [x for x in range(20) if x % 2]
[1, 3, 5, 7, 9, 11, 13, 15, 17, 19]
```

List Comprehensions are wonderful syntactical sugar.

Backslash can be used to break up long statements. Please use sparingly!

#10 Generators

```
>>> def countdown(n):
 print("Counting down from {0}".format(n))
 while n > 0:
 A generator evaluates only when the
 yield n
 iterable is at that iteration. This is really
 n = 1
 powerful, especially when working with
 large iterables.
>>> x = countdown(10)
>>> X
<generator object at 0x58490>
>>> x.next()
Counting down from 10
 A billion iterations for
10
>>> x_next()
 a generator is NOTHING.
>>> x_next()
8
>>> x.next()
```

http://dabeaz.com/generators/Generators.pdf

#11 Generator Expressions

```
>>> items = (str(x) for x in xrange(10000))
>>> items
<generator object <genexpr> at 0x100721460>
```

Generator expressions are shorthand for generators. Just like list comprehensions, but with () instead of [].

#11 Generator Expressions

Problem: count the bytes saved to huge apache access log.

```
wwwlog = open("access-log")
total = 0
for line in wwwlog:
 bytestr = line.rsplit(None,1)[1]
 if bytestr != '-':
 total += int(bytestr)
print "Total", total
```

Open the whole file, then iterate through the results.

Lots of memory usage!

```
Generator
way
```

```
# generator expressions way
wwwlog = open("access-log")
bytecolumn = (line_rsplit(None,1)[1] for line in wwwlog)
bytes = (int(x) for x in bytecolumn if x != '-')
print "Total", sum(bytes)
```

http://dabeaz.com/generators/Generators.pdf

#12 Sets

```
>>> lst = [1,1,1,1,1,2,2,2,3,3,3,3,3,3,3]
>>> s = set(lst)
>>> s
set([1,2,3])
```

Counting unique words in the Gettysburg Address

#13 Dictionaries

```
>>> data = {
 'name': 'Daniel Greenfeld',
 'nickname':'pydanny',
 'states_lived':['CA','KS','MD','NJ','VA','AD'],
 'fiancee':'Audrey Roy'
>>> data['name']
'Daniel Greenfeld'
 Mutable Key/Value objects
>>> data['nickname'] = 'audreyr'
>>> data['nickname']
'audreyr'
>>> data['nickname'] = 'pydanny'
>>> data keys()
['fiancee', 'nickname', 'name', 'states_lived']
>>> data.get('fiancee')
'Audrey Roy'
>>> data_get('fiance')
None
>>> data.pop('fiancee')
'Audrey Roy'
>>> data
{'nickname': 'pydanny', 'name': 'Daniel Greenfeld', 'states_lived': ['CA',
'KS', 'MD', 'NJ', 'VA']}
>>> data['fiancee'] = 'Audrey Roy'
>>> data
{'fiancee': 'Audrey Roy', 'nickname': 'pydanny', 'name': 'Daniel
Greenfeld', 'states_lived': ['CA', 'KS', 'MD', 'NJ', 'VA', 'AD']}
```

#14 Object-Oriented Programming

```
class Animal(object):
 def __init__(self, name):
 self_name = name
 def talk(self):
 raise NotImplementedError("Subclass must implement abstract method")
class Cat(Animal):
 def talk(self):
 return 'Meow!'
 Missy: Meow!
class Dog(Animal):
 def talk(self):
 Mr. Mistoffelees: Meow!
 return 'Woof! Woof!'
 Lassie: Woof! Woof!
animals = [Cat('Missy'),
 Cat('Mr. Mistoffelees'),
 Dog('Lassie')]
for animal in animals:
 print animal.name + ': ' + animal.talk()
```

Barely scratching the surface!

#15 Isolate Environments

```
$ curl http://bit.ly/get-pip | python
$ pip install virtualenv
$ virtualenv my_env
$ source my_env/bin/activate
(my_env) $
```

Pro Tip: easy_install is legacy. Use pip.

```
(my_env) $ pip install django==1.3.1
 Warning!
(my_env) $ pip install requests==0.9.1
(my_env) $ pip install mongoengine==0.5.2 ←
 Only installs
(my_env) $ pip install celery==2.4.6 ←
(my_env) $ pip freeze
 Python drivers!
celery==2.4.6
django==1.3.1
 Not MongoDB
mongoengine==0.5.2
requests==0.9.1
 or RabbitMQ
(my_env) $ pip freeze > requirements.txt
(another_env) $ pip install -r requirements.txt
```

#16 Colorize Code

How Github and Bitbucket do it

\$ pip install pygments

```
from pygments import highlight
from pygments.lexers import get_lexer_by_name
from pygments.formatters import HtmlFormatter
if __name__ == '__main__':
 pygments_demo.py
 # get this file
 code = open("pygments_demo.py", "rw").read()
 # figure out the lexer
 lexer = get_lexer_by_name("python", stripall=True)
 # construct the formatter
 formatter = HtmlFormatter(linenos=False, cssclass="source")
 # style and formatting
 css = HtmlFormatter().get_style_defs('.source')
 highlighted_code = highlight(code, lexer, formatter)
 page =
 $ python pygments_demo_py > text_html
 <html>
 <head><style>{css}</style></head>
 <body>{highlighted_code}</body>
 </html>
 """.format(css=css, highlighted_code=highlighted_code)
 print(page)
```


Output of the program

