Python Programming

Lecture 1

January 25th

2010, Adam Aviv

CIS 192 - Spring 2010

Welcome

- · Where are you?
- · Levine 100, Wu & Chen Auditorium
- 2/8 we will be in Heilmeir Hall (Towne 100)
- · Who am I?
 - Adam Aviv, 3rd year Ph. D. Student
 - · aviv AT-SIGN cis.upenn.edu
 - · OH: Mon. 3-3:30 PM, Wed. 2-3 PM
- I study Security, Networking, and Distributed Systems

• Who are you?

CIS 192 - Spring 201

Teaching Staff

- Kyle Super (TA)
 - · Office: Moore 102
 - · Office Hours: TBD
 - super at-sign seas.upenn.edu
- · Karen Tao (Grader)
 - taot at-sign seas.upenn.edu
- · Jaewoo Lee (Grader)
 - jaewoo at-sign seas.upenn.edu

University of Pennsylvania © 2010, Adam Aviv CIS 192 - Spring 2010

Class Goals

- · Become a capable Python programmer
 - types, objects, and the standard library
 - Networking, Regular Expression, 3rd party modules
- · I do not expect you to be prolific
- · I do not intend to teach Computer Science
 - but, various CS topics will be covered in examples and homeworks
- · To never program in Perl ever again!
 - really!

University of Pennsylvani

CIS 192 - Spring 2010

My Prerequisite Expectations

- · You know what a program is
- You have programmed before in some language
- You have some understanding of programing control flow, structure, variables and functions
- Object oriented programming experience, is not required
- You have a general understanding of how a computer operates

University of Pennsylvania © 2010, Adam Aviv

CIS 192 - Spring 2010

Administrative

- · Class Web Site
- https://www.cis.upenn.edu/~cis192
- No Tests! No Curve!
- 70% 5 HW's
 30% 1 Group Project
 10% Extra Credit
- · Mark Lutz, Learning Python, O'REILLY
 - · Free on Safari Online
- · Guido van Rossum, Python Library Reference

University of Penal Version 2.6 but not s300 Spring 2010

Late Policy

- All HW due at 10pm on the date specified
- · 25% off after 1 day late
 - · Submission will not be accepted more the 1 day late
- 50% off extra credit

University of Pennsylvania © 2010, Adam Aviv

CIS 192 - Spring 2010

Cheating Policy

- · Don't do it!
- All programs should be your own work
 - · I will use MOSS
- You may discuss programming paradigms, but the code should be your own.
- · Ask, don't assume anything.
- · Very low tolerance for cheating
- Zeros on the assignment, report to Office of Student Conduct, failing the class, etc.

© 2010, Adam Aviv

IS 192 – Spring 2010

Programming Insight If debugging is the process of removing bugs, then programming must be the process of putting them in. Edsger Dijkstra The most effective debugging tool is still careful thought, coupled with judiciously placed print statements. Brian W. Kernighan Deleted code is debugged code. Jeff Sickel University of Pennsylvania e 2010, Adam Arivy CIS 192 - Spring 2010

Moral ...

- · Programming is HARD!
 - · Provably hard.
- You are going to get frustrated, angry, resentful, and aggressive towards your computer.
- But! When you get it right ... it's the best.
- · Ask for help, everyone makes mistakes.

Iniversity of Pennsylvani

CIS 192 - Spring 2010

g 2010

Python

- Cover Python 2.* branch (www.python.org)
- · You should use 2.6*, but don't use 3.0
- · Runs on Linux, Mac and Windows machines
 - · You may use whatever OS you want
 - · But, for best functionality and experience use Linux
- · All code will be graded on the eniac cluster

University of Pennsylvan

CIS 192 - Spring 2010

Getting and Developing w/Python

- Linux (Fedora, Ubuntu, SUSE, etc.)
 - · Already there, or install using package manager
 - · Emacs, pico, IDLE, eclispe, etc.
- Windows
- · Download windows installer
- Eclipse,IDLE
- Mac
- · Suggest Mac BSD ports, or standard installer
- · Emacs, default text editor, eclipse, etc.

Iniversity of Pennsylvar

CTC 102 C---- 2010

When Submitting

ONLY TURN IN THE CODE NO META-DATA

University of Pennsylvani

CIS 192 – Spring 2010

Spring 2010 16

What is Python?

- · Many faces
 - · interpreted, scripting, object oriented
- History
- Future
- · Why Python?
- · Why not Python?
- Runs on all platforms (Windows, Linux, Mac)
- · Demonstration Time!

