

Advanced Python

Bay Area Python3.x Rigorous Indulgence Group (BayPRIGgies)

Veera V Pendyala

veera.pendyala@gmail.com October 23, 2016

Introduction

Introduction

Basic understanding of Python Programing is a prerequisite.

All the examples are worked out using Python 3.5.

What do you learn?

- Understand the underlying concepts of the Python OOP paradigm.
- · Introduction to Python 3.x

Built-in Functions

```
>>> def square(number):
 return number * number
3
 >>> list(map(square, [1, 2, 3, 4, 5, 6]))
 [1, 4, 9, 16, 25, 36]
5
6
 >>> # Can also be written as a list comprehension.
 >>> [square(x) for x in [1, 2, 3, 4, 5, 6]]
 [1, 4, 9, 16, 25, 36]
10
 >>> # Another Example for map
11
 >>> list(map(pow,[2, 3, 4], [10, 11, 12]))
12
 [1024, 177147, 16777216]
13
```

```
>>> def square(number):
 return number * number
2
3
 >>> list(map(square, [0, 1, 2, 3, 4, 5, 6, 0]))
 [0, 1, 4, 9, 16, 25, 36, 0]
5
6
 >>> list(filter(square, [0, 1, 2, 3, 4, 5, 6, 0]))
 [1, 4, 9, 16, 25, 36]
8
9
 >>> # Can also be written as a list comprehension.
10
 >>> [square(x) for x in [0, 1, 2, 3, 4, 5, 6, 0] if x]
11
 [1, 4, 9, 16, 25, 36]
12
```

```
>>> all([True, False])
 False
2
 >>> all([True, True])
 True
5
 >>> def is_positive(number):
6
 if number >= 0:
7
 . . .
 return True
 . . .
 return False
9
 . . .
10
 >>> all([is positive(x) for x in [1, 2]])
11
 True
12
 >>> all([is_positive(x) for x in [1, -1]])
13
 False
14
 >>> all([is_positive(x) for x in [-1, -2]])
15
 False
16
```

```
>>> any([True, False])
 True
 >>> any([False, False])
 False
5
 >>> def is_positive(number):
 if number >= 0:
 return True
 . . .
 return False
 . . .
9
10
 >>> any([is_positive(x) for x in [-1, 1]])
11
 True
12
 >>> any([is_positive(x) for x in [-1, -2]])
13
 False
14
```

getattr

```
>>> class Foo(object):
 def __init__(self):
 self.value_1 = 5
 . . .
 3
 ... def test method(self):
 return 10
 5
 . . .
 6
 . . .
 >>> foo = Foo()
 >>> getattr(foo, 'test method')
 <bound method Foo.test method of < main .Foo object at 0x101f1f208>>
 9
 >>> getattr(foo, 'test_method')()
10
 10
11
 >>> getattr(foo, 'value_1')
12
13
```

hasattr

```
>>> class Foo(object):
 . . .
 def init (self):
 self.value 1 = 5
3
 . . .
 ... def test_method(self):
 return 10
5
 . . .
 . . .
 >>> foo = Foo()
 >>> hasattr(foo, 'test_method')
9
 True
 >>> hasattr(foo, 'test method not there')
10
11
 False
 >>> hasattr(foo, 'value_1')
12
 True
13
```

setattr

```
>>> class Foo(object):
 def __init__(self):
 . . .
 self.value 1 = 5
3
 . . .
 def test method(self):
 . . .
 return 10
5
 . . .
6
 . . .
 >>> foo = Foo()
 >>> setattr(foo, 'value 1', 15)
 >>> getattr(foo, 'value_1')
10
 15
 >>> foo.value 1
11
12
 15
 >>> setattr(foo, 'value_2', 25)
13
 >>> foo.value_2
14
 25
15
```

setattr

callable

```
>>> class Foo(object):
 def __init__(self):
 . . .
 self.not_callable = None
3
 . . .
 def foo_method(self):
 . . .
 pass
 . . .
 Oproperty
 . . .
 def test_property(self):
 . . .
 pass
 . . .
```

callable

On class

```
1 >>> callable(Foo)
2 True
3 >>> callable(Foo.foo_method)
4 True
5 >>> callable(Foo.test_property)
6 False
7 >>> callable(Foo.not_callable)
8 Traceback (most recent call last):
9 File "<stdin>", line 1, in <module>
10 AttributeError: type object 'Foo' has no attribute 'not_callable'
```

callable

On class object

```
1  >>> foo = Foo()
2  >>> callable(foo.foo_method)
3  True
4  >>> callable(foo.not_callable)
5  False
6  >>> callable(foo.test_property)
7  False
```

isinstance

```
>>> class Foo(object):
 def __init__(self):
 self.not_callable = None
 . . .
 def foo method(self):
 pass
5
 . . .
 aproperty
 . . .
 def test_property(self):
 pass
 . . .
 . . .
 >>> foo = Foo()
10
 >>> type(Foo)
11
 <class 'type'>
12
 >>> isinstance(foo, Foo)
13
 True
14
```

issubclass

```
>>> class Foo(object):
 pass
3
 . . .
 >>> class Bar(Foo):
 pass
5
 . . .
 . . .
 >>> isinstance(Foo, Bar)
 False
 >>> isinstance(Bar, Foo)
 False
10
 >>> issubclass(Foo, Bar)
11
 False
12
 >>> issubclass(Bar, Foo)
13
 True
14
```

isinstance

```
1 >>> foo = Foo()
2 >>> bar = Bar()
3 >>> isinstance(foo, Foo)
4 True
5 >>> isinstance(bar, Foo)
6 True
7 >>> isinstance(bar, Bar)
8 True
9 >>> isinstance(foo, Bar)
10 False
```

Closure

Closure

A CLOSURE is a function object that remembers values in enclosing scopes regardless of whether those scopes are still present in memory. If you have ever written a function that returned another function, you probably may have used closures even without knowing about them.

There is a saying in computer science that "a class is data with operations attached while a closure is operations with data attached." – David

closure

```
>>> def generate adder func(n):
 print("id(n): %x" % id(n))
2
 . . .
 def adder(x):
3
 . . .
 return n+x
4
 . . .
 print("id(adder): %x" % id(adder))
5
 . . .
 return adder
6
 . . .
 >>> add to 5 = generate adder func(5)
 id(n): 1002148f0
 id(adder): 1010758c8
10
 >>> repr(add_to_5)
11
 <function generate_adder_func.<locals>.adder at 0x1010758c8>
12
```

Closure

As you can see, the **__closure__** attribute of the function **add_to_5** has a reference to int object at **0x1002148f0** which is none other than **n** (which was defined in **generate_adder_func**)

Closure

In case you're wondering, every function object has __closure__ attribute. If there is not data for the closure, the __closure__ attribute will just be None. For example

```
1 >>> def foo():
2 ... pass
3
4 >>> repr(foo); repr(foo.__closure__)
5 '<function foo at 0x101f22f28>'
6 'None'
```

