PyCon 2015 - Python Epiphanies

Overview

This tutorial, presented at PyCon 2015 in Montreal by Stuart Williams, is intended for intermediate Python users looking for a deeper understanding of the language. It attempts to correct some common misperceptions of how Python works. Python is very similar to other programming languages, but quite different in some subtle but important ways.

You'll learn by seeing and doing. We'll mostly use the interactive Python interpreter prompt, aka the Read Eval Print Loop (REPL). I'll be using Python version 3.4 but most of this will work identically in earlier versions.

Most exercise sections start out simple but increase quickly in difficulty in order to give more advanced students a challenge, so don't expect to finish all the exercises in each section. I encourage you to revisit them later.

I encourage you to *not* copy and paste code from this document when you do the exercises. By typing the code you will learn more. Also pause before you hit the Enter key and try to predict what will happen.

License: This PyCon 2015 *Python Epiphanies* Tutorial by Stuart Williams is licensed under a Creative Commons Attribution-Share Alike 2.5 Canada License (http://creativecommons.org/licenses/by-sa/2.5/ca/).

Python Epiphanies Tutorial Presented at PyCon 2015 April 8th, 2015 Montreal, Quebec, Canada

Stuart Williams stuart@swilliams.ca @ceilous

Objects

1
2
3
4
5
6

Everything in Python (at runtime) is an object and has:

- a single value,
- a single *type*,
- some number of *attributes*,
- one or more base classes,
- a single id, and
- (zero or) one or more *names* (in one or more namespaces).

```
>>> # Object have types
 7
>>> type(1)
>>> type(3.14)
>>> type('walk')
 10
>>> type(True)
 11
>>> # Objects have attributes
 12
>>> True.__doc
 13
>>> 'walk'.__add
 14
>>> callable('walk'.__add__)
 15
>>> 'walk'.__add__('about')
 16
>>> (2.0).hex
```

```
>>> (2.0).hex()
 18
 >>> (4.0).hex()
 19
 >>> # Objects have base classes
 20
 >>> import inspect
 21
 22
 >>> inspect.getmro(3)
 >>> inspect.getmro(type(3))
 23
 >>> inspect.getmro(type('walk'))
 24
 >>> inspect.getmro(type(True))
 25
 >>> # Base classes are stored in attributes
 26
 >>> True.__class__
 27
 >>> True.__class__.__bases_
 28
 >>> True.__class__._bases__[0]
>>> True.__class__._bases__[0].__bases__[0]
 29
 30
 >>> inspect.getmro(type(True))
 31
 >>> # Every object has one id (memory address in CPython)
 32
 33
 >>> id(3)
 >>> id(3.14)
 34
 >>> id('walk')
 35
 >>> id(True)
 36
 >>> # Create objects by calling an object (function, method, class)
 37
 38
 >>> callable(abs)
 39
 >>> abs(-3)
 40
 >>> int
 41
 >>> callable(int)
 42
 43
 >>> int(3.14)
 >>> 'walk'.__len__
>>> 'walk'.__len__()
>>> 'walk'.__add__
>>> 'walk'.__add__('about')
 44
 45
 46
 47
 >>> dict
 48
 >>> dict()
 49
 >>> dict(pi=3.14, e=2.71)
 50
Exercises: Objects
 >>> 5.0
 51
 >>> dir(5.0)
 52
 >>> 5.0.__add_
 53
 >>> callable(5.0.__add__)
 54
 >>> 5.0.__add__()
 55
 >>> 5.0.__add__(4)
 56
 >>> 4. add
 57
 >>> (4).__add_
 58
 >>> (4).__add__(5)
 59
 60
 >>> import sys
 >>> size = sys.getsizeof
 61
 >>> size('w')
 62
 >>> size('walk')
 63
 >>> size(2)
 64
 >>> size(2**30 - 1)
 65
 >>> size(2**30)
 66
 >>> size(2**60-1)
 67
 >>> size(2**60)
 68
 >>> size(2**1000)
 69
```

70

71

72

73

Names

>>> dir()

>>> def __names():

>>> # We can add names to refer to objects

>>> # Adding names to a namespace is like updating a dictionary

```
return dict([(k, v) for (k, v) in globals().items() if not k.startswith('<math>\_')])
. . .
. . .
>>> .
 __names()
 74
 75
>>> a
>>> a = 300
 76
>>> __names()
 77
>>> a
 78
>>> a = 400
 79
>>> __names()
 80
 81
>>> a
>>> b = a
 82
>>> b
 83
>>> a
 84
 85
>>> __names()
>>> id(a)
 86
>>> id(b)
 87
>>> a is b
 88
>>> a = 'walk'
 89
 90
>>> a
 91
>>> b
>>> del a
 92
 93
>>> __names()
>>> del b
 94
>>> # object attributes are like dictionaries of dictionaries
 95
 96
>>> my_namespace = {}
>>> my_namespace['r'] = {}
 97
>>> my_namespace['r']['x'] = 1.0
 98
>>> my_namespace['r']['y'] = 2.0
 99
>>> my_namespace['r']['x']
 100
 101
>>> my_namespace['r']
>>> my_namespace
 102
>>> # For Python < 3.3 use class SimpleNamespace: pass
 103
 104
>>> import types
>>> r = types.SimpleNamespace()
 105
>>> r.x = 1.0
 106
>>> r.y = 1.0
 107
 108
>>> r.x
>>> r.y
 109
>>> # 'is' checks identity (via 'id'), not equality
 110
>>> i = 10
 111
>>> j = 10
 112
>>> i is j
 113
>>> i = 500
 114
>>> j = 500
 115
>>> i is j
 116
>>> # CPython-specific optimizations
 117
>>> id(254)
 118
>>> id(255)
 119
>>> id(256)
 120
>>> id(257)
 121
>>> id(258)
 122
```

