

THE EXPERT'S VOICE® IN OPEN SOURCE

Beginning Python

From Novice to Professional

Master Python's key features with this comprehensive guide to one of the world's most popular open source programming languages.

Magnus Lie Hetland

apress®

Beginning Python

From Novice to Professional

Magnus Lie Hetland

Beginning Python: From Novice to Professional

Copyright © 2005 by Magnus Lie Hetland

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN (pbk): 1-59059-519-X

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Lead Editor: Jason Gilmore

Editor: Matt Moodie

Technical Reviewer: Jeremy Jones

Editorial Board: Steve Anglin, Dan Appleman, Ewan Buckingham, Gary Cornell, Tony Davis, Jason Gilmore, Jonathan Hassell, Chris Mills, Dominic Shakeshaft, Jim Sumser

Associate Publisher: Grace Wong

Project Manager: Beckie Stones

Copy Edit Manager: Nicole LeClerc

Copy Editor: Ami Knox

Assistant Production Director: Kari Brooks-Copony

Production Editor: Linda Marousek

Compositor: Susan Glinert Stevens

Proofreader: Liz Welch

Indexer: Michael Brinkman

Interior Designer: Van Winkle Design Group

Cover Designer: Kurt Krames

Manufacturing Director: Tom Debolski

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit <http://www.springeronline.com>.

For information on translations, please contact Apress directly at 2560 Ninth Street, Suite 219, Berkeley, CA 94710. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit <http://www.apress.com>.

The information in this book is distributed on an “as is” basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is available to readers at <http://www.apress.com> in the Source Code section.

For Ranveig

Contents at a Glance

About the Author	xxiii
About the Technical Reviewer	xxv
Preface	xxvii
Introduction	xxix

■ CHAPTER 1	Instant Hacking: The Basics	1
■ CHAPTER 2	Lists and Tuples	31
■ CHAPTER 3	Working with Strings	53
■ CHAPTER 4	Dictionaries: When Indices Won't Do	67
■ CHAPTER 5	Conditionals, Loops, and Some Other Statements	81
■ CHAPTER 6	Abstraction	109
■ CHAPTER 7	More Abstraction	139
■ CHAPTER 8	Exceptions	159
■ CHAPTER 9	Magic Methods, Properties, and Iterators	173
■ CHAPTER 10	Batteries Included	203
■ CHAPTER 11	Files and Stuff	255
■ CHAPTER 12	Graphical User Interfaces	269
■ CHAPTER 13	Database Support	285
■ CHAPTER 14	Network Programming	297
■ CHAPTER 15	Python and the Web	313
■ CHAPTER 16	Testing, 1-2-3	341
■ CHAPTER 17	Extending Python	357
■ CHAPTER 18	Packaging Your Programs	373
■ CHAPTER 19	Playful Programming	381
■ CHAPTER 20	Project 1: Instant Markup	391
■ CHAPTER 21	Project 2: Painting a Pretty Picture	411
■ CHAPTER 22	Project 3: XML for All Occasions	421

■ CHAPTER 23	Project 4: In the News	439
■ CHAPTER 24	Project 5: A Virtual Tea Party	455
■ CHAPTER 25	Project 6: Remote Editing with CGI	473
■ CHAPTER 26	Project 7: Your Own Bulletin Board	483
■ CHAPTER 27	Project 8: File Sharing with XML-RPC	499
■ CHAPTER 28	Project 9: File Sharing II—Now with GUI!	517
■ CHAPTER 29	Project 10: Do-It-Yourself Arcade Game	527
■ APPENDIX A	The Short Version	547
■ APPENDIX B	Python Reference	557
■ APPENDIX C	Online Resources	571
■ INDEX	575

Contents

About the Author	xxiii
About the Technical Reviewer	xxv
Preface	xxvii
Introduction	xxix

CHAPTER 1	Instant Hacking: The Basics	1
	Installing Python	1
	Windows	1
	Linux and UNIX	3
	Macintosh	6
	Other Distributions	6
	Keeping In Touch and Up to Date	8
	The Interactive Interpreter	8
	Algo . . . What?	9
	Numbers and Expressions	10
	Large Integers	12
	Hexadecimals and Octals	13
	Variables	13
	Statements	14
	Getting Input from the User	15
	Functions	16
	Modules	17
	cmath and Complex Numbers	18
	Back to the <code>__future__</code>	19
	Saving and Executing Your Programs	19
	Running Your Python Scripts from a Command Prompt	20
	Making Your Scripts Behave Like Normal Programs	21
	Comments	22

Strings	23
Single-Quoted Strings and Escaping Quotes	23
Concatenating Strings	24
String Representations, str and repr.	25
input vs. raw_input.	26
Long Strings, Raw Strings, and Unicode	26
A Quick Summary	29
New Functions in This Chapter	30
What Now?	30

■ CHAPTER 2 **Lists and Tuples** 31

Common Sequence Operations	32
Indexing	33
Slicing	34
Adding Sequences	37
Multiplication	37
Membership	39
Length, Minimum, and Maximum	40
Lists: Python's Workhorse	40
The list Function	41
Basic List Operations	41
List Methods	43
Tuples: Immutable Sequences	49
The tuple Function	50
Basic Tuple Operations	50
So What's the Point?	51
A Quick Summary	51
New Functions in This Chapter	52
What Now?	52

■ CHAPTER 3 **Working with Strings** 53

Basic String Operations	53
String Formatting: The Short Version	53
String Formatting: The Long Version	55
Simple Conversion	56
Width and Precision	57
Signs, Alignment, and Zero-Padding	58

String Methods	59
find	60
join	61
lower	62
replace	62
split	63
strip	63
translate	64
A Quick Summary	65
New Functions in This Chapter	66
What Now?	66

CHAPTER 4 Dictionaries: When Indices Won't Do	67
But What Are They For?	67
Dictionary Syntax	68
The dict Function	69
Basic Dictionary Operations	69
String Formatting with Dictionaries	71
Dictionary Methods	72
clear	72
copy	73
fromkeys	74
get	74
has_key	75
items and iteritems	75
keys and iterkeys	76
pop	76
popitem	76
setdefault	76
update	77
values and itervalues	77
A Quick Summary	79
New Functions in This Chapter	79
What Now?	79

CHAPTER 5	Conditionals, Loops, and Some Other Statements	81
	More About print and import	81
	Printing with Commas	81
	Importing Something As Something Else	82
	Assignment Magic	83
	Sequence Unpacking	83
	Chained Assignments	84
	Augmented Assignments	84
	Blocks: The Joy of Indentation	85
	Conditions and Conditional Statements	86
	So That's What Those Boolean Values Are For	86
	Conditional Execution and the if Statement	87
	else Clauses	87
	elif Clauses	88
	Nesting Blocks	88
	More Complex Conditions	89
	Assertions	93
	Loops	93
	while Loops	94
	for Loops	95
	Iterating Over Dictionaries	96
	Some Iteration Utilities	96
	Breaking Out of Loops	98
	else Clauses in Loops	100
	List Comprehension—Slightly Loopy	101
	And Three for the Road	102
	Nothing Happened!	102
	Deleting with del	103
	Executing and Evaluating Strings with exec and eval	104
	A Quick Summary	107
	New Functions in This Chapter	108
	What Now?	108
CHAPTER 6	Abstraction	109
	Laziness Is a Virtue	109
	Abstraction and Structure	110
	Creating Your Own Functions	111
	Documenting Functions	112
	Functions That Aren't Really Functions	112

The Magic of Parameters	113
Where Do the Values Come From?	113
Can I Change a Parameter?	114
Keyword Parameters and Defaults	119
Collecting Parameters	121
Scoping	126
Rebinding Global Variables	127
Recursion	129
Two Classics: Factorial and Power	130
Another Classic: Binary Search	131
Throwing Functions Around	133
map	134
filter	134
reduce	135
apply	137
A Quick Summary	137
New Functions in This Chapter	138
What Now?	138

■ CHAPTER 7 **More Abstraction**

The Magic of Objects	139
Polymorphism	140
Encapsulation	143
Inheritance	146
Classes and Types	147
What Is a Class, Exactly?	147
Making Your Own Classes	148
Attributes, Functions, and Methods	149
Throwing Methods Around	150
The Class Namespace	151
Specifying a Superclass	153
Investigating Inheritance	153
Multiple Superclasses	154
Interfaces and Introspection	155
Some Thoughts on Object-Oriented Design	156
A Quick Summary	157
New Functions in This Chapter	158
What Now?	158

CHAPTER 8	Exceptions	159
	What Is an Exception?	159
	Making Things Go Wrong . . . Your Way	160
	The raise Statement	160
	Custom Exception Classes	162
	Catching Exceptions	162
	Look, Ma, No Arguments!	163
	More Than One except Clause	164
	Catching Two Exceptions with One Block	164
	Catching the Object	165
	A Real Catchall	165
	When All Is Well	166
	And Finally . . .	168
	Exceptions and Functions	168
	The Zen of Exceptions	169
	A Quick Summary	171
	New Functions in This Chapter	171
	What Now?	171
 CHAPTER 9	 Magic Methods, Properties, and Iterators	 173
	Before We Begin . . .	173
	Constructors	174
	Overriding the Constructor	175
	Calling the Unbound Superclass Constructor	177
	Using the super Function	178
	Item Access	179
	The Basic Sequence and Mapping Protocol	180
	Subclassing list, dict, and str	182
	More Magic	184
	Properties	184
	The property Function	185
	__getattr__, __setattr__, and Friends	188
	Iterators	189
	The Iterator Protocol	190
	Making Sequences from Iterators	191
	Generators	191
	Making a Generator	191
	A Recursive Generator	192
	Generators in General	194
	Avoiding Generators	194

The Eight Queens	195
Backtracking	196
The Problem	196
State Representation	196
Finding Conflicts	197
The Base Case	197
The Recursive Case	198
Wrapping It Up	200
A Quick Summary	201
New Functions in This Chapter	202
What Now?	202

■ CHAPTER 10 Batteries Included 203

Modules	203
Modules Are Programs.	203
Modules Are Used to Define Things	205
Making Your Modules Available	207
Packages	210
Exploring Modules	211
What's in a Module?	211
Getting Help with help	212
Documentation	213
Use the Source	214
The Standard Library: A Few Favorites	215
sys	215
os	216
fileinput	219
Sets, Heaps, and Deques.	221
time	226
random.	228
shelve.	231
re	235
Other Interesting Standard Modules.	251
A Quick Summary	252
New Functions in This Chapter	253
What Now?	253