Decorator

Same functionality can be achieved without using the decorator syntax

Is equivalent to

```
def foo():
pass
foo = bar(foo)
```

NOT getting desired output!

```
1 >>> def my_decorator(func_obj):
2 ... print('This is decorator')
3 ... return func_obj
4 >>> @my_decorator
5 ... def my_func():
6 ... print('Hello world!')
7 This is decorator
8 >>> my_func()
9 Hello world!
10 >>> my_func
11 <function my_func at 0x101f3e2f0>
```

Desired output!

```
>>> import time
 >>> def my_decorator(func_obj):
 def wrapped(*args, **kwargs):
 print('Start time: %d' % time.time())
 . . .
 return obj = func obj(*args, **kwargs)
5
 print('End time: %d' % time.time())
6
 . . .
 return return_obj
 return wrapped
 >>> @my decorator
 ... def my_func(name):
10
 print('Hello world! %s' % name)
1.1
 return 'Done'
12
13
 >>> my func('Subbu')
 Start time: 1474754409
14
 Hello world! Subbu
15
 End time: 1474754409
16
 'Done'
17
```

Doc strings of functions!

```
1  >>> def foo():
2 ... ''' This is foo '''
3 ... pass
4 ...
5 >>> foo.__doc__
6 ' This is foo '
```

Let's check them for decorated functions.

```
>>> import time
 >>> def my_decorator(func_obj):
 def wrapped(*args, **kwargs):
 . . .
3
 print('Start time: %d' % time.time())
 . . .
 return obj = func obj(*args, **kwargs)
 print('End time: %d' % time.time())
6
 . . .
 return return obj
 . . .
 return wrapped
 . . .
 >>> @my decorator
 ... def my_func(name):
10
 ''' My Function '''
11
 . . .
 print("Hello world! %s" % name)
12
 . . .
 return 'Done'
13
 . . .
 >>> my_func.__doc__
14
 >>>
15
 >>> my_func.__name__
16
 'wrapped'
17
```

Important metadata such as the name, doc string, annotations, and calling signature are preserved.

```
>>> import time
 >>> from functools import wraps
 >>> def my decorator(func obj):
 ''' My Decorator '''
 @wraps(func obi)
 def wrapped(*args, **kwargs):
 print('Start time: %d' % time.time())
 return obj = func obj(*args, **kwargs)
 print('End time: %d' % time.time())
10
 return return obj
11
 return wrapped
12
 >>> @my_decorator
 ... def my func(name):
13
 ''' My Function '''
14
 print("Hello world! %s" % name)
15
 return 'Done'
16
 >>> my func. doc
17
 ' My Function '
18
 >>> my_func.__name__
19
 'my func'
20
```

Class decorator

```
>>> import time
 >>> class ClassDecorator(object):
 def __init__(self, func):
 self.func = func
 def __call__(self, *args, **kwargs):
 print('Start: %s' % time.time())
 ret obj = self.func. call (self.obj, *args, **kwargs)
 print('End: %s' % time.time())
 return ret obj
 def __get__(self, instance, owner):
10
11
 self.cls = owner
12
 self.obj = instance
13
 return self. call
 >>> class Test(object):
14
15
 def __init__(self):
 self.name = 'Subbu'
16
17
 aClassDecorator
 ... def test method(self):
18
 ''' Test method '''
19
 return self.name
20
 >>> test obj = Test()
21
22
 >>> print('Hello %s' % test_obj.test_method())
23
 Start: 1474777873.204947
24
 End: 1474777873.205015
25
 Hello Subbu
```

Memoizing with function

Decorator

Let us look at the classic factorial function

TODO: Look for decorators with arguments.

Solution for factorial

```
>>> def memoize(f):
 memo = \{\}
 def helper(x):
 if x not in memo:
 print('Finding the value for %d' % x)
 memo[x] = f(x)
 print('Factorial for %d is %d' % (x, memo[x]))
 return memo[x]
 return helper
 >>> @memoize
11
 ... def factorial(n):
12
13
 if n == 1:
14
 return 1
15
 else:
16
 return n * factorial(n-1)
17
18
 >>> factorial(5)
 Finding the value for 5
19
20
 Finding the value for 4
 Finding the value for 3
21
22
 Finding the value for 2
23
 Finding the value for 1
 Factorial for 1 is 1
24
25
 Factorial for 2 is 2
26
 Factorial for 3 is 6
27
 Factorial for 4 is 24
 Factorial for 5 is 120
28
29
 120
```

Solution for fibonacci

```
>>> def memoize(f):
 memo = \{\}
 def helper(x):
 if x not in memo:
 memo[x] = f(x)
 return memo[x]
 return helper
 >>> @memoize
10
 ... def fib(n):
11
 if n == 0:
12
 return 0
 elif n == 1:
13
14
 return 1
15
 else:
 return fib(n-1) + fib(n-2)
16
17
 >>> fib(10)
18
19
 55
```

Generators

Simple Generator

Generators are data producers

Round robin Generator

Generators are data producers

```
>>> def round_robin():
 while True:
 yield from [1, 2, 3, 4]
 >>> a = round_robin()
 >>> a
 <generator object round_robin at 0x101a89678>
 >>> next(a)
 1
 >>> next(a)
10
11
 >>> next(a)
 3
12
 >>> next(a)
13
14
15
 >>> next(a)
16
 1
17
 >>> next(a)
18
 2
19
 >>> next(a)
20
 >>> next(a)
21
22
```

Coroutine

Simple Coroutine

Coroutines are data consumers.

```
>>> def coroutine():
 while True:
 val = (yield)
 print(val)
 >>> a = coroutine()
 >>> next(a)
 >>> a.send(1)
9
 1
 >>> a.send(2)
10
11
12
 >>> a.close()
13
 >>> b = coroutine()
14
15
 >>> b.send(None)
16
 >>> b.send(1)
17
 1
18
 >>> b.send(2)
19
 >>> b.close()
20
```

Coroutine

All coroutines must be "primed" by first calling **next** or **send(None)**

This advances execution to the location of the first **yield** expression.

For the first **yield** it is ready to receive the values.

Call close to shut down the coroutine

Class Properties

Simple getter and setter.

```
>>> class Foo(object):
1
 def __init__(self, x):
 self.\_x = x
 . . .
 ... def getX(self):
 return self. x
5
 . . .
 ... def setX(self, x):
 self.\_x = x
 . . .
8
 . . .
 >>> foo = Foo(5)
 >>> foo.getX()
10
11
 >>> foo.setX(10)
12
 >>> foo.getX()
13
 10
14
```

Python way of defining is much simpler.

Where is data ENCAPSULATION?

getX and setX in our starting example did was "getting the data through" without doing anything, no checks nothing.