Exercises: Names

Restart Python to unclutter the local namespace.

```
123
>>> i
>>> dir()
 124
>>> i = 1
 125
>>> i
 126
>>> dir()
 127
>>> type(i)
 128
>>> j = i
 129
>>> i is j
 130
```

```
>>> m = [1, 2, 3]
 131
>>> m
 132
>>> n = m
 133
 134
>>> n
>>> dir()
 135
>>> m is n
 136
>>> m[1] = 'two'
 137
 138
>>> m
 139
>>> n
>>> s = t = 'hello'
 140
 141
>>> s
>>> s is t, id(s), id(t)
 142
>>> s += ' there'
 143
>>> s
 144
>>> s is t, id(s), id(t)
 145
>>> m = n = [1, 2, 3]
 146
 147
>>> m is n, id(m), id(n)
 148
 149
>>> m += [4]
 150
>>> m
>>> n
 151
>>> m is n, id(m), id(n)
 152
 153
>>> int.__add_
>>> int.__add__ = int.__sub__
 154
>>> new_object = object()
 155
>>> dir(None)
 156
>>> len(dir(None)), len(dir(new_object))
 157
>>> set(dir(None)) - set(dir(new_object))
 158
>>> import sys
 159
>>> refs = sys.getrefcount
 160
>>> refs(None)
 161
>>> refs(object)
 162
>>> refs(new_object)
 163
>>> sentinel = object()
 164
>>> sentinel == object()
 165
>>> sentinel == sentinel
 166
>>> refs(1)
 167
>>> refs(2)
 168
>>> refs(25)
 169
>>> [sys.getrefcount(i) for i in range(266)]
 170
```

Namespaces

A *namespace* is a mapping from valid identifier names to objects. Think of it as a dictionary.

Assignment is a namespace operation, not an operation on variables or objects.

A *scope* is a section of Python code where a namespace is *directly* accessible.

For a *directly* accessible namespace you access values in the (namespace) dictionary by key alone, e.g. s2 instead of my_namespace['s2'].

For *indirectly* accessible namespace you access values via dot notation, e.g. dict.__doc__ or sys.version_info.major.

The (*direct*) namespace search order is (from http://docs.python.org/tutorial):

- #1: the innermost scope contains local names
- #2: the namespaces of enclosing functions, searched starting with the nearest enclosing scope; (or the module if outside any function)
- #3: the middle scope contains the current module's global names
- #4: the outermost scope is the namespace containing built-in names

All namespace *changes* happen in the local scope (i.e. in the current scope in which the namespace-changing code executes):

```
• = i.e. assignment
 del
 import
 def
 class
Other namespace changes:
 • function parameters: def foo(NEW_NAME):
 • for loop: for NEW_NAME in ...
 except clause: Exception as NEW_NAME:
 • with clause: with open(filename) as NEW_NAME:
 docstrings: __doc__
 >>> len
 171
 >>> def f1():
 172
 def len():
 len = range(3)
 . . .
 print("In f1's len(), len = {}".format(len))
return 'Returning len: {!r}'.format(len)
 . . .
 . . .
 print('In f1(), len = {}'.format(len))
 . . .
 return len()
 173
 >>> f1()
 >>> def f2():
 174
 def len():
 . . .
 # len = range(3)
 . . .
 print("In f2's len(), len = {}".format(len))
 . . .
 return 'Returning len: {!r}'.format(len)
 . . .
 print('In f2(), len = {}'.format(len))
 . . .
 return len()
 . . .
 >>> f2()
 175
 >>> len
 176
 >>> len = 99
 177
 >>> def f3(s):
 178
 print('len(s) == {}'.format(len(s)))
 >>> f3('walk')
 179
 >>> len
 180
 >>> del len
 181
 >>> len
 182
 >>> f3('walk')
 183
 >>> pass
 184
 >>> pass = 3
 185
 186
 >>> del
Keywords:
 False
 class
 finally
 is
 return
 lambda
 None
 continue
 for
 try
 def
 nonlocal
 True
 from
 while
```

Namespaces: function locals

global

import

if

in

not

pass

raise

or

with

yield

Let's look at some surprising behaviour:

del

elif

else

except

and

assert

break

as

```
>>> x = 1
>>> def test1():
... print('In test1 x ==', x)
>>> test1()
>>> def test2():
... x = 2
187
188
188
189
```

```
print('In test2 x ==', x)
. . .
 191
>>> x
>>> test2()
 192
>>> x
 193
>>> def test3():
 194
 print('In test3 ==', x)
 x = 3
. . .
>>> x
 195
>>> test3()
 196
 197
>>> x
>>> test3.__code_
 198
>>> test3.__code__.co_argcount
 199
>>> test3.__code__.co_name
 200
>>> test3.__code__.co_names
 201
 202
>>> test3.__code__.co_nlocals
>>> test3.__code__.co_varnames # tuple of local names
 203
```