CHAPTER 11	Files and Stuff	255
	Opening Files	255
	The Mode Argument	256
	Buffering	257
	The Basic File Methods	257
	Reading and Writing	258
	Reading and Writing Lines	260
	Closing Your Files	261
	Iterating Over File Contents	263
	Doing It Byte by Byte	264
	One Line at a Time	264
	Reading Everything	265
	Lazy Line Iteration with <code>fileinput</code> and <code>xreadlines</code>	265
	The New Kids on the Block: File Iterators	266
	A Quick Summary	267
	New Functions in This Chapter	268
	What Now?	268
CHAPTER 12	Graphical User Interfaces	269
	An Example GUI Application	269
	A Plethora of Platforms	270
	Downloading and Installing wxPython	271
	Getting Started	272
	Creating Windows and Components	273
	Labels and Positions	274
	More Intelligent Layout	276
	Event Handling	278
	The Finished Program	278
	But I'd Rather Use	280
	Using Tkinter	281
	Using Jython and Swing	282
	Using Something Else	283
	A Quick Summary	283
	What Now?	283

CHAPTER 13 Database Support	285
The Python DB API	285
Global Variables	286
Exceptions	287
Connections and Cursors	287
Types	289
Downloading and Installing pysqlite	290
Getting Started	291
An Example Database Application	291
Creating and Populating Tables	292
Searching and Dealing with Results	294
A Quick Summary	295
New Functions in This Chapter	295
What Now?	295
CHAPTER 14 Network Programming	297
A Handful of Networking Modules	297
socket	298
urllib and urllib2	300
Other Modules	301
SocketServer and Friends	302
More Information	303
Multiple Connections	303
Forking and Threading with SocketServers	305
Asynchronous I/O with select and poll	305
Twisted	308
Downloading and Installing Twisted	308
Writing a Twisted Server	309
A Quick Summary	311
New Functions in This Chapter	312
What Now?	312
CHAPTER 15 Python and the Web	313
Screen Scraping	313
Tidy and XHTML Parsing	314
Beautiful Soup	319

Dynamic Web Pages with CGI	321
Step 1. Preparing the Web Server	321
Step 2. Adding the Pound Bang Line	321
Step 3. Setting the File Permissions.....	322
CGI Security Risks.....	323
A Simple CGI Script	323
Debugging with cgibt	324
Using the cgi Module	325
A Simple Form.....	327
One Step Up: mod_python	328
Installing	329
CGI Handler	330
PSP.....	331
The Publisher	332
Web Services: Scraping Done Right	335
RSS.....	335
XML-RPC	337
A Quick Summary	339
New Functions in This Chapter	339
What Now?	339

CHAPTER 16 Testing, 1-2-3

Test First, Code Later	341
Precise Requirement Specification.....	342
Planning for Change	343
The 1-2-3 (and 4) of Testing.....	344
Tools for Testing	344
doctest.....	344
unittest.....	347
Beyond Unit Tests	350
PyChecker and PyLint	351
Profiling	353
A Quick Summary	354
New Functions in This Chapter	355
What Now?	355

CHAPTER 17	Extending Python	357
	The Really Easy Way: Jython and IronPython	358
	Writing C Extensions	360
	A Swig of . . . SWIG	361
	Hacking It on Your Own	365
	A Quick Summary	370
	New Functions in This Chapter	371
	What Now?	371
CHAPTER 18	Packaging Your Programs	373
	Distutils Basics	373
	Basic Installation	374
	Wrapping Things Up	376
	Compiling Extensions	378
	Creating Executable Programs with py2exe	379
	A Quick Summary	380
	New Functions in This Chapter	380
	What Now?	380
CHAPTER 19	Playful Programming	381
	Why Playful?	381
	The Ju-Jitsu of Programming	381
	Prototyping	382
	Configuration	383
	Extracting Constants	383
	Configuration Files	384
	Logging	385
	If You Can't Be Bothered	387
	Project Structure	388
	A Quick Summary	388
	What Now?	389

CHAPTER 20	Project 1: Instant Markup	391
	What's the Problem?	391
	Specific Goals	392
	Useful Tools	392
	Preparations	392
	First Implementation	394
	Adding Some Markup	395
	Second Implementation	396
	Handlers	397
	A Handler Superclass	398
	Rules	399
	A Rule Superclass	400
	Filters	401
	The Parser	401
	Constructing the Rules and Filters	402
	Putting It All Together	403
	Further Exploration	408
	What Now?	409
 CHAPTER 21	 Project 2: Painting a Pretty Picture	 411
	What's the Problem?	411
	Specific Goals	412
	Useful Tools	412
	How Does It Work?	412
	Preparations	412
	First Implementation	413
	Drawing with ReportLab	413
	Constructing Some PolyLines	415
	The Prototype	416
	Second Implementation	417
	Getting the Data	417
	Using the LinePlot Class	418
	Further Exploration	420
	What Now?	420

CHAPTER 22	Project 3: XML for All Occasions	421
	What's the Problem?	421
	Specific Goals	422
	Useful Tools	422
	Preparations	423
	First Implementation	424
	Creating a Simple Content Handler	425
	Creating HTML Pages	428
	Second Implementation	430
	A Dispatcher Mix-In Class	430
	Factoring Out the Header, Footer, and Default Handling	432
	Support for Directories	432
	The Event Handlers	433
	Further Exploration	437
	What Now?	437
CHAPTER 23	Project 4: In the News	439
	What's the Problem?	439
	Specific Goals	440
	Useful Tools	440
	Preparations	440
	First Implementation	441
	Second Implementation	444
	Further Exploration	452
	What Now?	453
CHAPTER 24	Project 5: A Virtual Tea Party	455
	What's the Problem?	455
	Specific Goals	455
	Useful Tools	456
	What's It For?	456
	Preparations	456
	First Implementation	457
	The ChatServer Class	457
	The ChatSession Class	459
	Putting It Together	461

Second Implementation	463
Basic Command Interpretation	463
Rooms	464
Login and Logout Rooms	465
The Main Chat Room	466
The New Server	466
Further Exploration	472
What Now?	472

■ CHAPTER 25 **Project 6: Remote Editing with CGI** 473

What's the Problem?	473
Specific Goals	473
Useful Tools	474
Preparations	474
First Implementation	474
Second Implementation	476
index.html	476
edit.cgi	476
save.cgi	478
Running the Editor	479
Further Exploration	481
What Now?	481

■ CHAPTER 26 **Project 7: Your Own Bulletin Board** 483

What's the Problem?	483
Specific Goals	483
Useful Tools	484
Preparations	484
First Implementation	486
Second Implementation	489
main.cgi	490
view.cgi	492
edit.cgi	493
save.cgi	494
Trying It Out	496
Further Exploration	498
What Now?	498

CHAPTER 27	Project 8: File Sharing with XML-RPC	499
	What's the Problem?	499
	Specific Goals	500
	Useful Tools	501
	Preparations	501
	First Implementation	501
	Second Implementation	509
	The Client Interface	509
	The Exceptions	510
	Validating File Names	510
	Trying Out the Second Implementation	511
	Further Exploration	516
	What Now?	516
CHAPTER 28	Project 9: File Sharing II—Now with GUI!	517
	What's the Problem?	517
	Specific Goals	517
	Useful Tools	517
	Preparations	518
	First Implementation	518
	Second Implementation	521
	Further Exploration	525
	What Now?	525
CHAPTER 29	Project 10: Do-It-Yourself Arcade Game	527
	What's the Problem?	527
	Specific Goals	528
	Useful Tools	528
	pygame	528
	pygame.locals	529
	pygame.display	529
	pygame.font	529
	pygame.sprite	530
	pygame.mouse	530
	pygame.event	530
	pygame.image	530

- Preparations 530
- First Implementation 531
- Second Implementation 535
- Further Exploration 545
 - What Now? 546
- APPENDIX A The Short Version 547**
 - The Basics 547
 - Functions 549
 - Objects and Stuff ... 550
 - Some Loose Ends 554
- APPENDIX B Python Reference 557**
 - Expressions 557
 - Statements 566
 - Simple Statements 566
 - Compound Statements..... 569
- APPENDIX C Online Resources 571**
 - Python Distributions 571
 - Python Documentation 572
 - Useful Toolkits and Modules 572
 - Newsgroups and Mailing Lists 573
- INDEX 575**

About the Author

■ **MAGNUS LIE HETLAND** is an associate professor of algorithms at the Norwegian University of Science and Technology, NTNU. Even though he loves learning new programming languages—even quite obscure ones—Magnus has been a devoted Python fan and an active member of the Python community for many years, and is the author of the popular online tutorials “Instant Python” and “Instant Hacking.” His publications include the forerunner to this book, *Practical Python* (Apress, 2002), as well as several scientific papers. When he isn’t busy staring at a computer screen, he may be found reading (even while bicycling), acting (in a local theater group), or gaming (mostly roleplaying games).

About the Technical Reviewer

JEREMY JONES is currently a software quality assurance engineer at The Weather Channel in Atlanta, GA, where he spends the majority of his time writing Python applications that test other applications. He began using Python about five years ago after a lengthy and painful battle with another (unnamed) programming language. He lives in the suburbs of Atlanta with his wife, Debra, and two children, Zane and Justus. Between changing diapers, giving baths, and pulling the children around the neighborhood in a wagon, he finds time to write articles for

DevX and O'Reilly's ONLamp, and to maintain his open source software projects, Munkware (<http://munkware.sourceforge.net>) and ediplex (<http://forge.novell.com/modules/xfmod/project/?ediplex>).

Preface

A few years ago, Jason Gilmore approached me about writing a book for Apress. He had read my online Python tutorials and wanted me to write a book in a similar style. I was flattered, excited, and just a little bit nervous. The one thing that worried me the most was how much time it would take, and how much it would interfere with my studies (I was a PhD student at the time). It turned out to be quite an undertaking, and it took me a lot longer to finish than I had expected. Luckily, it didn't interfere too much with my school work, and I managed to get my degree without any delays.

Last year, Jason contacted me again. Apress wanted an expanded and revised version of my book. Was I interested? At the time I was busy settling into a new position as associate professor, while spending all my spare time portraying Peer Gynt, so again time became the major issue. Eventually (after things had settled down a bit, and I had a bit more time to spare), I agreed to do the book, and this (as I'm sure you've gathered) is the result. Most of the material is taken from the first version of the book, *Practical Python* (Apress, 2002). The existing material has been completely revised, based on recent changes in the Python language, and several new chapters have been added. Some of the old material has also been redistributed to accommodate the new structure. I've received a lot of positive feedback from readers about the first version—I hope I've been able to keep what people liked and to add more of the same.