What happens, if we want to change the implementation in the future? Lets change the implementation, as following:

- The attribute **x** can have values between **0** and **1000**
- If a value larger than 1000 is assigned, x should be set to 1000
- \cdot x should be set to 0, if the value is less than 0

```
>>> class Foo(object):
 1
 def __init__(self,x):
 self._x = x
 def getX(self):
 4
 return self. x
 5
 def setX(self, x):
 if x < 0:
 self._x = 0
 elif x > 1000:
9
10
 self._x = 1000
11
 else:
12
 self._x = x
13
 def delX(self):
14
 del self.__x
15
 >>> foo = Foo(5)
16
17
 >>> foo.getX()
18
19
 >>> foo.setX(1010)
 >>> foo.getX()
20
 1000
21
 >>> foo.setX(-1)
22
23
 >>> foo.getX()
24
```

People recommended to use only private attributes with **getters** and **setters**, so that they can change the implementation without having to change the interface.

Let's assume we have designed our class with the public attribute and no methods. People have already used it a lot and they have written code like this:

```
1 >>> from foo_module import foo
2 >>> foo = Foo(100)
3 >>> foo.x = 1001
```

```
>>> class Foo(object):
 def __init__(self):
 3
 self. x = None
 def getX(self):
 4
 return self. x
 5
 def setX(self, x):
 if x < 0:
 self. x = 0
 8
9
 elif x > 1000:
 self. x = 1000
10
11
 else:
 self. x = x
12
13
 def delX(self):
14
 del self. x
15
 x = property(getX, setX, delX, "I'm the 'x' property.")
16
 # (getter, setter, deleter, doc string)
 >>> foo = Foo()
17
18
 >>> foo
19
 < main .Foo object at 0x1011aaef0>
20
 >>> f
 >>> foo.x
21
22
 100
 >>> foo.x = 1001
23
 >>> foo.x
24
25
 1000
26
 >>> foo.x = -1
27
 >>> foo.x
28
 0
```

Deleting the value

```
1 >>> del foo.x

2 >>> foo.x

3 Traceback (most recent call last):

4 File "<stdin>", line 1, in <module>

5 File "<stdin>", line 5, in getX

6 AttributeFror: 'Foo' object has no attribute '_Foo_x'

>>> foo

8 <_main_.Foo object at 0x1011aaef0>

9 >>> foo.x

10 >>> foo.x

11 1000
```

The **@property** decorator turns the method into a **getter** for a read-only attribute with the same name.

A property object has **getter**, **setter**, and **deleter** methods usable as decorators that create a copy of the property with the corresponding accessor function set to the decorated function. This is best explained with an example:

```
>>> class Foo(object):
 def __init__(self):
 self. x = None
 aproperty
 def x(self):
 return self.__x
 @x.setter
 def x(self. x):
 if x < 0:
 self. x = 0
10
11
 elif x > 1000:
 self. x = 1000
12
13
 else:
 self. x = x
14
15
 @x.deleter
 def x(self):
16
 del self. x
17
```

This code is exactly equivalent to the first example. Be sure to give the additional functions the same name as the original property (x in this case.)

The returned property object also has the attributes **fget**, **fset**, and **fdel** corresponding to the constructor arguments.

```
>>> foo = Foo()
 >>> foo
 <__main__.Foo object at 0x1011aaf60>
 >>> foo.x = 1001
 >>> fnn.x
 1000
 >>> foo.x = 10
 >>> foo.x
 10
10
 >>> foo.x = -1
11
 >>> foo.x
12
13
 >>> del foo.x
14
 >>> foo.x
15
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
16
17
 File "<stdin>", line 6, in x
 AttributeError: 'Foo' object has no attribute ' Foo x'
18
19
 >>> fnn
 < main .Foo object at 0x1011aaf60>
20
```

Class Attributes

Instance attributes are owned by the specific instances of a class.

This means for two different instances the instance attributes are usually different.

Now, let us define attributes at the class level.

Class attributes are attributes which are owned by the class itself.

They will be shared by all the instances of the class.

```
>>> class Foo(object):
 val = 5
 >>> a = Foo()
 >>> a.val
 >>> a.val = 10
 >>> a.val
 10
 >>> b = Foo()
 >>> b.val
11
 >>> Foo.val
12
13
 >>> Foo.val = 100
14
15
 >>> Foo.val
16
 100
17
 >>> b.val
18
 100
 >>> a.val
19
20
 10
```

We can access a class attribute via instance or via the class name. As you can see in the example above that we need no instance.

Python's class attributes and object attributes are stored in separate dictionaries, as we can see here:

```
>>> a. dict
 {'val': 10}
 >>> b. dict
 >>> import pprint
 >>> pprint.pprint(Foo.__dict__)
 mappingproxy({'__dict__': <attribute '__dict__' of 'Foo' objects>,
 '__doc__': None,
 '__module__': '__main__',
 ' weakref ': <attribute ' weakref ' of 'Foo' objects>,
 'val': 100})
11
 >>> pprint.pprint(a. class . dict )
12
 mappingproxy({'__dict__': <attribute '__dict__' of 'Foo' objects>,
13
 doc ': None,
14
 '__module__': '__main__',
15
 '__weakref__': <attribute '__weakref__' of 'Foo' objects>,
16
17
 'val': 100})
18
 >>> pprint.pprint(b.__class__.__dict__)
19
 mappingproxy({'__dict__': <attribute '__dict__' of 'Foo' objects>,
20
 '__doc__': None,
 '__module__': '__main__',
 '__weakref__': <attribute '__weakref__' of 'Foo' objects>,
 'val': 100})
23
```

Demonstrate to count instances with class attributes.

```
>>> class Foo(object):
 instance_count = 0
 def init (self):
 Foo.instance_count += 1
 def del (self):
 Foo.instance_count -= 1
 >>> a = Foo()
 >>> print('Instance count %s' % Foo.instance_count)
 Instance count 1
10
11
 >>> b = Foo()
 >>> print('Instance count %s' % Foo.instance_count)
12
13
 Instance count 2
14
 >>> del a
15
 >>> print('Instance count %s' % Foo.instance count)
 Instance count 1
16
17
 >>> del b
18
 >>> print('Instance count %s' % Foo.instance_count)
 Instance count 0
19
```

Demonstrate to count instance with class attributes using type(self)

```
>>> class Foo(object):
 instance_count = 0
 def init (self):
 type(self).instance_count += 1
 def del (self):
 type(self).instance count -= 1
 >>> a = Foo()
 >>> print('Instance count %s' % Foo.instance_count)
 Instance count 1
10
11
 >>> b = Foo()
 >>> print('Instance count %s' % Foo.instance count)
12
13
 Instance count 2
14
 >>> del a
15
 >>> print('Instance count %s' % Foo.instance count)
 Instance count 1
16
17
 >>> del b
18
 >>> print('Instance count %s' % Foo.instance_count)
 Instance count 0
19
```

Demonstrate to count instance ERROR using private class attributes.

```
>>> class Foo(object):
 __instance_count = 0
 def init (self):
 type(self).__instance_count += 1
 def foo instances(self):
 return Foo.__instance_count
 >>> a = Foo()
 >>> print('Instance count %s' % a.foo instances())
 Instance count 1
10
11
 >>> b = Foo()
12
 >>> print('Instance count %s' % a.foo instances())
13
 Instance count 2
14
 >>> Foo.foo instances()
15
 Traceback (most recent call last):
16
 File "<stdin>", line 1, in <module>
 TypeError: foo instances() missing 1 required positional argument: 'self'
17
```