"If a name is declared global, then all references and assignments go directly to the middle scope containing the module's global names. Otherwise, all variables found outside of the innermost scope are read-only (an attempt to write to such a variable will simply create a new local variable in the innermost scope, leaving the identically named outer variable unchanged)." [Python tutorial section 9.2 at http://docs.python.org/tutorial]

```
>>> def test4():
 204
 global x
 print('In test4 before, x ==', x)
. . .
 x = 4
. . .
 print('In test4 after, x ==', x)
. . .
 205
>>> x
>>> test4()
 206
 207
>>> X
 208
>>> test4.__code__.co_varnames
>>> def test5():
 209
 x = 5
 def test6():
. . .
 nonlocal x
. . .
 print('test6 before x ==', x)
. . .
 x = 6
 print('test6 after x ==', x)
. . .
 print('test5 before x ==', x)
. . .
. . .
 print('test5 after x ==', x)
 210
>>> x = 1
>>> x
 211
>>> test5()
 212
>>> x
 213
```

The Local Namespace

```
>>> help(dir)
 214
>>> dir()
 215
>>> import builtins, collections, inspect, textwrap
 216
>>> fill = textwrap.TextWrapper(width=60).fill
 217
>>> def pfill(pairs):
 218
 print(fill(' '.join(
 (n for (n, o) in sorted(pairs)))))
. . .
 219
>>> members = set([
 m for m in inspect.getmembers(builtins)
 if not m[0].startswith('_')])
>>> len(members)
 220
 221
>>> exceptions = [
```

```
(name, obj) for (name, obj) in members
. . .
 if inspect.isclass(obj) and
 issubclass(obj, BaseException)]
>>> members -= set(exceptions)
 222
>>> len(exceptions)
 223
>>> pfill(exceptions)
 224
 225
>>> len(members)
>>> pfill(members)
 226
 227
>>> type(int)
>>> type(len)
 228
>>> bnames = collections.defaultdict(set)
 229
>>> for name, obj in members:
 230
 bnames[type(obj)].add((name, obj))
>>> for typ in [type(int), type(len)]:
 231
 pairs = bnames.pop(typ)
 print(typ)
 pfill(pairs)
. . .
 print()
. . .
>>> for typ, pairs in bnames.items():
 232
 print('{}: {}'.format(typ, ''.join((n for (n, o) in pairs))))
```

Exercises: Namespaces

```
>>> locals().keys()
 233
 234
>>> globals().keys()
>>> locals() == globals()
 235
>>> locals() is globals() # Not always True
 236
 237
>>> x
>>> locals()['x']
 238
>>> locals()['x'] = 1
 239
>>> locals()['x']
 240
 241
>>> x
>>> dir()
 242
```

Most builtins are unsurprising cases of type exception, type built-in function, or type. Explore some of the following suprising ones via introspection (e.g. type, inspect.getmro, and help) or the Python documentation:

```
• Ellipsis
```

• . . .

- NotImplementedType
- True, None

```
>>> import inspect
>>> inspect.getmro(type(True))
243
```

Namespace Changes

Remember, these change or modify a namespace:

- assignment
- [globals() and locals()]
- import
- def
- class
- del
- [also def, for, except, with, docstrings]

Next we'll explore import.

```
>>> dir()
 245
 >>> import pprint
 246
 >>> dir()
 247
 >>> pprint
 248
 >>> dir(pprint)
 249
 >>> print('\n'.join([a for a in dir(pprint)
 250
 if not a.startswith('_')]))
 251
 >>> pprint.pformat
 >>> pprint.pprint
 252
 >>> pprint.foo
 253
 254
 >>> foo
 >>> pprint.foo = 'Python is dangerous'
 255
 >>> pprint.foo
 256
 >>> from pprint import pformat as pprint_pformat
 257
 258
 >>> pprint.pformat is pprint_pformat
 259
 >>> pprint
 260
 >>> pprint.pformat
 261
 >>> del pprint
 262
 >>> import pprint as pprint_module
 263
 264
 >>> pprint_module.pformat is pprint_pformat
 265
 >>> module_name = 'string'
 266
 >>> import importlib
 267
 >>> string_module = importlib.import_module(module_name)
 268
 >>> string_module.ascii_uppercase
 269
 270
 >>> string
 >>> import module_name
 271
 >>> import 'string'
 272
 >>> import string
 273
File structure:
 folder1/
 file1.py
 module1/
 _init__.py -- zero length
 file1.py:
 attribute1 = 1
 >>> dir()
 274
 >>> import folder1
 275
 >>> dir(folder1)
 276
 >>> hasattr(folder1, '_
 _path__')
 277
 >>> import folder1.file1
 278
 >>> dir(folder1.file1)
 279
 >>> import module1
 280
 >>> dir()
 281
 >>> dir(module1)
 282
 >>> import module1.file1
 283
 >>> dir()
 284
 >>> dir(module1)
 285
 >>> dir(module1.file1)
 286
 >>> from module1 import file1
 287
 >>> dir()
 288
 >>> dir(file1)
 289
Exercises: The import statement
```

```
>>> import pprint
 290
 291
>>> dir(pprint)
>>> pprint.__doc_
 292
>>> pprint.__file__
 293
>>> pprint.__name__
 294
 295
>>> pprint.__package__
```

<pre>>>> from pprint import * >>> dir()</pre>	296 297
<pre>>>> import importlib >>> importlib.reload(csv) >>> importlib.reload('csv') >>> import csv >>> importlib.reload('csv') >>> importlib.reload(csv')</pre>	298 299 300 301 302 303
<pre>>>> import sys >>> sys.path</pre>	304 305