Without the persistent help and encouragement from several people, this book would never have been written. My heartfelt thanks go out to all of them. In particular, I would like to thank the team that has worked directly with me in the process of writing the book: Jason Gilmore, for getting the project off the ground and steering it in the right direction; Beckie Stones, for keeping everything together; Jeremy Jones and Matt Moodie, for their technical comments and insights; and Linda Marousek, for being so patient with me. I'm also grateful to the rest of the team, for making the process as smooth as it has been. But this book wouldn't have been what it is without several people who worked with me on the previous version: I'd like to thank Jason Gilmore and Alex Martelli, for their excellent technical editing (Jason on the entire book, and Alex on the first half) and for going above and beyond the call of duty in dispensing advice and suggestions; Erin Mulligan and Tory McLearn, for holding my hand through the process and for nudging me along when that was needed; Nancy Rapoport, for her help polishing my prose; and Grace Wong, for providing answers when no one else could. Pete Shinnars gave me several helpful suggestions on the game in Project 10, for which I am very grateful. My morale has also been heavily boosted by several encouraging emails from satisfied readers: Thanks! Finally, I would like to thank my family and friends, and my girlfriend Ranveig, for putting up with me while I was writing this book.

Introduction

A C program is like a fast dance on a newly waxed dance floor by people carrying razors.

—Waldi Ravens

C++: Hard to learn and built to stay that way.

—Anonymous

Java is, in many ways, C++--.

—Michael Feldman

And now for something completely different . . .

—Monty Python’s Flying Circus

I’ve started this introduction with a few quotes to set the tone for the book—which is rather informal. In the hope of making it an easy read, I’ve tried to approach the topic of Python programming with a healthy dose of humor, and true to the traditions of the Python community, much of this humor is related to Monty Python sketches. As a consequence, some of my examples may seem a bit silly; I hope you will bear with me. (And, yes, the name Python is derived from Monty Python, not from snakes belonging to the family *Pythonidae*.)

In this introduction, I give you a quick look at what Python is, why you should use it, who uses it, who this book’s intended audience is, and how the book is organized.

So, what is Python, and why should you use it? To quote an official blurb (available from <http://www.python.org/doc/essays/blurb.html>), it is “an interpreted, object-oriented, high-level programming language with dynamic semantics.” Many of these terms will become clear as you read this book, but the gist of it is that Python is a programming language that knows how to stay out of your way when you write your programs. It enables you to implement the functionality you want without any hassle, and lets you write programs that are clear and readable (much more so than programs in most other currently popular programming languages).

Even though Python might not be as fast as compiled languages such as C or C++, what you save in programming time will probably make Python worth using; in most programs the speed difference won’t be noticeable anyway. If you are a C programmer, you can easily implement the critical parts of your program in C at a later date, and have them interoperate with the Python parts. If you haven’t done any programming before (and perhaps are a bit confused by my references to C and C++), Python’s combination of simplicity and power make it an ideal choice as a place to start.

So, who uses Python? Since Guido van Rossum created the language in the early 1990s, its following has grown steadily, and interest has increased markedly in the last few years. Python is used extensively for system administration tasks (it is, for example, a vital component of several Linux distributions), but it is also used to teach programming to complete beginners. NASA uses Python for several of its software systems, and has adopted it as the standard scripting language for its Integrated Planning System; Industrial Light & Magic uses Python in its production of special effects for large-budget feature films; Yahoo! uses it (among other things) to manage its discussion groups; and Google has used it to implement many components of its Web crawler and search engine. Python is being used in such diverse areas as computer games and bioinformatics. Soon one might as well ask, who *isn't* using it?

This book is for those of you who want to learn how to program in Python. It is intended to suit a wide audience, from neophyte programmer to advanced computer wiz. If you have never programmed before, you should start by reading Chapter 1 and continue until you find that things get too advanced for you (if, indeed, they do). Then you should start practicing, and write some programs of your own. When the time is right, you can return to the book and proceed with the more intricate stuff.

If you already know how to program, then some of the introductory material might not be new to you (although there will probably be some surprising details here and there). You could skim through the early chapters to get an idea of how Python works, or perhaps read through Appendix A, “The Short Version,” which is based on my online Python tutorial “Instant Python.” It will get you up to speed on the most important Python concepts. After getting the big picture, you could jump straight to Chapter 10 (which describes the Python standard libraries).

The second half of the book consists of ten programming projects, which show off various capabilities of the Python language. These projects should be of interest to beginner and expert alike. Although some of the material in the later projects may be a bit difficult for an inexperienced programmer, following the projects in order (after reading the material in the first part of the book) should be possible.

The projects touch upon a wide range of topics, most of which will be very useful to you when writing programs of your own. You will learn how to do things that may seem completely out of reach to you at this point, such as creating a chat server, a peer-to-peer file sharing system, or a full-fledged graphical computer game. Although much of the material may seem hard at first glance, I think you will be surprised by how easy most of it really is. If you'd like to download the source code, it's available from <http://www.apress.com>.

Well, that's it. I always find long introductions boring myself, so I'll let you continue with your Pythoneering, either in Chapter 1 or in Appendix A. Good luck, and happy hacking.

Instant Hacking: The Basics

It's time to start hacking.¹ In this chapter, you learn how to take control of your computer by speaking a language it understands: Python. Nothing here is particularly difficult, so if you know the basics of how your computer works, you should be able to follow the examples and try them out yourself. I'll go through the basics, starting with the excruciatingly simple, but because Python is such a powerful language, you'll soon be able to do pretty advanced things.

First, I show you how to get the software you need. Then I tell you a bit about algorithms and their main components, expressions, and statements. Throughout these sections, there are numerous small examples (most of them using only simple arithmetic) that you can try out in the Python interactive interpreter (see the section “The Interactive Interpreter,” later in this chapter). You learn about variables, functions, and modules, and after handling these topics, I show you how to write and run larger programs. Finally, I deal with strings, an important aspect of almost any Python program.

Installing Python

Before you can start programming, you need some new software. What follows is a short description of how to download and install Python. If you want to jump into the installation process without detailed guidance, you could simply visit <http://www.python.org/download> to get the most recent version of Python.

Windows

To install Python on a Windows machine, follow these steps:

1. Open a Web browser and go to <http://www.python.org>.
2. Click the “Download” link.

1. “Hacking” is not the same as “cracking,” which is a term describing computer crime. The two are often confused. “Hacking” basically means having fun while programming. For more information, see Eric Raymond's article “How to Become a Hacker” at <http://www.catb.org/~esr/faqs/hacker-howto.html>.

3. You should see several links here, with names such as “Python 2.4” and “Python 2.4 Windows installer”. Click the “Windows installer” link—it should give you the installer file directly. Go to step 5. If you can’t find such a link, click the link with the highest version among those with names like “Python 2.4.” Chances are that this link will be found early on the page. For Python 2.4, you could simply go to the URL <http://www.python.org/2.4>.
4. Follow the instructions for Windows users. This will entail downloading a file called `python-2.4.msi` (or something similar), where 2.4 should be the version number of the newest release.
5. Store the Windows Installer file somewhere on your computer, for example, `C:\download\python-2.4.msi`. (Just create a directory where you can find it later.)
6. Run the downloaded file by double-clicking it in Windows Explorer. This brings up the Python install wizard, which is really easy to use. Just accept the default settings, wait until the install is finished, and you’re ready to roll!

Note Python for Microsoft Windows is distributed as a Windows Installer file, and requires that your Windows version supports Windows Installer 2.0 (or later). If you don’t have Windows Installer, it can be downloaded freely for Windows 95, 98, ME, NT 4.0, and 2000. Windows XP already has Windows Installer, and many older machines will, too. There are download instructions for the Installer on the Python download page. Alternatively, you could go to the Microsoft download site, <http://www.microsoft.com/downloads>, and search for “Windows Installer” (or simply select it from the download menu). Choose the most recent version for your platform and follow the download and installation instructions. If you’re uncertain about whether you have Windows Installer or not, simply try executing step 6 of the previous installation instructions, double-clicking the MSI file. If you get the install wizard, everything is okay. See <http://www.python.org/2.4/msi.html> for advanced features of the Windows Installer related to Python installation.

Assuming that the installation went well, you now have a new program in your Windows Start menu. Run the Python Integrated Development Environment (IDLE) by selecting Start ► Programs ► Python² ► IDLE (Python GUI).

You should now see a window that looks like the one shown in Figure 1-1. If you feel a bit lost, simply select Help ► IDLE Help from the menu, and you get a simple description of the various menu items and basic usage. For more documentation on IDLE, check out <http://www.python.org/idle>. (Here you will also find more information on running IDLE on platforms other than Windows.) If you press F1, or select Help ► Python Docs from the menu, you will get the full Python documentation. (The document there of most use to you will probably be the “Library Reference.”) All the documentation is searchable.

2. This menu option will probably include your version number: for example, Python 2.4.

Figure 1-1. *The IDLE interactive Python shell*

Once you've got the IDLE interactive Python shell running, you can continue with the section "The Interactive Interpreter," later in this chapter.