The next idea, which still doesn't solve our problem, consists in omitting the parameter **self** and adding **@staticmethod** decorator.

```
>>> class Foo(object):
 instance count = 0
 def __init__(self):
 type(self). instance count += 1
 astaticmethod
 def foo instances():
 return Foo.__instance_count
 >>> a = Foo()
 >>> print('Instance count %s' % Foo.foo instances())
10
11
 Instance count 1
12
 >>> print('Instance count %s' % a.foo instances())
13
 Instance count 1
14
 >>> b = Foo()
15
 >>> print('Instance count %s' % Foo.foo instances())
16
 Instance count 2
 >>> print('Instance count %s' % a.foo_instances())
17
 Instance count 2
18
19
 >>> print('Instance count %s' % b.foo_instances())
20
 Instance count 2
```

Class Methods

Static methods shouldn't be confused with class methods.

Like static methods class methods are not bound to instances, but unlike static methods class methods are bound to a class.

The first parameter of a class method is a reference to a class, i.e. a class object. They can be called via an instance or the class name.

```
>>> class Foo(object):
 __instance_count = 0
 def init (self):
 type(self).__instance_count += 1
 @classmethod
 def foo_instances(cls):
 return cls, Foo.__instance_count
 >>> Foo.foo_instances
 <bound method Foo.foo_instances of <class ['__main__.Foo'>>
10
11
 >>> Foo.foo_instances()
 (<class | __main__.Foo'>, 0)
12
13
 >>> a = Foo()
 >>> Foo.foo instances()
14
 (<class | __main__.Foo'>, 1)
15
 >>> a.foo_instances()
16
 (<class | __main__.Foo'>, 1)
17
18
 >>> b = Foo()
19
 >>> a.foo instances()
20
 (<class | __main__.Foo'>, 2)
21
 >>> b.foo_instances()
 (<class '__main__.Foo'>, 2)
22
23
 >>> Foo.foo_instances()
 (<class | __main__.Foo'>, 2)
24
```

Example with both @staticmethod and @classmethod

```
>>> class fraction(object):
 def __init__(self, n, d):
 self.numerator, self.denominator = fraction.reduce(n, d)
 astaticmethod
 def gcd(a,b):
 while b != 0:
 a, b = b, a\%b
 return a
 aclassmethod
10
 def reduce(cls, n1, n2):
 g = cls.gcd(n1, n2)
 return (n1 // g, n2 // g)
12
 def __str__(self):
13
 return str(self.numerator)+'/'+str(self.denominator)
14
15
 >>> x = fraction(8.24)
16
17
 >>> x
18
 <__main__.fraction object at 0x101448978>
 >>> print(x)
19
20
 1/3
```

The usefulness of class methods in inheritance.

```
>>> class BaseClass(object):
 name = 'Base class'
 ดรtaticmethod
 def about():
 print('This is %s' % BaseClass.name)
 >>> class SubClass1(BaseClass):
 name = 'Sub Class 1'
 >>> class SubClass2(BaseClass):
 name = 'Sub Class 2'
11
12
 >>> base_class = BaseClass()
13
14
 >>> base_class.about()
 This is Base class
1.5
 >>> sub class 1 = SubClass1()
16
 >>> sub_class_1.about()
17
18
 This is Base class
 >>> sub_class_2 = SubClass2()
19
 >>> sub class 2.about()
20
 This is Base class
21
```

Solution is @classmethod not @staticmethod

```
>>> class BaseClass(object):
 name = 'Base class'
 ... @classmethod
 ... def about(cls):
 print('This is %s' % cls.name)
 >>> class SubClass1(BaseClass):
 name = 'Sub Class 1'
 >>> class SubClass2(BaseClass):
10
 name = 'Sub Class 2'
11
12
13
 >>> base class = BaseClass()
 >>> base class.about()
14
 This is Base class
1.5
16
 >>> sub class 1 = SubClass1()
17
 >>> sub class 1.about()
18
19
 This is Sub Class 1
20
 >>> sub class 2 = SubClass2()
21
 >>> sub_class_2.about()
22
 This is Sub Class 2
23
```

Simple Inheritance Example

```
>>> class BaseClass(object):
 def __init__(self, val1, val2):
 self.val1 = val1
 self.val2 = val2
 def about(self):
 return '%s-%s' % (self.val1, self.val2)
 >>> class SubClass(BaseClass):
 9
 def __init__(self, val1, val2, val3):
 BaseClass. init (self, val1, val2)
10
 self.val3 = val3
11
12
 def sub_about(self):
 return '%s-%s' % (self.about(), self.val3)
13
14
 >>> a = BaseClass(1, 2)
15
16
 >>> a.about()
17
 11-21
18
 >>> b = SubClass(1, 2, 3)
19
 >>> b.sub about()
 11-2-31
20
```

Inheritance with super

```
>>> class BaseClass(object):
 def __init__(self, val1, val2):
 self.val1 = val1
 self.val2 = val2
 def about(self):
 return '%s-%s' % (self.val1, self.val2)
 >>> class SubClass(BaseClass):
 9
 def __init__(self, val1, val2, val3):
 super(SubClass, self).__init__(val1, val2)
10
 self.val3 = val3
11
12
 def sub_about(self):
 return '%s-%s' % (self.about(), self.val3)
13
14
 >>> a = BaseClass(1, 2)
15
16
 >>> a.about()
17
 11-21
18
 >>> b = SubClass(1, 2, 3)
 >>> b.sub about()
19
 11-2-31
20
```

Inheritance with super works for Python 3

```
>>> class BaseClass(object):
 def __init__(self, val1, val2):
 self.val1 = val1
 self.val2 = val2
 def about(self):
 return '%s-%s' % (self.val1, self.val2)
 >>> class SubClass(BaseClass):
 9
 def __init__(self, val1, val2, val3):
 super(). init (val1, val2)
10
 self.val3 = val3
11
12
 def sub_about(self):
 return '%s-%s' % (self.about(), self.val3)
13
14
 >>> a = BaseClass(1, 2)
15
16
 >>> a.about()
17
 11-21
18
 >>> b = SubClass(1, 2, 3)
19
 >>> b.sub about()
 11-2-31
20
```

Inheritance with super works for Python 3. Using __str__ for the BaseClass.


```
>>> class BaseClass(object):
 def __init__(self, val1, val2):
 self.val1 = val1
 self.val2 = val2
 def str (self):
 return '%s-%s' % (self.val1, self.val2)
 >>> class SubClass(BaseClass):
 def __init__(self, val1, val2, val3):
 ... super(). init (val1, val2)
10
 self.val3 = val3
11
12
13
 >>> a = BaseClass(1, 2)
14
 >>> print(a)
1.5
 1-2
 >>> b = SubClass(1, 2, 3)
16
 >>> print(b)
17
18
 1-2
```