Functions

```
>>> def f():
 306
 pass
• • •
>>> f.__name__
 307
>>> dir()
 308
>>> f.__name__ = 'g'
 309
>>> dir()
 310
>>> f.__name__
 311
>>> f
 312
313
>>> f.__qualname__ = 'g'
 314
>>> f
 315
>>> f.__dict__
>>> f.foo = 'bar'
 316
 317
>>> f.__dict__
 318
>>> def f(a, b, k1='k1', k2='k2',
 319
 *args, **kwargs):
 print('a: {!r}, b: {!r},
. . .
 'k1: {!r}, k2: {!r}'
. . .
 .format(a, b, k1, k2))
. . .
 print('args:', repr(args))
print('kwargs:', repr(kwargs))
. . .
>>> f.__defaults__
 320
>>> f(1, 2)
 321
>>> f(a=1, b=2)
 322
>>> f(b=1, a=2)
 323
>>> f(1, 2, 3)
 324
>>> f(1, 2, k2=4)
 325
>>> f(1, k1=3)
 326
>>> f(1, 2, 3, 4, 5, 6)
 327
>>> f(1, 2, 3, 4, keya=7, keyb=8)
 328
>>> f(1, 2, 3, 4, 5, 6, keya=7, keyb=8)
 329
>>> def g(a, b, *args, c=None):
 330
 print('a: {!r}, b: {!r}, '
. . .
 'args: {!r}, c: {!r}'
. . .
 .format(a, b, args, c))
. . .
>>> g.__defaults__
>>> g.__kwdefaults_
>>> g(1, 2, 3, 4)
 331
 332
 333
>>> g(1, 2, 3, 4, c=True)
 334
>>> def h(a=None, *args, b=None):
 335
 print('a: {!r}, args: {!r}, '
. . .
 'b: {!r}'
. . .
 .format(a, args, b))
>>> h.__defaults_
 336
>>> h.__kwdefaults__
 337
>>> h(1, 2, 3, 4)
 338
>>> h(1, 2, 3, 4, b=True)
 339
```

Exercises: Functions

```
>>> def f(*args, **kwargs):
 340
 print(repr(args), repr(kwargs))
>>> f(1)
 341
>>> f(1, 2)
 342
>>> f(1, a=3, b=4)
 343
>>> t = 1, 2
 344
>>> t
 345
>>> d = dict(k1=3, k2=4)
 346
>>> d
 347
>>> f(*t)
 348
>>> f(**d)
 349
>>> f(*t, **d)
 350
>>> m = 'one two'.split()
 351
>>> f(1, 2, *m)
 352
>>> locals()
 353
>>> name = 'Dad'
 354
>>> 'Hi {name}'.format(**locals())
 355
>>> def f2(a: 'x', b: 5, c: None, d:list) -> float:
 356
 pass
>>> f2.__annotations__
 357
```

Lists are mutable, strings are not

```
>>> # First with ``=`` and ``+``, then with ``+=``:
 358
>>> s1 = s2 = 'hello'
 359
>>> s1 = s1 + ' there'
 360
>>> s1, s2
 361
>>> s1 = s2 = 'hello'
 362
>>> s1 += ' there'
 363
>>> s1, s2
 364
>>> m1 = m2 = [1, 2, 3]
 365
>>> m1 = m1 + [4]
 366
>>> m1, m2
 367
>>> m1 = m2 = [1, 2, 3]
 368
>>> m1 += [4]
 369
>>> m1, m2
 370
>>> # Why?
 371
>>> # += is its own operator, not identical to foo = foo + 1
 372
>>> import codeop, dis
 373
>>> dis.dis(codeop.compile_command('m = [1, 2, 3]; m += [4]'))
 374
>>> dis.dis(codeop.compile_command("s = 'hello'; s += ' there'"))
 375
>>> m = [1, 2, 3]
 376
 377
>>> m.__iadd__([4]) # note return value
 378
>>> m
 379
>>> s1.__iadd__(' there')
 380
```

The difference is because str.__iadd__ copies, but list.__iadd__ mutates.

https://docs.python.org/3/reference/datamodel.html#object.__iadd__:

These methods are called to implement the augmented arithmetic assignments (+=, etc.). These methods should attempt to do the operation in-place (modifying self) and return the result (which could be, but does not have to be, self). If a specific method is not defined, the augmented assignment falls back to the normal methods.

```
>>> t1 = (1, 2)
 381
>>> t1[0] += 1
 382
>>> t2[0] = 1 + 1
 383
>>> t2 = (['one'],)
 384
>>> t2
 385
>>> t2[0] += ['two']
 386
>>> t2
 387
>>> t2 = (['one'],)
 388
 389
>>> result = t2[0].__iadd__(['two'])
 390
>>> result
 391
 392
>>> t2[0]
>>> t2[0] = result
 393
 394
>>> t2
```

Parameters by reference

```
>>> def test1(s):
 395
print('Before:', s)
 s += ' there'
 print('After:', s)
>>> str2 = 'hello'
 396
>>> str2
 397
 398
>>> test1(str2)
>>> str2
 399
>>> test1('hello')
 400
>>> def test2(m):
 401
 print('Before:', m)
. . .
 m += [4]
 print('After:', m)
>>> list3 = [1, 2, 3]
 402
>>> list3
 403
>>> test2(list3)
 404
>>> list3
 405
```

Decorators

A decorator modifies an existing function:

- Before it starts executing
 - Including changing parameters
- After it's done executing
 - Including changing what is returned

```
>>> def square(n):
 406
 return n * n
>>> square(2)
 407
>>> square(3)
 408
>>> def trace_function(f):
 409
 def new_f(*args):
 print(
 'called {}({!r})'
 .format(f.__qualname__, *args))
. . .
 result = f(*args)
. . .
 print('returning', result)
. . .
 return result
 return new_f
>>> traced_square = trace_function(square)
 410
>>> traced_square(2)
 411
>>> traced_square(3)
 412
```

```
>>> @trace_function
 413
>>> def cube(n):
 414
 return n ** 3
>>> cube(2)
 415
>>> cube(3)
 416
>>> def memoize(f):
 417
 cache = {}
 def memoized_f(*args):
. . .
 if args in cache:
. . .
 print('Hit!')
. . .
 return cache[args]
. . .
 if args not in cache:
. . .
 result = f(*args)
. . .
 cache[args] = result
 return result
 return memoized f
. . .
>>> @memoize
 418
>>> def cube(n):
 419
 return n ** 3
>>> cube(2)
 420
>>> cube(3)
 421
 422
>>> cube(2)
```