University of Pennsylvania

CIS 192 - Spring 2010

Hello World

· The first program

print "Hello World"

That's it

University of Pennsylvania © 2010, Adam Aviv CIS 192 – Spring 2010

18

The interpreter is your friend

- · Use the built in documentation
 - · everything you need is in the terminal
- · Don't know how a function works
 - · do it in the terminal
- · Want to try something
 - · do it in the terminal
- · Want to make Mac and Cheese
 - · Use the stove-top or microwave, not the terminal
- Everything else, use the terminal!

In Your Homework

- · You use a file
- · ending in .py
- · Should be runnable/executable
- · % ./myfile.py
- · % python myfile.py
- · The terminal is an aid, use it as such

How Python Works · Python Virtual Machine · Statements compiled into bytecode · bytecode executed by PVM >>> print "Hello World" #!/usr/bin/python · What are the performance implications?

Code Organization Modules

- · Collections of code in one file
 - · Or in a package (more in later lectures)
- · Python Library comes with many, many modules
- Pull stuff in via import procedure
 - · Access module via the . (dot) operator
- · Allows for extendibility

University of Pennsylvani © 2010, Adam Aviv

CIS 192 - Spring 2010

import

- · Code in file mymodule.py
- · import mymodule
- mymodule.myfunc(arg)
- · from mymodule import myfunc
 - myfunc accessible directly
- from mymodule import *
 - · All parts of module accessible directly

CIS 192 - Spring 2010

Garbage Collection

- · Reference counter
 - Each variable that reference data-type increments a counter.
 - · When counter is zero, memory is remove
- · Data can persist beyond intention
- · Causes some 'gotchas'

University of Pennsylvania □ 2010 Adam Aviv CIS 192 - Spring 2010

- Spring 2010

Typing

- · How do you type in Java and C?
 - · You declare the type and set the value according
 - int a,b; a = 1;
- · Python takes the inverse approach
 - You assign the variable a value, and Python gives the variable a type

- · So, when does type checking occur?
- · What if you just have to have a certain type?

© 2010, Adam Aviv

CIS 192 - Spring 2010

Basic Types

- Numbers
- · integers, floats, complex
- Sequences
 - · mutable vs immutable
 - · lists, tuples, strings, sets ...
- · Dictionaries
- · key value pairs
- None

University of Penisylvania None type, like Null or NULL © 2010, Adam Aviv

0.7

Numbers

- Integers
- what you think (+ / * ** %)
- Floats, Longs
 - · what you think, numbers with decimal calculations
- Operations
 - math module (sin cos constants)
 - from math import *
- Bit-wise Operators (| & ^ >> <<)
- · Do examples, in terminal

University of Pennsylvani

CIS 192 - Spring 2010

28 2

Augmented Operators

- $\cdot a += b --> a = a + b$
- ·a *= b --> a = a * b
- a <<= b --> a = a << b</pre>
- · Works on things other then integers
- a = "Hello"
 a += " World"
- a == "Hello World"

University of Pennsylvania © 2010, Adam Aviv

CIS 192 - Spring 2010

Sequences

- · The most important structure
 - · Implicitly ordered
 - · Iterable (used in for loops)
- · Accessing vis [] operator
 - · list[i], tuple[i], string[i]
- · Immutable vs Mutable
- tuple[i] = 10:Error
- string[i] = "a": Error
- list[i] = 10:OK

© 2010, Adam Aviv

CIS 192 - Spring 2010

...

Indexing in Sequences

- · Has a length, len()
 - · IndexError: list index out of range
- · The colon operator for partial selection

```
>>> a
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> a[0]
0
>>> a[0:]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> a[1:]
[1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> a[1:]
[1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> a[1:6]
[0, 1, 2, 3, 4, 5]
>>> a[2:6]
0 200, ddam wh
```

Lists

- · Like arrays, but dynamic
 - · Ordered/Indexed
 - · Extendible/Reducible
 - append() pop() remove() insert()
 + += *
- · Elements can be anything, including lists
- · Some operations happen in place
 - sort(), reverse()
- · Read reference manual for complete list

ennsylvania Aviv CIS 192 – Spring 2010

```
Lists (cont)
>>> a = [1, 2, 3, 4]
 >>> a = ["1",2,3,"hello"]
>>> type(a) <type 'list'>
 >>> a.index("hello")
>>> a.append(5)
 >>> a.index(4)
 Traceback (most recent call last):
[1, 2, 3, 4, 5]
 File "<stdin>", line 1, in <module>
 ValueError: list.index(x): x not in list
>>> a.remove("1")
>>> a.pop()
 >>> a
[2, 3, 'hello']
[1, 2, 3, 4]
>>> a[0] = 10
>>> a
[10, 2, 3, 4]
 >>> a += [2]
>>> a.reverse()
 >>> a.count(2)
[4, 3, 2, 10]
 >>> len(a)
>>> a.sort()
[2,3,4,10]
 [2, 3, 'hello', 2]
>>> a = list((1,2,3))
 >>> a == [2,3,2]
 False
[1,2,3]
```