We have overridden the method __str__ from BaseClass in SubClass

```
>>> class BaseClass(object):
 def __init__(self, val1, val2):
 ... self.val1 = val1
 self.val2 = val2
 def __str__(self):
 return '%s-%s' % (self.val1, self.val2)
 >>> class SubClass(BaseClass):
 def __init__(self, val1, val2, val3):
 ... super(). init (val1, val2)
10
 self.val3 = val3
11
12
 def __str__(self):
 return '%s-%s' % (super(). str (), self.val3)
13
14
 >>> a = BaseClass(1, 2)
15
16
 >>> print(a)
17
 1-2
18
 >>> b = SubClass(1, 2, 3)
19
 >>> print(b)
20
 1-2-3
```

Diamond Problem

The "Diamond Problem" (sometimes referred to as the "Deadly Diamond of Death") is the generally used term for an ambiguity that arises when two classes B and C inherit from a superclass A, and another class D inherits from both B and C. If there is a method m in A that B or C (or even both of them) has overridden, and furthermore, if does not override this method, then the question is which version of the method does D inherit? It could be the one from A, B or C.


```
>>> class A:
 ... def m(self):
 print("m of A called")
 >>> class B(A):
 ... def m(self):
 print("m of B called")
 >>> class C(A):
10
 ... def m(self):
 ... print("m of C called")
11
12
 >>> class D(B,C):
13
14
 pass
15
 >>> x = D()
16
17
 >>> x.m()
18
 m of B called
```

Transpose the order of the classes in the class header of D, class D(C,B):

```
>>> class A:
 def m(self):
 print("m of A called")
 >>> class B(A):
 def m(self):
 print("m of B called")
 >>> class C(A):
10
11
 def m(self):
12
 print("m of C called")
13
14
 >>> class D(C,B):
15
 pass
16
 >>> x = D()
17
 >>> x.m()
18
19
 m of C called
```

Result using Python2.7

```
>>> class A:
 def m(self):
 print("m of A called")
 >>> class B(A):
 pass
 ... class C(A):
 def m(self):
10
 print("m of C called")
11
12
 >>> class D(B,C):
13
14
 pass
15
16
 >>> x = D()
 >>> x.m()
17
18
 m of A called
```

Result using Python3

```
>>> class A:
 ... def m(self):
 ... print("m of A called")
 >>> class B(A):
 pass
 ... class C(A):
 ... def m(self):
 ... print("m of C called")
10
11
12
 >>> class D(B,C):
13
 pass
14
15
 >>> x = D()
 >>> x.m()
16
17
 m of C called
```

Only for those who are interested in Python version2: To have the same inheritance behavior in Python2 as in Python3, every class has to inherit from the class **object**. Our class A doesn't inherit from **object**, so we get a so-called old-style class, if we call the script with python2. Multiple inheritance with old-style classes is governed by two rules: depth-first and then left-to-right. If you change the header line of A into **class A(object)**; we will have the same behavior in both Python versions.

Result using Python2.7

```
>>> class A(object):
 def m(self):
 print("m of A called")
 >>> class B(A):
 pass
 ... class C(A):
 def m(self):
 print("m of C called")
10
11
12
 >>> class D(B,C):
13
 pass
14
15
 >>> x = D()
16
 >>> x.m()
 m of C called
17
```

Result using Python3

```
>>> class A(object):
 def m(self):
 print("m of A called")
 >>> class B(A):
 pass
 ... class C(A):
 def m(self):
 print("m of C called")
10
11
12
 >>> class D(B,C):
13
 pass
14
15
 >>> x = D()
16
 >>> x.m()
17
 m of C called
```

Let's apply the method m on an instance of D. We can see that only the code of the method m of D will be executed. We can also explicitly call the methods m of the other classes via the class name.

```
1 >>> x = D()
2 >>> B.m(x)
3 m of B called
4 >>> C.m(x)
5 m of C called
6 >>> A.m(x)
7 m of A called
```

Now let's assume that the method **m** of **D** should execute the code of **m** of **B**, **C** and **A** as well, when it is called. We could implement it like this:

```
>>> class D(B,C):
 def m(self):
 print("m of D called")
 B.m(self)
 C.m(self)
 A.m(self)
 >>> x = D()
 >>> x.m()
10
 m of D called
11
 m of B called
 m of C called
12
13
 m of A called
```

But it turns out once more that things are more complicated than it seems.

How can we cope with the situation, if both **m** of **B** and **m** of **C** will have to call **m** of **A** as well?

In this case, we have to take away the call A.m(self) from m in D.

The code might look like this, but there is still a bug lurking in it.

```
>>> class A:
 def m(self):
 print("m of A called")
 >>> class B(A):
 def m(self):
 print("m of B called")
 A.m(self)
10
 >>> class C(A):
 def m(self):
11
 print("m of C called")
12
13
 A.m(self)
14
 >>> class D(B,C):
15
16
 def m(self):
 print("m of D called")
17
 B.m(self)
18
 C.m(self)
19
```

The bug is that the method \mathbf{m} of \mathbf{A} will be called twice:

```
1 >>> x = D()
2 >>> x.m()
3 m of D called
4 m of B called
5 m of A called
6 m of C called
7 m of A called
```

One way to solve this problem - admittedly not a Pythonic one - consists in splitting the methods **m** of **B** and **C** in two methods.

The first method, called _m consists of the specific code for B and C and the other method is still called m, but consists now of a call self._m() and a call A.m(self).

The code of the method **m** of **D** consists now of the specific code of **D** print("m of **D** called"), and the calls **B._m(self)**, **C._m(self)** and **A.m(self)**

Our problem is solved, but - as we have already mentioned - not in a pythonic way.

```
>>> class A:
 def m(self):
 print("m of A called")
 >>> class B(A):
 def m(self):
 print("m of B called")
 def m(self):
 self. m()
 A.m(self)
10
11
 >>> class C(A):
12
13
 def _m(self):
 print("m of C called")
14
15
 def m(self):
16
 self. m()
17
 A.m(self)
18
 >>> class D(B,C):
19
20
 def m(self):
 print("m of D called")
21
22
 B._m(self)
 C. m(self)
23
 A.m(self)
24
```

Our problem is solved, but - as we have already mentioned - not in a pythonic way.

```
1 >>> x = D()
```

- 2 >>> x.m()
- 3 m of D called
 - m of B called m of C called
- 6 m of A called

The optimal way to solve the problem, which is the "super" pythonic way, consists in calling the super function

```
>>> class A(object):
 def m(self):
 print("m of A called")
 >>> class B(A):
 def m(self):
 print("m of B called")
 super().m()
 >>> class C(A):
 def m(self):
 print("m of C called")
10
 super().m()
11
12
 >>> class D(B,C):
13
 ... def m(self):
 print("m of D called")
14
 super().m()
15
 >>> x = D()
16
 >>> x.m()
17
18
 m of D called
19
 m of B called
 m of C called
20
21
 m of A called
```