Exercises: Decorators

A decorator is a function that takes a function as a parameter and *typically* returns a new function, but it can return anything. The following code misuses decorators to make you think about their mechanics, which are really quite simple. What does it do?

```
>>> del x
 423
>>> x
 424
>>> def return_3(f):
 425
 return 3
>>> @return_3
 426
>>> def x():
 427
 pass
 428
>>> x
>>> type(x)
 429
```

Here's equivalent code without using @decorator syntax:

Another decorator:

```
>>> @doubler
 442
>>> def create_list(a, b):
 443
 return [a, b]
>>> create_list(1, 2)
 444
>>> class Counter:
 445
 def __init__(self):
 self.count = 0
. . .
 def __call__(self, *args):
. . .
 self.count += 1
>>> c = Counter()
 446
>>> c.count
 447
 448
>>> c()
 449
>>> c()
>>> c.count
 450
 451
>>> class function_counter:
 def __init__(self, f):
 print('function_counter.__init__ called')
 self.f = f
. . .
 self.count = 0
. . .
 def __call__(self, *args):
. . .
 print('function_counter.__call__ called')
. . .
 self.count += 1
 return self.f(*args)
. . .
>>> def plural(s):
 452
 return s + 's'
. . .
>>> plural_counter = function_counter(plural)
 453
>>> plural_counter('dog')
 454
>>> plural_counter('cat')
 455
>>> plural_counter.count
 456
>>> @function counter
 457
>>> def plural(s):
 458
 return s + 's'
>>> plural('dog')
 459
>>> plural.count
 460
```

The class statement

- 1. The class statement, which starts a block of code, creates a new namespace and all the name changes in the block, i.e. assignment and function definitions, are made in that new namespace. It also creates a name for the class in the namespace of the module where it appears.
- 2. Instances of a class are created by calling the class: ClassName() or ClassName(parameters).

ClassName.__init__(<new object>, ...) is called automatically, passing as first parameter an object, the new instance of the class, which was created by a call to __new__().

3. Accessing an attribute method_name on a class instance returns a *method object*, if method_name references a method (in ClassName or its superclasses). A method object binds the class instance as the first parameter to the method.

Number class:

```
"""A number class."""
. . .
 # This comment satisfies the REPL
. . .
 __version__ = '1.0'
. . .
 def __init__(self, amount):
. . .
 self.amount = amount
. . .
. . .
 def add(self, value):
. . .
 """Add a value to the number."""
. . .
 print('Call: add({!r}, {})'.format(self, value))
. . .
 return self.amount + value
>>> Number
 462
>>> Number.__version__
>>> Number.__doc__
 463
 464
>>> help(Number)
 465
 466
>>> Number.__init_
>>> Number.add
 467
>>> dir(Number)
 468
 469
>>> def dirp(obj):
 return [n for n in dir(obj) if not n.startswith('__')]
 470
>>> dirp(Number)
>>> number2 = Number(2)
 471
>>> number2.amount
 472
>>> number2
 473
>>> number2.__init__
 474
>>> number2.add
 475
 476
>>> dirp(number2)
>>> set(dir(number2)) - set(dir(Number))
 477
>>> set(dir(Number)) - set(dir(number2))
 478
 479
>>> number2.__dict__
>>> Number.__dict_
 480
>>> number2.add
 481
>>> number2.add(3)
 482
>>> Number.add
 483
>>> # Warning - unusual code ahead
 484
 485
>>> Number.add(2)
>>> Number.add(2, 3)
 486
>>> Number.add(number2, 3)
 487
>>> number2.add(3)
 488
>>> # Warning - weird code ahead
 489
>>> def set_double_amount(number, amount):
 490
 number.amount = 2 * amount
>>> Number.__init_
 491
>>> help(Number.__init__)
 492
>>> Number.__init__ = set_double_amount
>>> Number.__init__
 493
 494
>>> help(Number.__init__)
 495
>>> number4 = Number(2)
 496
>>> number4.amount
 497
>>> number4.add(5)
 498
>>> number4.__init__
>>> number2.__init__
 499
 500
>>> def multiply_by(number, value):
 501
 return number.amount * value
>>> # I intentionally make a mistake...
 502
>>> number4.mul = multiply_by
 503
>>> number4.mul
 504
>>> number4.mul(5)
 505
>>> number4.mul(number4, 5)
 506
>>> # Where's the mistake?
 507
>>> number10 = Number(5)
 508
>>> number10.mul
 509
>>> dirp(number10)
 510
>>> dirp(Number)
 511
>>> dirp(number4)
 512
```

```
>>> Number.mul = multiply_by
 513
>>> number10.mul(5)
 514
>>> number4.mul(5)
 515
>>> dirp(number4)
 516
>>> number4.__dict_
 517
>>> number4.mul
 518
>>> del number4.mul
 519
>>> dirp(number4)
 520
>>> number4.mul
 521
>>> Number.mul
 522
>>> number4.mul(5)
 523
>>> # Behind the curtain
 524
>>> Number
 525
>>> number4
 526
>>> Number.add
 527
>>> number4.add
>>> dirp(number4.add)
 529
>>> set(dir(number4.add)) - set(dir(Number.add))
 530
>>> number4.add.__self_
 531
>>> number4.add.__self__ is number4
 532
>>> add value to number 4 = number4.add
 533
>>> add_value_to_number_4(6)
 534
>>> number4.add.__func_
 535
>>> number4.add.__self__
 536
>>> number4.add.__func__ is Number.add
 537
>>> number4.add.__func__ is number10.add.__func__
 538
 539
>>> number4.add(5)
>>> number4.add.__func__(number4.add.__self__, 5)
 540
```