Linux and UNIX

In many, if not most, Linux and UNIX installations, a Python interpreter will already be present. You can check whether this is the case by running the `python` command at the prompt, as follows:

```
$ python
```

Running this command should start the interactive Python interpreter, with output similar to the following:

```
Python 2.4 (#1, Dec 7 2004, 09:18:58)
[GCC 3.4.1] on sunos5
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

Note To exit the interactive interpreter, use Ctrl-D (press the Ctrl key and while keeping that depressed, press D).

If there is no Python interpreter installed, you will probably get an error message similar to the following:

```
bash: python: command not found
```

In that case, you have to install Python yourself, as described in the following sections.

Linux with RPM

If you are running a Linux distribution with the RPM package manager installed, follow these steps to install the Python RPM packages:

1. Go to the download page (refer to steps 1 and 2 in the instructions for installing Python on a Windows system).
2. Follow the link with the most recent version number, such as “Python 2.4.” (Don’t choose a link with the word “sources” in it.) Chances are that this link will be found early on the page. For Python 2.4, you could simply go to the URL <http://www.python.org/2.4>. Follow the instructions for Fedora users: follow the link “RPMs.”
3. Download all the binary RPMs. Store them in a temporary location (such as `~/rpms/python`).
4. Make sure you are logged in as system administrator (root) and are currently in the directory where you stored the RPMs. Make sure there are no other RPMs in this directory.
5. Install the packages by executing the command `rpm --install *.rpm`. If you already have an older version of Python installed and wish to upgrade, you should instead use `rpm --upgrade *.rpm`.

Caution The preceding command installs all the RPM files in the current directory. Make sure that you are in the correct directory and that it only contains the packages you want to install. If you want to be more careful, you can specify the name of each package separately. For more information about RPMs, check out the man page.

You should now be able to run Python. On occasion, you may run into some unresolved dependencies—you may lack other RPM packages needed to install Python. To locate these packages, visit a search facility such as <http://www.rpmfind.net>.

Sometimes a binary RPM package designed for one Linux distribution (for example, Red Hat Linux) may not work smoothly with another (for example, Mandrake Linux). If you find that the binary package is giving you grief, try downloading a source RPM instead (with a name like `packagename.src.rpm`). You can then build a set of binary packages tailored for your system with the command

```
rpm --rebuild packagename.src.rpm
```

where `packagename.src.rpm` is the real file name of the package you're rebuilding. After you have done this, you should have a brand-new set of RPM files that you can install as described previously.

Note To use the RPM installation, you must be logged in as root (the administrator account). If you don't have root access, you should compile Python yourself, as described in the section "Compiling from Sources," later in this chapter.

Other Installation Mechanisms for Linux

There are several other package systems and installation mechanisms for Linux than `rpm`. If you're running a Linux system with some form of package manager, chances are you can get Python through it.

Note You will probably have to have administrator privileges (a root account) in order to install Python using a package manager in Linux.

For example, if you're running Debian Linux, you should be able to install Python with the following command:

```
$ apt-get install python2.4
```

If you're running Gentoo Linux, you should be able to use Portage, like this:

```
$ emerge python
```

In both cases, `$` is, of course, the bash prompt. Replace `2.4` with the most recent version number.

Compiling from Sources

If you don't have a package manager, or would rather not use it, you can compile Python yourself. This may be the method of choice if you are on a UNIX box but you don't have root access (installation privileges). This method is very flexible, and enables you to install Python wherever you want, including in your own home directory. To compile and install Python, follow these steps:

1. Go to the download page (refer to steps 1 and 2 in the instructions for installing Python on a Windows system).
2. Follow the instructions for downloading the sources.
3. Download the file with the extension `.tgz`. Store it in a temporary location. Assuming that you want to install Python in your home directory, you may want to put it in a directory such as `~/python`. Enter this directory (e.g., using `cd ~/python`).

4. Unpack the archive with the command `tar -xzvf Python-2.4.tgz` (where 2.4 is the version number of the downloaded source code). If your version of tar doesn't support the `z` option, you may want to uncompress the archive with `gunzip` first, and then use `tar -xvf` afterward. If there is something wrong with the archive, try downloading it again. Sometimes errors occur during download.
5. Enter the unpacked directory:

```
$ cd Python-2.4
```

Now you should be able to execute the following commands:

```
./configure --prefix=$(pwd)
make
make install
```

You should end up with an executable file called `python` in the current directory. (If this doesn't work, please consult the `README` file included in the distribution.) Put the current directory in your `PATH` environment variable, and you're ready to rock.

To find out about the other configuration directives, execute

```
./configure --help
```

Macintosh

If you're using a Macintosh, follow these steps:

1. Go to the standard download page (steps 1 and 2 from the Windows instructions earlier in this chapter).
2. Follow the link for the Macintosh OS X installer. There should also be a link to the MacPython download page, which has more information. The MacPython page also has versions of Python for older versions of the Macintosh OS.

Note As of Python version 2.4, the OS X installer is still at version 2.3.

Other Distributions

You now have the standard Python distribution installed. Unless you have a particular interest in alternative solutions, that should be quite all right. If you are curious (and, perhaps, feeling a bit courageous), read on . . .

There are other Python distributions, with the most well-known one being ActivePython. A slightly less well-known but quite interesting distribution is Stackless Python. These distributions are based on the standard implementation of Python, written in the C programming

language. Two distributions that take a different approach are Jython and IronPython. If you're interested in other development environments than IDLE, Table 1-1 lists some options.

Table 1-1. *Some Integrated Development Environments (IDEs) for Python*

Environment	Description	Available From . . .
IDLE	The standard Python environment	http://www.python.org/idle
Pythonwin	Windows-oriented environment	http://www.python.org/windows
ActivePython	Feature-packed; contains Pythonwin IDE	http://www.activestate.com
Komodo	Commercial IDE	http://www.activestate.com
Wingware	Commercial IDE	http://www.wingware.com
BlackAdder	Commercial IDE and (Qt) GUI builder	http://www.thecompany.com
Boa Constructor	Free IDE and GUI builder	http://boa-constructor.sf.net
Anjuta	Versatile IDE for Linux/UNIX	http://anjuta.sf.net
ArachnoPython	Commercial IDE	http://www.python-ide.com
Code Crusader	Commercial IDE	http://www.newplanetsoftware.com
Code Forge	Commercial IDE	http://www.codeforge.com
Eclipse	Popular, flexible, open source IDE	http://www.eclipse.org
eric	Free IDE using Qt	http://eric-ide.sf.net
KDevelop	Cross-language IDE for KDE	http://www.kdevelop.org
VisualWx	Free GUI builder	http://visualwx.altervista.org
wxDesigner	Commercial GUI builder	http://www.roebling.de
wxGlade	Free GUI builder	http://wxglade.sf.net

ActivePython is a Python distribution from ActiveState (<http://www.activestate.com>). At its core, it's the same as the standard Python distribution for Windows. The main difference is that it includes lots of extra goodies (modules) that are available separately. Definitely worth a look if you are running Windows.

Stackless Python is a reimplementaion of Python, based on the original code, but with some important internal changes. To a beginning user, these differences won't show up much, and one of the more standard distributions would probably be more useful. The main advantages of Stackless Python are that it allows deeper levels of recursion and more efficient multithreading. As mentioned, both of these are rather advanced features, not needed by the average user. You can get Stackless Python from <http://www.stackless.com>.

Jython (<http://www.jython.org>) and IronPython (<http://www.ironpython.com>) are different—they're versions of Python implemented in other languages. Jython is implemented in Java, targeting the Java Virtual Machine, and IronPython is implemented in C#, targeting the .NET and MONO implementations of the common language runtime (CLR). At the time of writing, Jython is quite stable, but lagging behind Python—the current Jython version is 2.1, while Python is at 2.4. There are significant differences in these two versions of the language. IronPython is quite new, and at a rather experimental stage. Still, it is usable, and reported to be faster than standard Python on some benchmarks.

Keeping In Touch and Up to Date

The Python language evolves continuously. To find out more about recent releases and relevant tools, the python.org Web site is an invaluable asset. To find out what's new in a given release, go to the page for the given release, such as <http://python.org/2.4> for release 2.4. There you will also find a link to Andrew Kuchling's in-depth description of what's new for the release, with a URL such as <http://python.org/doc/2.4/whatsnew> for release 2.4. If there have been new releases since this book went to press, you can use these Web pages to check out any new features.

If you want to keep up with newly released third-party modules or software for Python, you could check out the Python email list `python-announce-list`; for general discussions about Python you could try `python-list`, but be warned: this list gets a *lot* of traffic. Both of these lists are available at <http://mail.python.org>. If you're a Usenet user, these two lists are also available as the newsgroups `comp.lang.python.announce` and `comp.lang.python`, respectively. If you're totally lost, you could try the `python-help` list (available from the same place as the two other lists) or simply email help@python.org. Before you do, you really ought to see if your question is a frequently asked one, by consulting the Python FAQ, at <http://python.org/doc/faq>, or by performing a quick Web search.

The Interactive Interpreter

When you start up Python, you get a prompt similar to the following:

```
Python 2.4 (#1, Dec 7 2004, 09:18:58)
[GCC 3.4.1] on sunos5
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

Note The exact appearance of the interpreter and its error messages will depend on which version you are using.

This might not seem very interesting, but believe me—it is. This is your gateway to hackerdom—your first step in taking control over your computer. In more pragmatic terms, it's an interactive Python interpreter. Just to see if it's working, try the following:

```
>>> print "Hello, world!"
```

When you press the Enter key, the following output appears:

```
Hello, world!  
>>>
```

Note If you are familiar with other computer languages, you may be used to terminating every line with a semicolon. There is no need to do so in Python. A line is a line, more or less. You may add a semicolon if you like, but it won't have any effect (unless more code follows on to the same line), and it is not a common thing to do.

What happened here? The >>> thingy is the prompt. You can write something in this space, like `print "Hello, world!"`. If you press Enter, the Python interpreter prints out the string "Hello, world!" and you get a new prompt below that.

Note The term "printing" in this context refers to writing text to the screen, not producing hardcopies with a printer.

What if you write something completely different? Try it out. For example:

```
>>> The Spanish Inquisition  
SyntaxError: invalid syntax  
>>>
```

Obviously, the interpreter didn't understand that.³ (If you are running an interpreter other than IDLE, such as the command-line version for Linux, the error message will be slightly different.) The interpreter also indicates what's wrong: it will emphasize the word "Spanish" by giving it a red background (or, in the command-line version, by using a caret, ^).

If you feel like it, play around with the interpreter some more. (For some guidance, try entering the command `help` at the prompt and pressing Enter. As mentioned, you can press F1 for help about IDLE.) Otherwise, let's press on. After all, the interpreter isn't much fun when you don't know what to tell it, is it?

Algo . . . What?

Before you start programming in earnest, I'll try to give you an idea of what computer programming is. So, what is it? It's telling a computer what to do. Computers can do lots of things, but they aren't very good at thinking for themselves. They really need to be spoonfed the details. You have to feed the computer an algorithm, in some language it understands. "Algorithm" is

3. After all, no one expects the Spanish Inquisition . . .

just a fancy word for a procedure or recipe—a detailed description of how to do something. Consider the following:

SPAM with SPAM, SPAM, Eggs, and SPAM:

First, take some SPAM.

Then add some SPAM, SPAM, and eggs.

If a particularly spicy SPAM is desired, add some SPAM.

Cook until done - Check every 10 minutes.

This recipe may not be very interesting, but how it's constructed is. It consists of a series of instructions to be followed in order. Some of the instructions may be done directly ("take some SPAM"), while some require some deliberation ("If a particularly spicy SPAM is desired"), and others must be repeated several times ("Check every 10 minutes.")