```
from pygments import highlight
from pygments.lexers import get_lexer_by_name
 text.html
from pygments.formatters import HtmlFormatter
if ___name___ == '___main___':
 # get this file
 code = open("pygments_demo_py", "rw") read()
 # figure out the lexer
 lexer = get_lexer_by_name("python", stripall=True)
 # construct the formatter
 formatter = HtmlFormatter(linenos=False, cssclass="source")
 # style and formatting
 css = HtmlFormatter() get_style_defs('.source')
 highlighted_code = highlight(code, lexer, formatter)
 page =
 <html>
 <head><style>{css}</style></head>
 <body>{highlighted_code}</body>
 </html>
 """ format(css=css, highlighted_code=highlighted_code)
 print(page)
```

#17 Work with Relational Databases

(my_env)\$ pip install django

```
Internationalization!
from datetime import datetime
from django.contrib.auth.models import User
from django.db import models
from django.utils.translation import ugettext_lazy as
class Post(models_Model):
 author = models.ForeignKey(User)
 title = models.CharField(_('Title'), max_length=100)
 content = models.TextField(_("Content"))
 pub_date = models.DateTimeField(_("Publication date"))
class Comment(models.Model):
 post = models.ForeignKey(Post)
 name = models.CharField(_('Title'), max_length=100)
 content = models.TextField( ("Content"))
```


#18 Work with NoSQL

(my_env)\$ pip install pymongo

```
mongoLA.com
```

```
>>> import pymongo
>>> connection = pymongo.Connection("localhost", 27017)
>>> db = connection.test
>>> db_name
u'test'
>>> db_my_collection
Collection(Database(Connection('localhost', 27017), u'test'),
u'my collection')
>>> db.my_collection.save({"x": 10})
ObjectId('4aba15ebe23f6b53b0000000')
>>> db.my_collection.save({"x": 8})
ObjectId('4aba160ee23f6b543e000000')
>>> db.my_collection.save({"x": 11})
ObjectId('4aba160ee23f6b543e000002')
>>> db.my_collection.find_one()
{u'x': 10, u'_id': ObjectId('4aba15ebe23f6b53b00000000')}
>>> db.my_collection.create_index("x")
u'x 1'
>>> [item["x"] for item in db.my_collection.find().limit(2).skip(1)]
[8, 11]
```

#19 Message Queues

```
(my_env)$ pip install celery==2.4.6 (my_env)$ pip install requests==0.9.2
```

```
products/tasks.py
import logging
import requests
from celery import task
from products.models import Product
 Decorators wrap a
logger = logging.getLogger('products.tasks')
 function or method
@task ←
 with a function.
def check_all_images():
 for product in Product.objects.all():
 response = request_get(product_medium_image_url)
 if response.status_code != 200:
 msg = "Product {0} missing image".format(product.id)
 logging.warning(msg)
>>> from products.tasks import confirm_all_images
>>> result = confirm_all_images.delay()
>>> result_ready()
False
>>> result_ready()
True
```

#20 Work with JSON

```
>>> import json
>>> data = {
 'name': 'Daniel Greenfeld',
 'nickname':'pydanny',
 'states_lived':['CA','KS','MD','NJ','VA','AD'],
 'fiancee':'Audrey Roy'
>>> type(data)
<type 'dict'>
>>> payload = json_dumps(data)
>>> payload
'{"fiancee": "Audrey Roy", "nickname": "pydanny", "name": "Daniel
Greenfeld", "states_lived": ["CA", "KS", "MD", "NJ", "VA", "AD"]}'
>>> type(payload)
<type 'str'>
>>> restored = json_loads(payload)
>>> type(restored)
<type 'dict'>
>>> restored
{u'fiancee': u'Audrey Roy', u'nickname': u'pydanny', u'name': u'Daniel
Greenfeld', u'states_lived': [u'CA', u'KS', u'MD', u'NJ', u'VA', u'AD'
]}
```

\$ pip install flask==0.8

```
# webapp.py
from flask import Flask
app = Flask(__name__)

@app.route("/")
def hello():
 return "Hello World!"

if __name__ == "__main__":
 app.run()
```

flask.pocoo.org

Lots more frameworks!

http://science.nasa.gov/

Django Packages

ACTIVITIES
ADMIN INTERFACE
ANALYTICS
ANTI-SPAM
API CREATION
ASSET MANAGERS

AUTHENTICATION

AUTHORIZATION AUTO-COMPLETE AWARDS AND ... BLOGS BOOTSTRAPS CACHING CALENDAR search

CAPTCHA
CHAT
CMS
COMMENTING
CONFIGURATION
COUNTRIES
CUSTOM MODELS

DATABASE MIGRATION
DATA TOOLS
DEPLOYMENT
DESIGN
DEVELOPER TOOLS
DJANGO-CMS

DJANGO-SHOP PLUGINS

DOCUMENT E-COMMERI EMAIL ERROR HAN FEEDBACK FIELDS FILE MANA(

FAQ | Log in / Sign u

Django Packages is a directory of reusable apps, sites, tools, and more for your Django projects.

1093 packages and counting!

Know of any packages not listed here? Add them now! It's quick and easy.

add package »

Package Categories

Apps (864)

Small components used to build projects. An app is anything that is installed by placing in settings.INSTALLED_APPS.

Frameworks (46)

Large efforts that combine many python modules or apps. Examples include Django, Pinax, and Satchmo. Most CMSes fall into this category.

random 5

django-smsgate

Q

Django application for working with SMS via various SMS gateways API. You may use it to send SMS messages using GSM modem, HTTP or HTTPS ...

django-pagelinks

Tree based (ul/li) navigation and page content management

http://djangopackages.com

http://opencomparison.org

http://consumernotebook.com

http://grove.io

Hosted IRC

Finis

- Learn more at the following booths:
 - Python
 - Django
 - Pyladies

Questions?