The type function for classes

"The class statement is just a way to call a function, take the result, and put it into a namespace." -- Glyph Lefkowitz in *Turtles All The Way Down...* at PyCon 2010

type(name, bases, dict) is the function that gets called when a class statement is used to create a class.

```
541
>>> print(type.__doc__)
>>> # Let's use the type function to build a class:
>>> def _init(self, amount):
 543
 self.amount = amount
>>> def _add(self, value):
 544
 return self.amount + value
>>> Number = type(
 545
 'Number',
 (object,),
 { '__init__': _init,
 'add': _add,
 })
. . .
>>> number3 = Number(3)
 546
>>> type(number3)
 547
>>> number3.__class_
 548
>>> number3.__dict__
 549
>>> number3.amount
 550
>>> number3.add(4)
 551
>>> # The *right* way:
 552
>>> class Number:
 553
 def __init__(self, amount):
 self.amount = amount
 def add(self, value):
. . .
 return self.amount + value
. . .
```

```
>>> number2 = Number(2)
>>> number2.amount
>>> number2.add(3)
554
555
555
556
```

By default, classes are constructed using type(). The class body is executed in a new namespace and the class name is bound locally to the result of type(name, bases, namespace).

The class creation process can be customised by passing the metaclass keyword argument in the class definition line, or by inheriting from an existing class that included such an argument.

https://docs.python.org/3.4/reference/datamodel.html#customizing-class-creation

```
>>> class Number(metaclass=type): # default metaclass is type
... def __init__(self, amount):
... self.amount = amount
557
```

Exercises: The class statement

What does the following code do? Note that return_5 ignores its arguments.

```
>>> def return_5(name, bases, namespace):
 558
 return 5
. . .
... return_5(None, None, None)
>>> x = return_5(None, None, None)
 559
 560
>>> X
>>> type(x)
 561
>>> dir()
 562
>>> class y(metaclass=return_5):
 563
>>> dir()
 564
 565
>>> y
 566
>>> type(y)
```

We saw how decorators are applied to functions. They can also be applied to classes. What does the following code do?

```
>>> # Apply a decorator to a class
 567
>>> def return_6(klass):
 568
 return 6
>>> return_6(None)
 569
 570
>>> dir()
>>> @return 6
 571
>>> class z:
 572
>>> dir()
 573
 574
>>> z
>>> type(z)
 575
```

Class decorator example

```
576
>>> def class_counter(klass):
 """Modify klass to count class instantiations"""
. . .
 klass.count = 0
. . .
 klass.__init_orig__ = klass.__init_
def new_init(self, *args, **kwargs):
. . .
 klass.count += 1
. . .
 klass.__init_orig__(self, *args, **kwargs)
. . .
 klass.__init__ = new_init
 return klass
>>> @class_counter
 577
>>> class TC:
 578
```

```
... pass
...
... TC.count
... TC()
... TC()
... TC.count
```

Standard class methods

```
 __new__, __init__, __del__, __repr__, __str__, __format__

__getattr__, __getattribute__, __setattr__, __delattr__, __call__, __dir__
  __len__, __getitem__, __missing__, __setitem__, __delitem__, __contains__, __iter__, __next__
 _lt__, __le__, __gt__, __ge__, __eq__, __ne__, __cmp__, __nonzero__, __hash__

 __add__, __sub__, __mul__, __div__, __floordiv__, __mod__, __divmod__, __pow__, __and__, __xor__, __or__, __lshift__,

  __rshift__, __neg__, __pos__, __abs__, __invert__, __iadd__, __isub__, __imul__, __idiv__, __itruediv__,
  __ifloordiv__, __imod__, __ipow__, __iand__, __ixor__, __ior__, __ilshift__, __irshift__
  \_int\_, \_long\_, \_float\_, \_complex\_, \_oct\_, \_hex\_, \_coerce\_
 __radd__, __rsub__, __rmul__, __rdiv__, etc.
  __enter__, __exit__
>>> class UpperAttr:
 579
. . .
 A class that returns uppercase values
 on uppercase attribute access.
. . .
 _getattr__(self, name):
. . .
 if name.isupper():
. . .
 if name.lower() in self.__dict__:
 return self.__dict__[
. . .
 name.lower()].upper()
. . .
 raise AttributeError(
 "'{}' object has no attribute {}."
 .format(self, name))
 580
>>> d = UpperAttr()
>>> d.__dict_
 581
>>> d.\overline{foo} = \overline{bar'}
 582
>>> d.foo
 583
>>> d.__dict__
 584
>>> d.F00
 585
>>> d.baz
 586
```

Optional Exercises: Standard class methods

Try the following (in a file if that's easier):

```
>>> class Get:
 587
 def __getitem__(self, key):
 print('called __getitem__({} {})'
 .format(type(key), repr(key)))
>>> g = Get()
 588
>>> g[1]
 589
>>> g[-1]
 590
>>> g[0:3]
 591
>>> g[0:10:2]
 592
>>> g['Jan']
 593
>>> g[g]
 594
>>> m = list('abcdefghij')
 595
 596
>>> m[0]
>>> m[-1]
 597
>>> m[::2]
 598
>>> s = slice(3)
 599
>>> m[s]
 600
>>> m[slice(1, 3)]
 601
>>> m[slice(0, 2)]
 602
```