Recipes and algorithms consist of ingredients (objects, things), and instructions (statements). In this example, SPAM and eggs were the ingredients, while the instructions consisted of adding SPAM, cooking for a given length of time, and so on. Let's start with some reasonably simple Python ingredients and see what you can do with them.

Numbers and Expressions

The interactive Python interpreter can be used as a powerful calculator. Try the following:

```
>>> 2 + 2
```

This ought to give you the answer 4. That wasn't too hard. Well, what about this:

```
>>> 53672 + 235253
288925
```

Still not impressed? Admittedly, this is pretty standard stuff. (I'll assume that you've used a calculator enough to know the difference between $1+2*3$ and $(1+2)*3$.) All the usual arithmetic operators work as expected—almost. There is one potential trap here, and that is integer division (in Python versions prior to 3.0, which may not come out for quite a while):

```
>>> 1/2
0
```

What happened here? One integer (a nonfractional number) was divided by another, and the result was rounded down to give an integer result. This behavior can be useful at times, but often (if not most of the time), you need ordinary division. What do you do to get that? There are two possible solutions: You use real numbers (numbers with decimal points) rather than integers, or you can tell Python to change how division works.

Real numbers are called *floats* (or *floating-point numbers*) in Python—if either one of the numbers in a division is a float, the result will be, too:

```
>>> 1.0 / 2.0
0.5
```

```
>>> 1/2.0
0.5
```

```
>>> 1.0/2
0.5
```

```
>>> 1/2.
0.5
```

If you'd rather have Python do proper division, you could add the following statement to the beginning of your program (writing full programs is described later) or simply execute it in the interactive interpreter:

```
>>> from __future__ import division
```

Another alternative, if you're running Python from the command line (e.g., on a Linux machine), is to supply the command-line switch `-Qnew`. In either case, division will suddenly make a bit more sense:

```
>>> 1 / 2
0.5
```

Of course, the single slash can no longer be used for the kind of integer division shown earlier; but there is a separate operator that will do this for you—the double slash:

```
>>> 1 // 2
0
```

The double slash consistently performs integer division, even with floats:

```
>>> 1.0 // 2.0
0.0
```

There is a more thorough explanation of the `__future__` stuff in the section “Back to the `__future__`,” later in this chapter.

Now you've seen the basic arithmetic operators (addition, subtraction, multiplication, and division), but one more operator is quite useful at times:

```
>>> 1 % 2
1
```

This is the remainder (modulus) operator—`x % y` gives the remainder of `x` divided by `y`. For example:

```
>>> 10 / 3
3
>>> 10 % 3
1
>>> 9 / 3
3
>>> 9 % 3
0
>>> 2.75 % 0.5
0.25
```

Here $10/3$ is 3 because the result is rounded down. But 3×3 is 9, so you get a remainder of one. When you divide 9 by 3, the result is exactly 3, with no rounding. Therefore, the remainder is zero. This may be useful if you want to check something “every 10 minutes” as in the recipe earlier in the chapter. You can simply check whether `minute % 10` is zero. (For a description on how to do this, see the sidebar “Sneak Peek: The if Statement,” later in the chapter.) As you can see from the final example, the remainder operator works just fine with floats as well.

The last operator is the exponentiation (or power) operator:

```
>>> 2 ** 3
8
>>> -3 ** 2
-9
>>> (-3) ** 2
9
```

Note that the exponentiation operator binds tighter than the negation (unary minus), so `-3**2` is in fact the same as `-(3**2)`. If you want to calculate `(-3)**2`, you must say so explicitly.

Large Integers

Python can handle really large integers:

```
>>> 10000000000000000000
10000000000000000000L
```

What happened here? The number suddenly got an `L` tucked onto the end.

Note If you’re using a version of Python older than 2.2, you get the following behavior:

```
>>> 10000000000000000000
OverflowError: integer literal too large
```

The newer versions of Python are more flexible when dealing with big numbers.

Ordinary integers can’t be larger than 2147483647 (or smaller than -2147483648); if you want really big numbers, you have to use longs. A *long* (or *long integer*) is written just like an ordinary integer but with an `L` at the end. (You can, in theory, use a lowercase `l` as well, but that looks all too much like the digit 1, so I’d advise against it.)

In the previous attempt, Python converted the integer to a long, but you can do that yourself, too. Let’s try that big number again:

```
>>> 10000000000000000000L
10000000000000000000L
```

Of course, this is only useful in old versions of Python that aren't capable of figuring this stuff out.

Well, can you do math with these monster numbers, too? Sure thing. Consider the following:

```
>>> 1987163987163981639186L * 198763981726391826L + 23
394976626432005567613000143784791693659L
```

As you can see, you can mix long integers and plain integers as you like. In all likelihood, you won't have to worry about the difference between longs and ints unless you're doing type checking, as described in Chapter 7—and that's something you should almost never do.

Hexadecimals and Octals

To conclude this section, I should mention that hexadecimal numbers are written like this:

```
>>> 0xAF
175
```

and octal numbers like this:

```
>>> 010
8
```

The first digit in both of these is zero. (If you don't know what this is all about, just close your eyes and skip to the next section—you're not missing anything important.)

Note For a summary of Python's numeric types and operators, see Appendix B.

Variables

Another concept that might be familiar to you is *variables*. If math makes you queasy, don't worry: Variables in Python are easy to understand. A variable is basically a name that represents (or refers to) some value. For example, you might want the name *x* to represent 3. To make it so, simply execute the following:

```
>>> x = 3
```

This is called an assignment. We assign the value 3 to the variable *x*. Another way of putting this is to say that we bind the variable *x* to the value (or object) 3. After a variable has had a value assigned to it, you can use the variable in expressions:

```
>>> x * 2
6
```

Note that you have to assign a value to a variable before you use it. After all, it doesn't make any sense to use a variable if it doesn't represent a value, does it?

■ **Note** Variable names can consist of letters, digits, and underscore characters (`_`). A variable can't begin with a digit, so `Plan9` is a valid variable name, whereas `9Plan` is not.

Statements

Until now we've been working (almost) exclusively with expressions, the ingredients of the recipe. But what about statements—the instructions?

In fact, I've cheated. I've introduced two types of statements already: the `print` statement, and assignments. So, what's the difference between a statement and an expression? Well, an expression *is* something, while a statement *does* something (or, rather, tells the computer to do something). For example, `2*2` *is* 4, whereas `print 2*2` *prints* 4. What's the difference, you may ask. After all, they behave very similarly. Consider the following:

```
>>> 2*2
4
>>> print 2*2
4
```

As long as you execute this in the interactive interpreter the results are similar, but that is only because the interpreter always prints out the values of all expressions (using the same representation as `repr`—see the section on string representations later in this chapter). That is not true of Python in general. Later in this chapter, you'll see how to make programs that run without this interactive prompt, and simply putting an expression such as `2*2` in your program won't do anything interesting.⁴ Putting `print 2*2` in there, on the other hand, will in fact print out 4.

The difference between statements and expressions may be more obvious when dealing with assignments. Because they are not expressions, they have no values that can be printed out by the interactive interpreter:

```
>>> x = 3
>>>
```

As you can see, you get a new prompt immediately. Something has changed, however; `x` is now bound to the value 3.

This is a defining quality of statements in general: They change things. For example, assignments change variables, and `print` statements change how your screen looks.

Assignments are, perhaps, the most important type of statement in any programming language; it may be difficult to grasp their importance right now. Variables may just seem like

4. In case you're wondering—yes, it *does* do something. It calculates the product of 2 and 2. However, the result isn't kept anywhere or shown to the user; it has no *side effects*, beyond the calculation itself.

temporary “storage” (like the pots and pans of a cooking recipe), but the real power of variables is that you needn’t know what values they hold in order to manipulate them.⁵ For example, you know that $x * y$ evaluates to the product of x and y even though you may have no knowledge of what x and y are. So, you may write programs that use variables in various ways without knowing the values they will eventually hold (or refer to) when the program is run.

Getting Input from the User

You’ve seen that you can write programs with variables without knowing their values. Of course, the interpreter must know the values eventually. So how can it be that we don’t? The interpreter knows only what we tell it, right?

Not necessarily. You may have written a program, and somebody else may use it. You cannot predict what values they will supply to the program. Let’s take a look at the useful function `input`. (I’ll have more to say about functions in a minute.)

```
>>> input("The meaning of life: ")
The meaning of life: 42
42
```

What happens here is that the first line (`input(...)`) is executed in the interactive interpreter. It prints out the string “The meaning of life: ” as a new prompt. I type 42 and press Enter. The resulting value of `input` is that very number, which is automatically printed out in the last line. Not very useful. But look at the following:

```
>>> x = input("x: ")
x: 34
>>> y = input("y: ")
y: 42
>>> print x * y
1428
```

Here, the statements at the Python prompts (`>>>`) could be part of a finished program, and the values entered (34 and 42) would be supplied by some user. Your program would then print out the value 1428, which is the product of the two. And you didn’t have to know these values when you wrote the program, right?

Note This is much more useful when you save your programs in a separate file so other users can execute it. You learn to do that later in this chapter, in the section “Saving and Executing Your Programs.”

5. Note the quotes on “storage.” Values aren’t *stored* in variables—they’re stored in some murky depths of computer memory, and are *referred to* by variables. As will become abundantly clear as you read on, more than one variable can refer to the same value.

SNEAK PEEK: THE IF STATEMENT

To make things a bit more fun, I'll give you a sneak peek of something you aren't really supposed to learn about until Chapter 5: the `if` statement. The `if` statement lets you perform an action (another statement) if a given condition is true. One type of condition is an equality test, using the equality operator `==`. (Yes, it's a *double* equality sign. The single one is used for assignments, remember?)

You simply put this condition after the word “if” and then separate it from the following statement with a colon:

```
>>> if 1 == 2: print 'One equals two'
...
>>> if 1 == 1: print 'One equals one'
...
One equals one
>>>
```

As you can see, nothing happens when the condition is false. When it is true, however, the following statement (in this case, a `print` statement) is executed. Note also that when using `if` statements in the interactive interpreter, you have to press Enter twice before it is executed. (The reason for this will become clear in Chapter 5—don't worry about it for now.)

So, if the variable `time` is bound to the current time in minutes, you could check whether you're “on the hour” with the following statement:

```
if time % 60 == 0: print 'On the hour!'
```

Functions

In the section on numbers and expressions I used the exponentiation operator (`**`) to calculate powers. The fact is that you can use a *function* instead, called `pow`:

```
>>> 2**3
8
>>> pow(2,3)
8
```

A function is like a little program that you can use to perform a specific action. Python has lots of functions that can do many wonderful things. In fact, you can make your own functions, too (more about that later); therefore we often refer to standard functions such as `pow` as *built-in* functions.