Tuples

- · Set off by parenthesis or commas
- · like lists, but immutable
- +, * operators still work

```
\cdot \frac{(1)+(2)==3}{(1,)+(2,)} == (1,2)
```

- $\cdot \frac{(1)*(2)==2}{(1,)*(2,)} == (1,1)$
- · Do assignment with tuples
 - a,b = 1, "Hello"
 - a == 1 b == "Hello"
 - c = b, a What is c?

University of Pennsylvania © 2010, Adam Aviv CIS 192 – Spring 2010

```
Tuples (cont)
>>> a = (1, 2, 3)
>>> type(a)

<type 'tuple'>

>>> a[0] = 1
Traceback (most recent call last):
File "stdin", line 1, in cmodule>
TypeError: 'tuple' object does not support item assignment
>>> one, two, three = a
>>> one, two, three
(1, 2, 3)
>>> one
>>> two
>>> three
>>> a = 1,2,3
(1,2,3)
>>> a = ()
>>> type(a)
<type 'tuple'>
 CIS 192 - Spring 2010
```

Why use tuples?

- · Efficient back end representation
- · What does this do?

>>> x = 1 >>> y = 2 >>> x,y = y,x

- argument passing
- func(*(1,2,3)) ~=~ func(1,2,3)
- quick bindings
- for k,v in dict.items()

2010, Adam Aviv

CIS 192 – Spring 2010

```
Strings
 >>> a = "Hello World"
>>> b = 'Hello World'
· set off by quotes
 >>> a == b
 True
· lots of useful functions
 >>> a == """Hello World"""
 True
 • split(), join(), +, +=

 Immutable

>>> "spam, eggs hello world".split()
['spam,', 'eggs hello world']
>>> "spam, eggs hello world".split(",")
['spam', 'eggs hello world']
>>> "A".lower()
 >>>",".join(("spam","eggs"))
 'spam,eggs'
>>>"!".join(("spam","eggs")))
>>> "a".upper()
 'spam!eggs'
CIS 192 - Spring 2010
```

```
String Formating

• Like in other languages

• Set off by format marker % within string

• Arguments come following string and % marker

>>> exclamation = "Ni"

>>> "The knights who say %s!" % (exclamation)

"The knights who say Ni!"

• %d, %f, %s, %x, %%

>>> "%f %s %d you" % (0.5, "spam", 4)

"0.500000 spam 4 you"

>>> "80.2f %s %d you" % (0.5, "spam", 4)

"0.50 spam 4 you"
```

CIS 192 - Spring 2010

```
• ....
• Actually you'll learn this for yourself in the HW
• Read the Library Reference
```

Dictionaries

- · Key to value binding
 - · Give it the key, it gives you the value
 - · Give it a value and a key, it stores it for you
- Keys must be immutable (why?)
 - · strings, ints, numbers, tuples, objects, but not lists!
 - keys(), values(), items(), has_key()
- · Create a new key by assignment or set ()
- Remove a key using del() function or pop()

Casting

- · Move from one type to another
- · Can have errors

41

- · some casting require specific structures
- · resulting form, not always what you expect

Boolean

- · Can't use: || && ~
- · Use: and or not
- · Why this choice? Don't know.
- True and False basic Boolean types
- 0 and 0.0 is False
- empty sequence is False
- · empty dictionary is False
- Everything else is True

Comparisons

- Equivalent
 - · ==
 - = is assignment not "is equal?"
- Non-equivalent
- · Less/Greater Then
- ٠ < >
- · Less/Greater Then or Equal

CIS 192 - Spring 2010

type checking

- · Most time, you don't care, but sometimes you do
- type () returns the type object
- Use the is operator over ==

```
>>> type([]) is list
>>> type([]) is dict
False
>>> a = [1,2,3]
>>> type(a) == type([])
```

- · Both work, then why is one better?
- University Different paradigm: for objects and sub-types 45

Control Flow

- · Just like other languages
 - <code block>
 - elif proposition: <code block>
 - else:
 - <code block>
 - · while proposition: <code block>
 - · for i in sequence: <code block>
- · Blocking done using White Space
- University of Pennsylva Indention is very important © 2010, Adam Aviv

Control Flow (cont)