Properties

```
>>> class PropertyExample:
 605
 def __init__(self):
 self._x = None
. . .
 def getx(self):
. . .
 print('called getx()')
. . .
 return self._x
. . .
 def setx(self, value):
. . .
 print('called setx()')
. . .
 self._x = value
. . .
 def delx(self):
. . .
 print('del x')
 del self._x
. . .
 x = property(getx, setx, delx, "The 'x' property.")
. . .
>>> p = PropertyExample()
 606
>>> p.setx('foo')
 607
>>> p.getx()
 608
>>> p.x = 'bar
 609
>>> p.x
 610
>>> del p.x
 611
```

Iterators

- A for loop evaluates an expression to get an iterable and then calls iter() to get an iterator.
- The iterator's __next__() method is called repeatedly until StopIteration is raised.
- iter(foo)
 - o checks for foo.__iter__() and calls it if it exists
 - else checks for foo.__getitem__() and returns an object which calls it starting at zero and handles IndexError by raising StopIteration.

```
>>> class MyList:
 612
 def __init__(self, sequence):
. . .
 self.items = sequence
. . .
. . .
 def __getitem__(self, key):
. . .
 print('called __getitem__({})'
. . .
 .format(key))
. . .
 return self.items[key]
>>> m = MyList(['a', 'b', 'c'])
 613
>>> m.__getitem__(0)
 614
>>> m.__getitem__(1)
 615
>>> m.__getitem__(2)
 616
>>> m.__getitem__(3)
 617
>>> m[0]
 618
>>> m[1]
 619
>>> m[2]
 620
>>> m[3]
 621
>>> hasattr(m, '__iter__')
>>> hasattr(m, '__getitem__')
 622
 623
>>> it = iter(m)
 624
>>> it.__next__()
 625
>>> it.__next__()
 626
>>> it.__next__()
 627
 628
>>> it.__next__()
 629
>>> list(m)
>>> for item in m:
 630
```

```
print(item)
```

Optional Iterators

```
>>> m = [1, 2, 3]
 631
>>> reversed(m)
 632
>>> it = reversed(m)
 633
>>> type(it)
 634
>>> dir(it)
 635
>>> it.__next__()
 636
>>> it.__next__()
 637
>>> it.__next__()
 638
>>> it.__next__()
 639
>>> it.__next__()
 640
>>> it.__next__()
 641
>>> m
 642
>>> for i in m:
 643
 print(i)
>>> m.__getitem__(0)
 644
>>> m.__getitem__(1)
 645
>>> m.__getitem__
 646
>>> m.__getitem__(3)
 647
>>> it = reversed(m)
 648
>>> it2 = it.__iter__()
 649
>>> hasattr(it2, '__next__')
 650
>>> m = [2 * i for i in range(3)]
 651
>>> m
 652
>>> type(m)
 653
>>> mi = (2 * i for i in range(3))
 654
>>> mi
 655
>>> type(mi)
 656
>>> hasattr(mi, '__next__')
 657
>>> dir(mi)
 658
>>> help(mi)
 659
>>> mi.__next__()
 660
>>> mi.__next__()
 661
>>> mi.__next__()
 662
 663
>>> mi.__next__()
```

Optional Exercises: Iterators

```
>>> m = [1, 2, 3]
 664
>>> it = iter(m)
 665
>>> it.__next__()
 666
>>> it.__next__()
 667
>>> it.__next__()
 668
>>> it.__next__()
 669
>>> for n in m:
 670
 print(n)
>>> d = {'one': 1, 'two': 2, 'three':3}
 671
>>> it = iter(d)
 672
>>> list(it)
 673
>>> mi = (2 * i for i in range(3))
 674
>>> list(mi)
 675
>>> list(mi)
 676
>>> import itertools
 677
```

Take a look at the itertools module documentation.

```
>>> m = [1, 2, 3] 678
```

```
>>> it1 = iter(m)
 679
 >>> it2 = iter(it1)
 680
 >>> list(it1)
 681
 >>> list(it2)
 682
 >>> it1 = iter(m)
 683
 >>> it2 = iter(m)
 684
 >>> list(it1)
 685
 >>> list(it2)
 686
 >>> list(it1)
 687
 688
 >>> list(it2)
Generators
 >>> list_comprehension = [2 * i for i in range(5)]
 689
 >>> list comprehension
 690
 >>> gen_exp = (2 * i for i in range(5))
 691
 >>> gen_exp
 692
 >>> hasattr(gen_exp, '__next__')
 693
 >>> list(gen_exp)
 694
 >>> list(gen_exp)
 695
 >>> for i in (2 * i for i in range(5)):
 696
 print(i)
 . . .
 >>> def list123():
 697
 yield 1
 yield 2
 . . .
 yield 3
 . . .
 698
 >>> list123
 >>> list123()
 699
 >>> it = list123()
 700
 >>> it.__next__()
 701
 >>> it.__next__()
 702
 703
 >>> it.__next__()
 >>> it.__next__()
 704
 >>> for i in list123():
 705
 print(i)
 706
 >>> def even(limit):
 for i in range(0, limit, 2):
 . . .
 print('Yielding', i)
 . . .
 yield i
 . . .
 print('done loop, falling out')
 . . .
 >>> it = even(3)
 707
 708
 >>> it
 >>> it.__next__()
 709
 >>> it.__next__()
 710
 >>> it.__next__()
 711
 >>> for i in even(3):
 712
 print(i)
 >>> list(even(10))
 713
```