The super function is often used when instances are initialized with the __init__ method

```
>>> class A(object):
 def init (self):
 print("A. init ")
 >>> class B(A):
 ... def __init__(self):
 ... print("B.__init__")
 ... super(). init ()
 >>> class C(A):
10
11
 def __init__(self):
 ... print("C.__init__")
12
13
 super().__init__()
14
15
 >>> class D(B.C):
 def init (self):
16
 print("D.__init__")
17
 super().__init__()
18
 >>> x = D()
19
```

The super function is often used when instances are initialized with the __init__ method

```
>>> d = D()
 D. init
 B.__init__
 C. init
 A.__init__
 >>> c = C()
 C.__init__
 A. init
 >>> b = B()
10
 B.__init__
11
 A. init
 >>> a = A()
12
 A. init
13
```

The question arises how the super functions makes its decision. How does it decide which class has to be used? As we have already mentioned, it uses the so-called method resolution **order(MRO)**. It is based on the "C3 superclass linearization" algorithm. This is called a linearization, because the tree structure is broken down into a linear order. The MRO method can be used to create this list

Polymorphism

Polymorphism

What polymorphism means in the programming language context?

Polymorphism in Computer Science is the ability to present the same interface for differing underlying forms. We can have in some programming languages polymorphic functions or methods for example. Polymorphic functions or methods can be applied to arguments of different types, and they can behave differently depending on the type of the arguments to which they are applied. We can also define the same function name with a varying number of parameter.

Polymorphism

```
>>> def f(x, y):
 print("values: ", x, y)
 >>> f(42, 43)
 values: 42 43
 >>> f(42, 43.7)
 values: 42 43.7
 >>> f(42.3, 43)
9
 values: 42.3 43
 >>> f(42.0, 43.9)
10
11
 values: 42.0 43.9
12
 >>> f([3,5,6],(3,5))
13
 values: [3, 5, 6] (3, 5)
```

The attributes of objects are stored in a dictionary **__dict__**. Like any other dictionary, a dictionary used for attribute storage doesn't have a fixed number of elements. In other words, you can add elements to dictionaries after they have been defined.

This is the reason, we can dynamically add attributes to objects of classes that we have created.

```
1  >>> class Foo(object):
2 ... pass
3 ...
4 >> a = Foo()
5 >>> a.x = 128
6 >>> a.y = "Dynamically created Attribute!"
7 # The dictionary containing the attributes of "a" can be accessed
8 >>> a.__dict__
9 {'y': 'Dynamically created Attribute!', 'x': 128}
```

We can't do this with built-in classes like 'int', or 'list'.

```
>>> a = int()
 >>> a.x = 5
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 AttributeError: 'int' object has no attribute 'x'
 5
 >>> a = dict()
 6
 >>> a.v = 5
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 AttributeError: 'dict' object has no attribute 'v'
10
 >>> a.list
1.1
12
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
13
 AttributeError: 'dict' object has no attribute 'list'
14
15
 >>> a.x = 53
16
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
17
18
 AttributeError: 'dict' object has no attribute 'x'
```

Using a dictionary for attribute storage is very convenient, but it can mean a waste of space for objects, which have only a small amount of instance variables. The space consumption can become critical when creating large numbers of instances. Slots are a nice way to work around this space consumption problem. Instead of having a dynamic dict that allows adding attributes to objects dynamically, slots provide a static structure which prohibits additions after the creation of an instance.

When we design a class, we can use slots to prevent the dynamic creation of attributes. To define slots, you have to define a list with the name **__slots__**. The list has to contain all the attributes, you want to use. We demonstrate this in the following class, in which the slots list contains only the name for an attribute "val".

We fail to create an attribute "new"

We mentioned in the beginning that slots are preventing a waste of space with objects. Since, **Python 3.3** this advantage is not as impressive any more. With **Python 3.3** and above Key-Sharing Dictionaries are used for the storage of objects. The attributes of the instances are capable of sharing part of their internal storage between each other, i.e. the part which stores the keys and their corresponding hashes. This helps to reduce the memory consumption of programs, which create many instances of non-builtin types.

Relationship between Class and

type

The relationship between type and class. When you have defined classes so far, you may have asked yourself, what is happening "behind the lines". We have already seen, that applying "type" to an object returns the class of which the object is an instance of:

```
1 >>> x = [4, 5, 9]
2 >>> y = "Hello"
3 >>> print(type(x), type(y))
4 <class 'list' > <class 'str' >
```

If you apply type on the name of a class itself, you get the class **type** returned.

This is similar to applying type on type(x) and type(y)

A user-defined class (or class object) is an instance of the object named "type", which is itself a class.

The classes are created from type.

A class is an instance of the class "type". In Python3 there is no difference between "classes" and "types". They are in most cases used as synonyms.

The fact that classes are instances of a class "type" allows us to program metaclasses. We can create classes, which inherit from the class "type". So, a metaclass is a subclass of the class "type".

Instead of only one argument, type can be called with three parameters:

type(classname, superclasses, attributesDict)

If type is called with three arguments, it will return a new type object. This provides us with a dynamic form of the class statement.

"classname" is a string defining the class name and becomes the name attribute; "superclasses" is a list or tuple with the superclasses of our class. This list or tuple will become the bases attribute; the attributesDict is a dictionary, functioning as the namespace of our class. It contains the definitions for the class body and it becomes the dict attribute.

Let's have a look at a simple class definition:

Classes and Class Creation

We can use "type" for the previous class definition.

When we call "type", the call method of type is called. The call method runs two other methods: new and init

Classes and Class Creation

Class creating without type

```
>>> class ObjectWithOutType(object):
 counter = 0
 ... def __init__(self, name):
 self.name = name
 def about(self):
 return 'This is test hello!' + self.name
 >>> y = ObjectWithOutType('without')
 >>> print(y.name)
10
 without
 >>> print(y.about())
1.1
12
 This is test hello!without
13
 >>> print(v. dict )
14
 {'name': 'without'}
```

Classes and Class Creation

The **new** method creates and returns the **new** class object, and after this the **new** method initializes the newly created object.

```
>>> def object init(self, name):
 self.name = name
 >>> ObjectWithType = type('ObjectWithType',
 {'counter': 0,
 '__init__': object_init,
 'about': lambda self: 'This is from Object with type! ' + self.name})
 >>> x = ObjectWithType('with')
 >>> print(x.name)
10
 with
11
12
 >>> print(x.about())
13
 This is from Object with type! with
 >>> print(x. dict )
14
 {'name': 'with'}
15
```

Consider the following example.

```
>>> class BaseClass1:
 def ret_method(self, *args):
 return 5
 >>> class BaseClass2:
 def ret_method(self, *args):
 return 5
 >>> a = BaseClass1()
 >>> a.ret method()
10
11
 5
12
 >>> b = BaseClass2()
13
 >>> b.ret_method()
14
 5
```