- For loops work over sequences / iterables
 - for i in range(10): print i,
- While loops
 - i = 0while not i == 10: print i, i+=1
- · if, elif, else blocking

```
if a == b:
  print "b"
elif a == c:
 print "c"
else:
```

```
University of Penr
© 2010, Adam Aviv print "wtf?"
```

For Loops Example

```
>>> for a in "hello world":
 >>> for a in xrange(10):
 print a
 ... print a,
 0 1 2 3 4 5 6 7 8 9
 >>> for a in range(10):
 ... print a,
 0 1 2 3 4 5 6 7 8 9
 >>> range (10)
 [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
 >>> xrange(10)
xrange(10)
```

What is the difference between range() and xrange()? (for home work)

CIS 192 - Spring 2010

break and continue

- · Loop Control
- · Break out of the loop
- · Continue the loop
- · Scoped, only works on most inner loop


```
for i in range(10):
 for j in range(i):
 if i > 5:
 break
 print i, j
```

```
i = 0
while True:
 if i > 10:
 break
 elif i%2 == 0:
 continue
 print i
 i += 1
```

More On Control Flow

- · pass
- · Don't do anything, makes white-spacing happy
- · No case/switch, use dictionaries (give ex.)
- · For loops work over sequences
 - · read: for each item in the sequence do this
 - · Not really, over iterables
 - for a in range (10)
 - · a is introduced/set in the local scope
 - range (10) converted to iterable

University of While loops as you expect them

Functions

- · def
- · return

```
>>> def add2(x):
... return x+2
...
>>> add2(10)
12
>>> add2()
Traceback (most recent call last):
File "cstdin", line 1, in <module>
TypeError: add2() takes exactly 1 argument (0 given)
```

- what if no return, return's None
- · Also uses White-Space blocking

University of Pennsylvania © 2010, Adam Aviv

CIS 192 - Spring 2010

Documentation

- · Python has built in documentation
- The <u>__doc__</u> string comes after a def, class, or beginning of a module

```
>>> def add2(x):
... """add2 takes in a number and adds 2"""
... return x+2
...
>>> print add2.__doc__
add2 takes in a number and adds 2
```

- · Get to it through the "." operator
 - · [].__doc__
- University of Your should document in your code

dir()

- · directory listing
- · what are the members of this thing
- · returned as list, why might that be useful?

```
>>> dir()

['_builtins_', '_doc_', '_name_', 'a', 'add2', 'b', 'p', 'pl',

'p2' dir(")

['_add_', '_class_', '_contains_', '_delattr_', '_doc_',

'_eq_', '_ge_', '_getattribute_', '_getitem_', '_getnewargs_',

'_getslice_', 'gt_', '_hash_', '_init_', 'le_', 'len_',

'_lt_', '_mod_', 'mul_', 'ne_', 'new_', 'reduce_',

'_reduce_ex_', 'repr_', 'rmod_', 'rmul_', 'setattr_',

'_str_', 'capitalize', 'center', 'count', 'decode', 'encode',

'endswith', 'expandtabs', 'find', 'index', 'isalnum', 'isalpha',

'isdigit', 'islower', 'isspace', 'istitle', 'isupper', 'join', 'ljust',

'lower', 'lstrip', 'partition', 'replace', 'find', 'rindex', 'rjust',

'rpartition', 'rsplit', 'rstrip', 'split', 'splitlines', 'startswith',

'strip', 'swapcase', 'title', 'translate', 'upper', 'xfill']
```

help()

- The help function displays ... help information
- · Basically the library reference in the interpreter

```
>>> 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:
 basestring
 object
```

__builtins__ · There are a number of built in functions and variables, you can access them any time • Stored in the module __builtins__ To see what they are you can dir(_builtins___) · This is a bit terse help(__builtins___) · This is a bit verbose · Use the Library Reference

- · First HW out today!
 - · Due next Wed. at 10pm
- · Get started early
- Ask for help!
- · See you next week

University of Pennsylvania © 2010, Adam Aviv

CIS 192 - Spring 2010

Homework

University of Penns Ivan his is just right © 2010, Adam Aviv

Some very, very useful

__builtins__

- zip(): join two sequences
- zip(j,k) -> [(j[0],k[0]), (j[1],k[1]),...,(j[n],k[n])]
- map () : apply func. to a sequence in place
- reduce(): apply func. cumulatively to a seq.
- reduce(multiply, range(10)) -> 3628800
- iter(), cmp(),repr() and str()
- bin(), chr(), ord(), hex(), abs()
- len(), max(), min()

CIS 192 - Spring 2010