Using a function as I did in the preceding example is called *calling* the function. You supply it with *parameters* (in this case, 2 and 3) and it *returns* a value to you. Because it returns a value, a function call is simply another type of *expression*, like the arithmetic expressions discussed earlier in this chapter.⁶ In fact, you can combine function calls and operators to create more complicated expressions:

6. Function calls can also be used as statements if you simply ignore the return value.

```
>>> 10 + pow(2, 3*5)/3.0
10932.666666666666
```

Note The exact number of decimals may vary depending on which version of Python you are using.

There are several built-in functions that can be used in numeric expressions like this. For example, `abs` gives the absolute value of a number, and `round` rounds floating numbers to the nearest integer:

```
>>> abs(-10)
10
>>> 1/2
0
>>> round(1.0/2.0)
1.0
```

Notice the difference between the two last expressions. Integer division always rounds down, whereas `round` rounds to the nearest integer. But what if you want to round a given number down? For example, you might know that a person is 32.9 years old—but you would like to round that down to 32 because she isn't really 33 yet. Python has a function for this (called `floor`)—it just isn't available directly. As is the case with many useful functions, it is found in a *module*.

Modules

You may think of modules as extensions that can be imported into Python to extend its capabilities. You import modules with a special command called (naturally enough) `import`. The function we needed in the previous section (`floor`) is in a module called `math`:

```
>>> import math
>>> math.floor(32.9)
32.0
```

Notice how this works: We import a module with `import`, and then use the functions from that module by writing `module.function`.

If you want the age to be an integer (32) and not a float (32.0), you can use the function `int`:⁷

```
>>> int(math.floor(32.9))
32
```

7. The `int` function/type will actually round down while converting to an integer, so when converting to an integer, using `math.floor` is superfluous; you could simply use `int(32.9)`.

■ **Note** Similar functions exist to convert to other types (for example, `long` and `float`). In fact, these aren't completely normal functions—they're *type objects*. I'll have more to say about types later. The opposite of `floor` is `ceil` (short for “ceiling”), which finds the smallest integral value larger than or equal to the given number.

If you are sure that you won't import more than one function with a given name (from different modules), you might not want to write the module name each time you call the function. Then you can use a variant of the `import` command:

```
>>> from math import sqrt
>>> sqrt(9)
3.0
```

After using `from module import function`, you can use the function without its module prefix.

■ **Tip** You may, in fact, use variables to refer to functions (and most other things in Python). For example, by performing the assignment `foo = math.sqrt` you can start using `foo` to calculate square roots; for example, `foo(4)` yields 2.

cmath and Complex Numbers

The `sqrt` function is used to calculate the square root of a number. Let's see what happens if we supply it with a negative number:

```
>>> from math import sqrt
>>> sqrt(-1)
Traceback (most recent call last):
  File "<pyshell#23>", line 1, in ?
 sqrt(-1)
ValueError: math domain error
```

Well, that's reasonable. You can't take the square root of a negative number—or can you? Of course you can: The square root of a negative number is an imaginary number. (This is a standard mathematical concept—if you find it a bit too mind-bending, you are free to skip ahead.) So why couldn't `sqrt` deal with it? Because it only deals with floats, and imaginary numbers (and complex numbers, the sum of real and imaginary numbers) are something completely different—which is why they are covered by a different module, `cmath` (for complex math):

```
>>> import cmath
>>> cmath.sqrt(-1)
1j
```

Notice that I didn't use `from ... import ...` here. If I had, I would have lost my ordinary `sqrt`. Name clashes like these can be sneaky, so unless you really want to use the `from` version, you should probably stick with a plain `import`.

The `1j` is an imaginary number. These are written with a trailing `j` (or `J`), just like longs use `L`. Without delving into the theory of complex numbers, let me just show a final example of how you can use them:

```
>>> (1+3j) * (9+4j)
(-3+31j)
```

As you can see, the support for complex numbers is built into the language.

Note There is no separate type for imaginary numbers in Python. They are treated as complex numbers whose real component is zero.

Back to the `__future__`

It has been rumored that Guido van Rossum (Python's creator) has a time machine because often when people request features in the language, the features have already been implemented. Of course, we aren't all allowed into this time machine, but Guido has been kind enough to build a part of it into Python, in the form of the magic module `__future__`. From it we can import features that will be standard in Python in the future but that aren't part of the language yet. You saw this in the section about numbers and expressions, and you'll be bumping into it from time to time throughout this book.

Saving and Executing Your Programs

The interactive interpreter is one of Python's great strengths. It makes it possible to test solutions and to experiment with the language in real time. If you want to know how something works, just try it! However, everything you write in the interactive interpreter is lost when you quit. What you really want to do is write programs that both you and other people can run. In this section, you learn how to do just that.

First of all, you need a text editor, preferably one intended for programming. (If you use something like Microsoft Word, be sure to save your code as plain text.) If you are already using IDLE, you're in luck: Simply create a new editor window with **File ► New Window**. Another window appears—without an interactive prompt. Whew!

Start by entering the following:

```
print "Hello, world!"
```

Now select **File ► Save** to save your program (which is, in fact, a plain text file). Be sure to put it somewhere where you can find it later on. You might want to create a directory where you put all your Python projects, such as `C:\python` in Windows. In a UNIX environment, you might use a directory like `~/python`. Give your file any reasonable name, such as `hello.py`. The `.py` ending is important.

Note If you followed the installation instructions earlier in this chapter, you may have put your Python installation in `~/python` already, but because that has a subdirectory of its own (such as `~/python/Python-2.4/`), this shouldn't cause any problems. If you would rather put your own programs somewhere else, feel free to use a directory such as `~/my_python_programs`.

Got that? Don't close the window with your program in it. If you did, just open it again (File ► Open). Now you can run it with Edit ► Run script, or by pressing Ctrl-F5. (If you aren't using IDLE, see the next section about running your programs from the command prompt.)

What happens? `Hello, world!` is printed in the interpreter windows, which is exactly what we wanted. The interpreter prompt is gone, but you can get it back by pressing Enter (in the interpreter window).

Let's extend our script to the following:

```
name = raw_input("What is your name? ")
print "Hello, " + name + "!"
```

Note Don't worry about the difference between `input` and `raw_input`—I'll get to that.

If you run this (remember to save it first), you should see the following prompt in the interpreter window:

What is your name?

Enter your name, (for example, Gumby) and press Enter. You should get something like this:

Hello, Gumby!

Fun, isn't it?

Running Your Python Scripts from a Command Prompt

Actually, there are several ways to run your programs. First, let's assume that you have a DOS window or a UNIX shell prompt before you and that the Python executable (called `python.exe` in Windows, and `python` in UNIX) has been put in your `PATH` environment variable.⁸ Also, let's assume that your script from the previous section (`hello.py`) is in the current directory. Then you can execute your script with the following command in Windows:

```
C:\>python hello.py
```

8. If you don't understand this sentence, you should perhaps skip the section. You don't really need it.

or UNIX:

```
$ python hello.py
```

As you can see, the command is the same. Only the system prompt changes.

Note If you don't want to mess with environment variables, you can simply specify the full path of the Python interpreter. In Windows, you might do something like this:

```
C:\>C:\Python24\python hello.py
```

Making Your Scripts Behave Like Normal Programs

Sometimes you want to execute a Python program (also called a *script*) the same way you execute other programs (such as your Web browser, or your text editor), rather than explicitly using the Python interpreter. In UNIX, there is a standard way of doing this: have the first line of your script begin with the character sequence `#!` (called *pound bang* or *shebang*) followed by the absolute path to the program that interprets the script (in our case Python). Even if you didn't quite understand that, just put the following in the first line of your script if you want it to run easily on UNIX:

```
#!/usr/bin/env python
```

This should run the script, regardless of where the Python binary is located.

Note In some systems if you install a recent version of Python (e.g., 2.4) you will still have an old one lying around (e.g., 1.5.2), which is needed by some system programs (so you can't uninstall it). In such cases, the `/usr/bin/env` trick is not a good idea, as you will probably end up with your programs being executed by the old Python. Instead, you should find the exact location of your new Python executable (probably called `python` or `python2`) and use the full path in the pound bang line, like this:

```
#!/usr/bin/python2
```

The exact path may vary from system to system.

Before you can actually run your script, you must make it executable:

```
$ chmod a+x hello.py
```

Now it can be run like this (assuming that you have the current directory in your path):

```
$ hello.py
```

■ **Note** If this doesn't work, try using `./hello.py` instead, which will work even if the current directory (`.`) is not part of your execution path.

If you like, you can rename your file and remove the `py` suffix to make it look more like a normal program.

What About Double-Clicking?

In Windows, the suffix (`.py`) is the key to making your script behave like a program. Try double-clicking the file `hello.py` you saved in the previous section. If Python was installed correctly, a DOS window appears with the prompt “What is your name?” Cool, huh? (You'll see how to make your programs look better, with buttons, menus, and so on later.)

There is one problem with running your program like this, however. Once you've entered your name, the program window closes before you can read the result. The window closes when the program is finished. Try changing the script by adding the following line at the end:

```
raw_input("Press <enter>")
```

Now, after running the program and entering your name, you should have a DOS window with the following contents:

```
What is your name? Gumby
Hello, Gumby!
Press <enter>
```

Once you press the Enter key, the window closes (because the program is finished). Just as a teaser, rename your file `hello.pyw`. (This is Windows-specific.) Double-click it as before. What happens? Nothing! How can that be? I will tell you later in the book—I promise.

Comments

The hash sign (`#`) is a bit special in Python. When you put it in your code, everything to the right of it is ignored (which is why the Python interpreter didn't choke on the `/usr/bin/env` stuff used earlier). For example:

```
# Print the circumference of the circle:
print 2 * pi * radius
```

The first line here is called a *comment*, which can be useful in making programs easier to understand—both for other people and for yourself when you come back to old code. It has been said that the first commandment of programmers is “Thou Shalt Comment” (although some less charitable programmers swear by the motto “If it was hard to write, it should be hard to read”). Make sure your comments say significant things and don't simply restate what is already obvious from the code. Useless, redundant comments may be worse than none. For example, in the following example, a comment isn't really called for:

```
# Get the user's name:
user_name = raw_input("What is your name?")
```

It's always a good idea to make your code readable on its own as well, even without the comments. Luckily, Python is an excellent language for writing readable programs.