Another way to achieve this

```
>>> class SuperClass(object):
 def ret_method(self, *args):
 return 5
 >>> class BaseClass1(SuperClass):
 pass
 >>> class BaseClass2(SuperClass):
 pass
10
 >>> a = BaseClass1()
11
12
 >>> a.ret_method()
 5
13
14
 >>> b = BaseClass2()
15
 >>> b.ret method()
16
```

Let's assume, we don't know a previously if we want or need this method. Let's assume that the decision, if the classes have to be augmented, can only be made at runtime. This decision might depend on configuration files, user input or some calculations.

```
>>> required = True
 >>> def ret method(self. *args):
 return 5
 >>> class BaseClass1(object):
 pass
 >>> if required:
 BaseClass1.ret_method = ret_method
 ... class BaseClass2(object):
 pass
10
 >>> if required:
11
 BaseClass2.ret method = ret method
 >>> a = BaseClass1()
12
 >>> a.ret method()
13
14
 >>> b = BaseClass2()
15
 >>> b.ret method()
16
17
```

We have to add the same code to every class and it seems likely that we might forget it. Hard to manage and maybe even confusing, if there are many methods we want to add.

```
>>> required = True
 >>> def ret method(self, *args):
 return 5
 >>> def augment method(cls):
 if required:
 cls.ret method = ret method
 return cls
 >>> class BaseClass1(object):
 pass
 >>> augment_method(BaseClass1)
10
 >>> class BaseClass2(object):
11
12
 pass
13
 >>> augment method(BaseClass2)
14
 >>> a = BaseClass1()
15
 >>> a.ret method()
16
17
 >>> b = BaseClass2()
 >>> b.ret method()
18
19
```

This is good but we need to make sure the code is executed.

The code should be executed automatically. We need a way to make sure that **some** code might be executed automatically after the end of a class definition.

```
>>> required = True
 >>> def ret method(self. *args):
 return 5
 >>> def augment method(cls):
 if required:
 print('Adding')
 cls.ret_method = ret_method
 return cls
 >>> Maugment method
 ... class BaseClass1:
10
11
 pass
12
 >>> Maugment method
 ... class BaseClass2:
13
14
 pass
15
 >>> a = BaseClass1()
16
 >>> a.ret method()
17
 5
 >>> b = BaseClass2()
18
19
 >>> b.ret method()
20
```

Singleton

Singleton

```
>>> class Singleton(type):
 _instances = {}
 def __call__(cls, *args, **kwargs):
 3
 4
 if cls not in cls._instances:
 cls._instances[cls] = super(Singleton, cls).__call__(*args, **kwargs)
 5
 return cls._instances[cls]
 >>> class SingletonClass(metaclass=Singleton):
 8
 9
 pass
10
11
 >>> class RegularClass():
12
 pass
13
 >>> x = SingletonClass()
14
 >>> v = SingletonClass()
15
16
 >>> print(x == y)
17
 True
18
 >>> x = RegularClass()
 >>> v = RegularClass()
19
20
 >>> print(x == y)
 False
21
```

```
>>> import time
 >>> def foo(a={}):
 a.update({1: time.time()})
 return a
 >>> a = foo()
 >>> a
 {1: 1476786062.803211}
 >>> b = foo()
 >>> b
10
 {1: 1476786068.338572}
11
12
 >>> a
13
 {1: 1476786068.338572}
```

Best practice is to define None

Recursion is a logical relationship between problems of essentially reduced versions of the original problem.

Every recursive procedure has a logical reading. Recursive procedure calls itself either directly or indirectly.

```
1  >>> def fact(n):
2 ... if n == 0: return 1
3 ... else: return n * fact(n-1)
```

"When the recursion appears at the end of a simple function, it's described as a tail call optimization. Many compilers will optimize this into a loop. Python lacking this optimization in it's compiler doesn't do this kind of tail-call transformation." - from a book

A lot of FUDD (**Fear Uncertainty Doubt Disinformation**) among even book authors.

Disinformation about Tail Recursion Optimization

Schemers, Prologgers and Little Lispers denounce Python for not having Tail Recursion Optimization

```
1  >>> def factorial(n):
2  ... return n * factorial(n-1) if n > 1 else 1
3  >>> factorial(5)
4  120
5  >>> def tail_factorial(n, acc=1):
6  ... return tail_factorial(n-1, n*acc) if n > 1 else acc
7  >>> tail_factorial(5)
8  120
```

Exercise: How to sum the Integers from 1 to N? Using recursion and tail recursion.

```
1  >>> def sum(n):
2  ...  return n + sum(n-1) if n > 0 else 0
3  >>> sum(5)
4  15
5  >>> def tail_sum(n, acc=0):
6  ...  return tail_sum(n-1, n+acc) if n > 0 else acc
7  >>> tail_sum(5)
8  15
```

Binary Tree Binary tree is one where each internal node has a maximum of two children.

Time for exercise on Binary Tree

- · Return the count of nodes of a binary tree.
- · Return the maximum of data fields of nodes.
- · Return the height of the tree.
- · Return the number of leaves in the tree.

Binary Tree Return the count of nodes of a binary tree.

```
>>> def sizeof(node):
 >>> t = Node(24)
 . . .
 >>> t.left = Node(7, Node(10), Node(18))
 ... >>> t.right = Node(9)
 ... >>> sizeof(t)
 . . .
 >>> sizeof(Node(2))
 . . .
 . . .
 1.1.1
10
 . . .
 return sizeof(node.left) + 1 + sizeof(node.right) if node else 0
 . . .
11
```

Binary Tree Return the maximum of data fields of nodes.

```
>>> def findMaxNodeValue(node):
 >>> t = Node(-24)
 >>> t.left = Node(-7, Node(-10), Node(-18))
 >>> t.right = Node(-9)
 >>> findMaxNodeValue(t)
 >>> findMaxNodeValue(Node(-1))
 >>> t.right.right = Node(1)
 >>> findMaxNodeValue(t)
12
13
 >>> t.right.right.right = Node(2)
 >>> findMaxNodeValue(t)
14
15
16
 >>> t.right.right.right.right = Node(3)
 >>> findMaxNodeValue(t)
17
18
19
20
 return max(findMaxNodeValue(node.left),
21
 node.data,
 findMaxNodeValue(node.right)) if node else -float('inf')
22
23
```

Binary Tree Return the height of the tree.

```
>>> def height(node):
1
 . . .
 >>> t = Node(24)
3
 . . .
 ... >>> t.left = Node(7, Node(10), Node(18))
 ... >>> t.right = Node(9)
5
 >>> height(t)
6
 . . .
 . . .
 >>> height(Node(20))
8
 . . .
9
 . . .
 >>> t.right.right = Node(1)
10
 . . .
 >>> t.right.right.right = Node(2)
11
 . . .
 >>> t.right.right.right.right = Node(3)
12
 . . .
 >>> height(t)
13
 . . .
14
 1.1.1
15
 . . .
 return 1 + max(height(node.left), height(node.right)) if node else 0
 . . .
16
17
 . . .
 >>> doctest.run_docstring_examples(height, globals(), True)
18
```