Compare these versions

```
>>> def even_1(limit):
 714
 for i in range(0, limit, 2):
. . .
 yield i
>>> def even_2(limit):
 715
 result = []
 for i in range(0, limit, 2):
. . .
 result.append(i)
. . .
 return result
>>> [i for i in even 1(10)]
 716
>>> [i for i in even_2(10)]
 717
```

```
>>> def paragraphs(lines):
 718
 result = '
. . .
 for line in lines:
 if line.strip() == '':
. . .
 yield result
. . .
 result = ''
. . .
 else:
. . .
 result += line
 yield result
. . .
>>> list(paragraphs(open('eg.txt')))
 719
 720
>>> len(list(paragraphs(open('eg.txt'))))
```

First class objects

Python exposes many language features and places almost no constraints on what types data structures can hold.

Here's an example of using a dictionary of functions to create a simple calculator. In some languages this require a case or switch statement, or a series of if statements. If you've been using such a language for a while, this example may help you expand the range of solutions you can imagine in Python.

```
721
>>> 7+3
>>> import operator
 722
>>> operator.add(7, 3)
 723
>>> expr = '7+3'
 724
>>> 1hs, op, rhs = expr
 725
>>> 1hs, op, rhs
 726
>>> lhs, rhs = int(lhs), int(rhs)
 727
 728
>>> lhs, op, rhs
>>> op, lhs, rhs
 729
>>> operator.add(lhs, rhs)
 730
 731
>>> ops = {
 '+': operator.add,
 '-': operator.sub,
. . .
>>> ops[op] (lhs, rhs)
 732
>>> def calc(expr):
 733
 lhs, op, rhs = expr
 lhs, rhs = int(lhs), int(rhs)
 return ops[op] (lhs, rhs)
>>> calc('7+3')
>>> calc('9-5')
>>> calc('8/2')
 734
 735
 736
>>> ops['/'] = operator.truediv
 737
>>> calc('8/2')
 738
 739
>>> class Unpacker:
 slices = {
. . .
 'first': slice(0, 3),
. . .
 'hyde': slice(9, 12),
. . .
 'myname': slice(18, 21)
. . .
 }
. . .
. . .
 def __init__(self, record):
. . .
 self.record = record
 #
. . .
 _getattr__(self, attr):
. . .
 if attr in self.slices:
. . .
 return self.record[self.slices[attr]]
. . .
 raise AttributeError(
 "'Unpacker' object has no attribute '{}'"
. . .
 .format(attr))
. . .
. . .
>>> u = Unpacker('abcdefghijklmnopqrstuvwxyz')
 740
```

```
>>> u.first
 741
 >>> u.hyde
 742
 >>> u.myname
 743
Optional: Closures and partial functions
 >>> def log(message, subsystem):
 744
 Write the contents of 'message'
 . . .
 to the specified subsystem.
 . . .
 print('LOG - {}: {}'.format(subsystem, message))
 >>> log('Initializing server', 'server')
 745
 >>> log('Reading config file', 'server')
 746
 >>> def server_log(message):
 747
 log(message, 'server')
 >>> server_log('Initializing server')
 748
 >>> server_log('Reading config file')
 749
 >>> import functools
 750
 >>> server_log = functools.partial(log, subsystem='server')
 751
 >>> server_log
 752
 >>> server_log.func is log
 753
 >>> server_log.keywords
 754
 >>> server_log('Initializing server')
 755
 >>> server_log('Reading config file')
 756
Bound methods are a form of partials:
 >>> SENTENCE_ENDING = '.?!'
 757
 >>> sentence = 'This is a sentence!'
 758
 >>> sentence[-1] in SENTENCE_ENDING
 759
 >>> '.' in SENTENCE_ENDING
 760
 >>> SENTENCE_ENDING.__contains__('.')
>>> SENTENCE_ENDING.__contains__(',')
 761
 762
 >>> is_sentence_ending = SENTENCE_ENDING.__contains__
 763
 >>> is_sentence_ending('.')
 764
 >>> is_sentence_ending(',')
 765
Yet another way to bind some data is to create a class and give it a __call __method:
 >>> class SentenceEnding:
 766
 def __init__(self, characters):
 self.punctuation = characters
 def __call__(self, sentence):
 . . .
 return sentence[-1] in self.punctuation
 >>> is_sentence1 = SentenceEnding('.')
 767
 >>> is_sentence1('This is a test.')
 768
 >>> is_sentence1('This is a test!')
 769
 >>> is_sentence2 = SentenceEnding('.!?')
 770
 >>> is_sentence2('This is a test.')
 771
 >>> is_sentence2('This is a test!')
 772
Optional Exercises: namedtuple, operator
 >>> import collections
 773
 >>> Month = collections.namedtuple(
 774
 'Month', 'name number days', verbose=True)
 >>> jan = Month('January', 1, 31)
 775
```

<pre>>>> jan.name >>> jan[0] >>> apr = Month('April', 3, 30) >>> apr.days >>> apr[2] >>> jul = Month('July', 7, 31)</pre>	770 777 779 779 780 781
>>> m = [jan, apr, jul]	782
>>> def month_days(month): return month.days	783
<pre>>>> import operator >>> sorted(m, key=operator.itemgetter(0)) >>> sorted(m, key=operator.attrgetter('name')) >>> sorted(m, key=operator.attrgetter('number'))</pre>	784 781 781 781

Evaluations