Strings

Now what was all that `raw_input` and `"Hello, " + name + "!"` stuff about? Let's tackle the `"Hello"` part first and leave `raw_input` for later.

The first program in this chapter was simply

```
print "Hello, world!"
```

It is customary to begin with a program like this in programming tutorials—the problem is that I haven't really explained how it works yet. Well, you know the basics of the `print` statement (I'll have more to say about that later), but what is `"Hello, world!"`? It's called a string (as in “a string of characters”). Strings are found in almost every useful, real-world Python program and have many uses, the main one being to represent a bit of text, such as the exclamation `"Hello, world!"`

Single-Quoted Strings and Escaping Quotes

Strings are values, just like numbers are:

```
>>> "Hello, world!"
'Hello, world!'
```

There is one thing that may be a bit surprising about this example, though: When Python printed out our string, it used single quotes, whereas we used double quotes. What's the difference? Actually, there is no difference:

```
>>> 'Hello, world!'
'Hello, world!'
```

Here, too, we use single quotes, and the result is the same. So why allow both? Because in some cases it may be useful:

```
>>> "Let's go!"
"Let's go!"
>>> "Hello, world!" she said
'Hello, world!' she said'
```

In the preceding code, the first string contains a single quote (or apostrophe, as we should perhaps call it in this context), and therefore we can't use single quotes to enclose the string. If we did, the interpreter would complain (and rightly so):

```
>>> 'Let's go!'
SyntaxError: invalid syntax
```

Here, the string is `'Let'`, and Python doesn't quite know what to do with the following `s` (or the rest of the line, for that matter).

In the second string, we use double quotes as part of our sentence. Therefore, we have to use single quotes to enclose our string, for the same reasons as stated previously. Or, actually

we don't *have* to. It's just convenient. An alternative is to use the backslash character (\) to escape the quotes in the string, like this:

```
>>> 'Let\'s go!'
"Let's go!"
```

Python understands that the middle single quote is a character *in* the string and not the *end* of the string. (Even so, Python chooses to use double quotes when printing out the string.) The same works with double quotes, as you might expect:

```
>>> "\"Hello, world!\" she said"
'"Hello, world!" she said'
```

Escaping quotes like this can be useful, and sometimes necessary. For example, what would you do without the backslash if your string contained both a single quote and a double quote, as in the string 'Let\'s say "Hello, world!"'?

Note Tired of backslashes? As you will see later in this chapter, you can avoid most of them by using long strings and raw strings (which can be combined).

Concatenating Strings

Just to keep whipping this slightly tortured example, let me show you another way of writing the same string:

```
>>> "Let's say " '"Hello, world!'"
'Let\'s say "Hello, world!"'
```

I've simply written two strings, one after the other, and Python automatically concatenates them (makes them into one string). This mechanism isn't used very often, but it can be useful at times. However, it only works when you actually write both strings at the same time, directly following one another:

```
>>> x = "Hello, "
>>> y = "world!"
>>> x y
SyntaxError: invalid syntax
```

In other words, this is just a special way of writing strings, not a general method of concatenating them. How, then, do you concatenate strings? Just like you add numbers:

```
>>> "Hello, " + "world!"
'Hello, world!'
>>> x = "Hello, "
>>> y = "world!"
>>> x + y
'Hello, world!'
```

String Representations, str and repr

Throughout these examples, you have probably noticed that all the strings printed out by Python are still quoted. That's because it prints out the value as it might be written in Python code, not how you would like it to look for the user. If you use `print`, however, the result is different:

```
>>> "Hello, world!"
'Hello, world!'
>>> 10000L
10000L
>>> print "Hello, world!"
Hello, world!
>>> print 10000L
10000
```

As you can see, the long integer `10000L` is simply the number `10000` and should be written that way when presented to the user. But when you want to know what value a variable refers to, you may be interested in whether it's a normal integer or a long, for example.

What is actually going on here is that values are converted to strings through two different mechanisms. You can use both mechanisms yourself, through the functions `str`, which simply converts a value into a string in some reasonable fashion that will probably be understood by a user, for example, and `repr`, which creates a string that is a representation of the value as a legal Python expression:⁹

```
>>> print repr("Hello, world!")
'Hello, world!'
>>> print repr(10000L)
10000L
>>> print str("Hello, world!")
Hello, world!
>>> print str(10000L)
10000
```

A synonym for `repr(x)` is ``x`` (here you use backticks, not single quotes). This can be useful when you want to print out a sentence containing a number, for example:

```
>>> temp = 42
>>> print "The temperature is " + temp
Traceback (most recent call last):
  File "<pyshell#61>", line 1, in ?
 print "The temperature is " + temp
TypeError: cannot add type "int" to string
>>> print "The temperature is " + `temp`
The temperature is 42
```

The first `print` statement doesn't work because you can't add a string to a number. The second one, however, works because I have converted `temp` to the string `"42"` by using the backticks.

9. Actually, `str` is a type, just like `int` and `long`. `repr`, however, is simply a function.

(I might, of course, just as well have used `repr`, which means the same thing, but may be a bit clearer. Actually, in this case, I could also have used `str`. Don't worry too much about this right now.)

In short: `str`, `repr`, and backticks are three ways of converting a Python value to a string. The function `str` makes it look good, while `repr` (and the backticks) tries to make the resulting string a legal Python expression.

input vs. raw_input

Now you know what `"Hello, " + name + "!"` means. But what about `raw_input`? Isn't `input` good enough? Let's try it. Enter the following in a separate script file:

```
name = input("What is your name? ")
print "Hello, " + name + "!"
```

This is a perfectly valid program, but as you will soon see, it's a bit unpractical. Let's try to run it:

```
What is your name? Gumby
Traceback (most recent call last):
  File "C:/python/test.py", line 2, in ?
 name = input("What is your name? ")
  File "<string>", line 0, in ?
NameError: name 'Gumby' is not defined
```

The problem is that `input` assumes that what you enter is a valid Python expression (it's more or less the inverse of `repr`). If you write your name as a string, that's no problem:

```
What is your name? "Gumby"
Hello, Gumby!
```

However, it's just a bit too much to ask that the user write his or her name in quotes like this; therefore we use `raw_input`, which treats all input as raw data, and puts it into a string:

```
>>> input("Enter a number: ")
Enter a number: 3
3
>>> raw_input("Enter a number: ")
Enter a number: 3
'3'
```

Unless you have a special need for `input`, you should probably use `raw_input`.

Long Strings, Raw Strings, and Unicode

Before ending this chapter, I want to first tell you about yet another couple of ways of writing strings. These alternate string syntaxes can be useful when you have strings that span several lines, or that contain various special characters.

Long Strings

If you want to write a really long string, one that spans several lines, you can use triple quotes instead of ordinary quotes:

```
print '''This is a very long string.  
It continues here.  
And it's not over yet.  
"Hello, world!"  
Still here.'''
```

You can also use triple double quotes, `"""like this"""`. Note that because of the distinctive enclosing quotes, both single and double quotes are allowed inside, without being backslash-escaped.

Tip Ordinary strings can also span several lines. If the last character on a line is a backslash, the line break itself is “escaped,” and is ignored. For example:

```
print "Hello, \  
world!"
```

would print out `Hello, world!`. The same goes for expressions and statements in general:

```
>>> 1 + 2 + \  
 4 + 5  
12  
>>> print \  
 'Hello, world'  
Hello, world
```

Raw Strings

Raw strings aren't too picky about backslashes, which can be very useful sometimes.¹⁰ In ordinary strings, the backslash has a special role: It *escapes* things, letting you put things into your string that you couldn't normally write directly. For example, a new line is written `\n`, and can be put into a string like this:

```
>>> print 'Hello,\nworld!'
Hello,  
world!
```

This is normally just dandy, but in some cases it's not what you want. What if you wanted the string to include a backslash followed by an `n`? You might want to put the DOS pathname `C:\nowhere` into a string, for example:

10. Especially when writing regular expressions. More about those in Chapter 10.

```
>>> path = 'C:\nowhere'
>>> path
'C:\nowhere'
```

This looks correct, until you print it and discover the flaw:

```
>>> print path
C:
owhere
```

Not exactly what we were after, is it? So what do we do? We can escape the backslash itself:

```
>>> print 'C:\\nowhere'
C:\nowhere
```

This is just fine. But for long paths, you wind up with a lot of backslashes:

```
path = 'C:\\Program Files\\fnord\\foo\\bar\\baz\\frozz\\bozz'
```

Raw strings are useful in such cases. They don't treat the backslash as a special character at all. Every character you put into a raw string stays the way you wrote it:

```
>>> print r'C:\nowhere'
C:\nowhere
>>> print r'C:\Program Files\fnord\foo\bar\baz\frozz\bozz'
C:\Program Files\fnord\foo\bar\baz\frozz\bozz
```

As you can see, raw strings are written with an `r` in front. It would seem that you can put almost anything inside a raw string, and that is almost true. Of course, quotes have to be escaped as usual, although that means that you get a backslash in your final string, too:

```
>>> print r'Let\'s go!'
Let\'s go!
```

The one thing you can't have in a raw string is a final backslash. In other words, the last character in a raw string cannot be a backslash. Given the previous example, that ought to be obvious. If the last character (before the final quote) is a backslash, Python won't know whether to end the string or not:

```
>>> print r"This is illegal\"
SyntaxError: invalid token
```

Okay, so it's reasonable, but what if you want the last character in your raw string to be a backslash? (Perhaps it's the end of a DOS path, for example.) Well, I've given you a whole bag of tricks in this section that should help you solve that problem, but basically you need to put the backslash in a separate string. A simple way of doing that is the following:

```
>>> print r'C:\Program Files\foo\bar' '\\'
C:\Program Files\foo\bar\
```

Note that you can use both single and double quotes with raw strings. Even triple-quoted strings can be raw.

Unicode Strings

The final type of string constant is the *Unicode string* (or *Unicode object*—they don't really belong to the same type as strings). If you don't know what Unicode is, you probably don't need to know about this. (If you want to find out more about it, you can go to the Unicode Web site, www.unicode.org.) Normal strings in Python are stored internally as 8-bit ASCII, while Unicode strings are stored as 16-bit Unicode. This allows for a more varied set of characters, including special characters from most languages in the world. I'll restrict my treatment of Unicode strings to the following:

```
>>> u'Hello, world!'
u'Hello, world!'
```

As you can see, Unicode strings use the prefix `u`, just as raw strings use the prefix `r`.

A Quick Summary

This chapter covers quite a bit of material. Let's take a look at what you've learned before moving on.