Binary Tree Return the number of leaves in the tree.

```
>>> def numberOfLeaves(node):
 >>> t = Node(24)
3
 . . .
 >>> t.left = Node(7, Node(10), Node(18))
 . . .
 ... >>> t.right = Node(9)
 ... >>> numberOfLeaves(t)
 3
 . . .
 >>> numberOfLeaves(Node(20))
 . . .
9
 . . .
 1.1.1
10
 . . .
 return (numberOfLeaves(node.left) +
11
 . . .
 numberOfLeaves(node.right)) if node else 0
12
 . . .
13
 . . .
 >>> doctest.run docstring examples(numberOfLeaves, globals(), True)
14
```

```
1 >>> a, b = range(2)
2 >>> a, b
3 (0, 1)
```

```
>>> a, b = range(2)
>>> a, b
(0, 1)
>>> a, b, *rest = range(10)
>>> a, b, *rest
(0, 1, [2, 3, 4, 5, 6, 7, 8, 9])
```

*rest can go anywhere

```
1 >>> a, b = range(2)
2 >>> a, b
3 (0, 1)
4 >>> a, b, *rest = range(10)
5 >>> a, b, rest
6 (0, 1, [2, 3, 4, 5, 6, 7, 8, 9])
7 >>>
8 >>>
9 >>> a, *rest, b = range(10)
10 >>> a, rest, b
11 (0, [1, 2, 3, 4, 5, 6, 7, 8], 9)
```

Opening the following sample.txt file using python. And to read only the first and last lines.

```
This is line 1
This is line 2
This is line 2
This is line 3
This is line 4
This is line 5
This is line 6
This is line 7
This is line 8
```

```
1 >>> with open('sample.txt') as f:
2 ... first, *_, last = f.readlines()
3 ...
4 >>> first
5 'This is line 1\n'
6 >>> last
7 'This is line 8\n'
```

Refactoring methods

```
1 >>> def foo(a, b, *args):
2 ... pass
```

TO

```
1 >>> def foo(*args):
2 ... a, b, *args = args
3 ... pass
```

```
1 >>> def f(a, b, *args, option=True):
2 ... pass
```

- · option comes after *args.
- The only way to access it is to explicitly call **f(a, b, option=True)**
- You can write just a * if you don't want to collect *args.

Refactoring methods

```
1 >>> 'abc' > 123
2 True
3 >>> None > all
4 False
```

TO

```
1  >>> 'one' > 2
2  Traceback (most recent call last):
3  File "<stdin>", line 1, in <module>
4  TypeError: unorderable types: str() > int()
```

Python 3.x yield

Refactoring methods

```
for i in gen():
 yield i
```

TO

1 yield from gen()

Python 3.x

I reordered the keyword arguments of a function, but something was implicitly passing in arguments expecting the order.

```
>>> def maxall(iterable, key=None):
 . . .
 A list of all max items from the iterable
 . . .
 . . . .
 . . .
 key = key or (lambda x: x)
5
 . . .
 m = max(iterable, key=key)
 . . .
 return [i for i in iterable if key(i) == key(m)]
 . . .
 >>> maxall(['a', 'ab', 'bc'], len)
 ['ab', 'bc']
10
```

Python 3.x

The max builtin supports max(a, b, c). We should allow that too.

We just broke any code that passed in the key as a second argument without using the keyword.

```
>>> maxall(['a', 'ab', 'ac'], len)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File "<stdin>", line 10, in maxall
TypeError: unorderable types: builtin_function_or_method() > list()
```

Python 3.x

Actually in Python 2 it would just return ['a', 'ab', 'ac']

By the way, **max** shows that this is already possible in Python 2, but only if you write your function in **C**.

Obviously, we should have used maxall(iterable, *, key=None) to begin with.

Python 3.x yield

Bad

```
1 def dup(n):
2 A = []
3 for i in range(n):
4 A.extend([i, i])
5 return A
```

Good

```
1  def dup(n):
2 for i in range(n):
3 yield i
4 yield i
```

Better

```
def dup(n):
 for i in range(n):
 yield from [i, i]
```

Namedtuple

namedtuple

Factory Function for Tuples with Named Fields

```
>>> from collections import namedtuple
 >>> import csv
 >>> Point = namedtuple('Point', 'x y')
 >>> for point in map(Point._make, csv.reader(open("points.csv", "r"))):
 print(point.x, point.y)
 . . .
 1 2
7 2 3
 3.4 5.6
9
 10 10
 >>> p = Point(x=11. v=22)
10
 >>> p. asdict()
1.1
 OrderedDict([('x', 11), ('y', 22)])
12
 >>> Color = namedtuple('Color', 'red green blue')
13
 >>> Pixel = namedtuple('Pixel', Point. fields + Color. fields)
14
 >>> Pixel(11, 22, 128, 255, 0)
15
 Pixel(x=11, y=22, red=128, green=255, blue=0)
16
```

namedtuple

Factory Function for Tuples with Named Fields

```
>>> from collections import namedtuple
 >>> RandomClass = namedtuple('RandomClass', 'class random')
 3
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File "/lib/python3.5/collections/__init__.py", line 403, in namedtuple 'keyword: %r' % name)
 5
 ValueError: Type names and field names cannot be a keyword: 'class'
 6
 >>> RandomClass = namedtuple('RandomClass', 'class random', rename=True)
 >>> RandomClass. fields
 (' 0'. 'random')
 9
 >>> DuplicateClass = namedtuple('DuplicateClass', 'abc xyz abc xyz')
10
11
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
12
 File "~/lib/python3.5/collections/ init .py", line 410, in namedtuple
13
 raise ValueError('Encountered duplicate field name: %r' % name)
14
15
 ValueError: Encountered duplicate field name: 'abc'
 >>> DuplicateClass = namedtuple('DuplicateClass', 'abc xyz abc xyz', rename=True)
16
 >>> DuplicateClass. fields
17
18
 ('abc', 'xyz', '_2', '_3')
```

Signal Handler

Signal Handler

Simple Alarm example

```
>>> import signal
 >>> import time
 >>>
3
 >>> def receive_alarm(signum, stack):
4
 print('Alarm :', time.ctime())
5
6
 >>> # Call receive alarm in 2 seconds
7
8
 ... signal.signal(signal.SIGALRM, receive_alarm)
 <Handlers.SIG DFL: 0>
 >>> signal.alarm(2)
10
11
 >>>
12
 >>> print('Before:', time.ctime())
13
 Before: Tue Oct 18 14:10:00 2016
14
 >>> time.sleep(4)
15
 Alarm: Tue Oct 18 14:10:02 2016
16
17
 >>> print('After :', time.ctime())
 After: Tue Oct 18 14:10:04 2016
18
```

Conclusion

References

- https://docs.python.org/3.6/
- http://www.python-course.eu/
- How to Make Mistakes in Python
- Functional Programming in Python
- · Picking a Python Version: A Manifesto
- · asmeurer