Algorithms. An algorithm is a recipe telling you exactly how to perform a task. When you program a computer, you are essentially describing an algorithm in a language the computer can understand, such as Python. Such a machine-friendly description is called a *program*, and it mainly consists of *expressions* and *statements*.

Expressions. An expression is a part of a computer program that represents a value. For example, `2+2` is an expression, representing the value 4. Simple expressions are built from *literal values* (such as `2` or `"Hello"`) by using *operators* (such as `+` or `%`) and *functions* (such as `pow`). More complicated expressions can be created by combining simpler expressions (e.g., `(2+2)*(3-1)`). Expressions may also contain *variables*.

Variables. A variable is a name that represents a value. New values may be assigned to variables through *assignments* such as `x = 2`. An assignment is a kind of *statement*.

Statements. A statement is an instruction that tells the computer to *do* something. That may involve changing variables (through assignments), printing things to the screen (such as `print "Hello, world!"`), importing modules, or a host of other stuff.

Functions. Functions in Python work just like functions in mathematics: They may take some arguments, and they return a result. (They may actually do lots of interesting stuff before returning, as you will find out when you learn to write your own functions in Chapter 6.)

Modules. Modules are extensions that can be imported into Python to extend its capabilities. For example, several useful mathematical functions are available in the `math` module.

Programs. You have looked at the practicalities of writing, saving, and running Python programs.

Strings. Strings are really simple—they are just pieces of text. And yet there is a lot to know about them. In this chapter, you’ve seen many ways to write them, and in Chapter 3 you learn many ways of using them.

New Functions in This Chapter

Function	Description
<code>abs(number)</code>	Returns the absolute value of a number
<code>cmath.sqrt(number)</code>	Square root, also for negative numbers
<code>float(object)</code>	Converts a string or number to a floating-point number
<code>help()</code>	Offers interactive help
<code>input(prompt)</code>	Gets input from the user
<code>int(object)</code>	Converts a string or number to an integer
<code>long(object)</code>	Converts a string or number to a long integer
<code>math.ceil(number)</code>	Returns the ceiling of a number as a float
<code>math.floor(number)</code>	Returns the floor of a number as a float
<code>math.sqrt(number)</code>	Square root, not for negative numbers
<code>pow(x, y[, z])</code>	x to the power of y (modulo z)
<code>raw_input(prompt)</code>	Gets input from the user, as a string
<code>repr(object)</code>	Returns a string-representation of a value
<code>round(number[, ndigits])</code>	Rounds a number to a given precision
<code>str(object)</code>	Converts a value to a string

What Now?

Now that you know the basics of expressions, let’s move on to something a bit more advanced: data structures. Instead of dealing with simple values (such as numbers), you’ll see how to bunch them together in more complex structures, such as lists and dictionaries. In addition, you’ll take another close look at strings. In Chapter 5, you learn more about statements, and after that you’ll be ready to write some really nifty programs.

Lists and Tuples

This chapter introduces a new concept: *data structures*. A data structure is a collection of data elements (such as numbers or characters—or even other data structures) that is structured in some way, for example, by numbering the elements. The most basic data structure in Python is the *sequence*. Each element of a sequence is assigned a number—its position, or *index*. The first index is zero, the second index is one, and so forth.

Note When you count or number things in your daily life, you probably start counting from 1. The numbering scheme used in Python may seem odd, but it is actually quite natural. One of the reasons for this, as you see later in the chapter, is that you can *also* count from the end: The last item of a sequence is numbered -1 , the next-to-last -2 , and so forth. That means you can count forward *or* backward from the first element, which lies at the beginning, or zero. Trust me, you get used to it.

Python has six built-in types of sequences, but let's concentrate on two of the most common ones—*lists* and *tuples*. The main difference between these is that you can change a list, but you can't change a tuple. This means a list might be useful if you need to add elements as you go along, while a tuple can be useful if, for some reason, you can't allow the sequence to change. Reasons for the latter are usually rather technical, having to do with how things work internally in Python. That's why you may see built-in functions returning tuples. For your own programs, chances are you can use lists instead of tuples in almost all circumstances. (One notable exception, as described in Chapter 4, is using tuples as dictionary keys. There lists aren't allowed, because you aren't allowed to modify keys.)

Note The other built-in sequence types are strings (which I revisit in the next chapter), Unicode strings, buffer objects, and xrange objects.

Sequences are useful when you want to work with a collection of values. You might have a sequence representing a person in a database, with the first element being their name, and the second their age. Written as a list (the items of a list are separated by commas and enclosed in square brackets), that would look like this:

```
>>> edward = ['Edward Gumby', 42]
```

But sequences can contain other sequences, too, so you could make a list of such persons, which would be your database:

```
>>> edward = ['Edward Gumby', 42]
>>> john = ['John Smith', 50]
>>> database = [edward, john]
>>> database
[['Edward Gumby', 42], ['John Smith', 50]]
```

This chapter begins with some operations that are common to all sequences, including lists and tuples. These operations will also work with strings, which will be used in some of the examples, although for a full treatment of string operations, you have to wait until the next chapter.

After dealing with these basics, we start working with lists and see what's special about them. After lists, we come to tuples, which are very similar to lists, except that you can't change them.

Note Python has a basic notion of a kind of data structure called a *container*, which is basically any object that can contain other objects. The two main kinds of containers are sequences (such as lists and tuples) and mappings (such as dictionaries). While the elements of a sequence are numbered, each element in a mapping has a name (also called a key). You learn more about mappings in Chapter 4. For an example of a container type that is neither a sequence nor a mapping, see the discussion of sets in Chapter 10.

Common Sequence Operations

There are certain things you can do with all sequence types. These operations include *indexing*, *slicing*, *adding*, *multiplying*, and checking for *membership*. In addition, Python has built-in functions for finding the length of a sequence, and for finding its largest and smallest elements.

Note One important operation not covered here is *iteration*. To iterate over a sequence means to perform certain actions repeatedly, once per element in the sequence. To learn more about this, see the section “Loops” in Chapter 5.

Indexing

All elements in a sequence are numbered—from zero and upwards. You can access them individually with a number, like this:

```
>>> greeting = 'Hello'
>>> greeting[0]
'H'
```

Note A string is just a sequence of characters. The index 0 refers to the first element, in this case the letter H.

This is called *indexing*—you use an index to fetch an element. All sequences can be indexed in this way. When you use a negative index, Python counts *from the right*, that is, from the last element. The last element is at position `-1` (not `-0`, as that would be the same as the first element):

```
>>> greeting[-1]
'o'
```

String literals (and other sequence literals, for that matter) may be indexed directly, without using a variable to refer to them. The effect is exactly the same:

```
>>> 'Hello'[1]
'e'
```

If a function call returns a sequence, you can index it directly. For instance, if you are simply interested in the fourth digit in a year entered by the user, you could do something like this:

```
>>> fourth = raw_input('Year: ')[3]
Year: 2005
>>> fourth
'5'
```

Example

Listing 2-1 contains an example program that asks you for a year, a month (as a number from 1 to 12), and a day (1 to 31), and then prints out the date with the proper month name and so on. An example session with this program might be as follows:

```
Year: 1974
Month (1-12): 8
Day (1-31): 16
August 16th, 1974
```

The last line is the output from the program.

Listing 2-1. Indexing Example

```
# Print out a date, given year, month, and day as numbers

months = [
 'January',
 'February',
 'March',
 'April',
 'May',
 'June',
 'July',
 'August',
 'September',
 'October',
 'November',
 'December'
]

# A list with one ending for each number from 1 to 31
endings = ['st', 'nd', 'rd'] + 17 * ['th'] \
 + ['st', 'nd', 'rd'] + 7 * ['th'] \
 + ['st']

year = raw_input('Year: ')
month = raw_input('Month (1-12): ')
day = raw_input('Day (1-31): ')

month_number = int(month)
day_number = int(day)

# Remember to subtract 1 from month and day to get a correct index
month_name = months[month_number-1]
ordinal = day + endings[day_number-1]

print month_name + ' ' + ordinal + ', ' + year
```

Slicing

Just as you use indexing to access individual elements, you can use *slicing* to access *ranges* of elements. You do this by using *two* indices, separated by a colon:

```
>>> tag = '<a href="http://www.python.org">Python web site</a>'
>>> tag[9:30]
'http://www.python.org'
>>> tag[32:-4]
'Python web site'
```

As you can see, slicing is very useful for extracting parts of a sequence. The numbering here is very important. The *first* index is the number of the first element you want to include. However, the *last* index is the number of the first element *after* your slice. Consider the following:

```
>>> numbers = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
>>> numbers[3:6]
[4, 5, 6]
>>> numbers[0:1]
[1]
```

In short, you supply two indices as limits for your slice, where the first is *inclusive*, and the second is *exclusive*.

A Nifty Shortcut

Let's say you want to access the last three elements of `numbers` (from the previous example). You could do it explicitly, of course:

```
>>> numbers[7:10]
[8, 9, 10]
```

Now, the index 10 refers to element 11—which does not exist, but is one step after the last element you want. Got it?

Now, this is fine, but what if you want to count from the end?

```
>>> numbers[-3:-1]
[8, 9]
```

It seems you cannot access the last element this way. How about using 0 as the element “one step beyond” the end?

```
>>> numbers[-3:0]
[]
```

Not exactly the desired result. In fact, any time the leftmost index in a slice comes later in the sequence than the second one (in this case, the third-to-last coming later than the first), the result is always an empty sequence. Luckily, you can use a shortcut: If the slice continues to the end of the sequence, you may simply leave out the last index:

```
>>> numbers[-3:]
[8, 9, 10]
```

The same thing works from the beginning:

```
>>> numbers[:3]
[1, 2, 3]
```

In fact, if you want to copy the entire sequence, you may leave out *both* indices:

```
>>> numbers[:]
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
```

Example

Listing 2-2 contains a small program that prompts you for a URL, and (assuming it is of the form `http://www.somedomainname.com`) extracts the domain name. Here is a sample run of the program:

```
Please enter the URL: http://www.python.org
Domain name: python
```

Listing 2-2. *Slicing Example*

```
# Split up a URL of the form http://www.something.com

url = raw_input('Please enter the URL: ')
domain = url[11:-4]

print "Domain name: " + domain
```

Longer Steps

When slicing, you specify (either explicitly or implicitly) the start and end points of the slice. Another parameter (added to the built-in types in Python 2.3), which normally is left implicit, is the step length. In a regular slice, the step length is one—the slice “moves” from one element to the next, returning all the elements between the start and end:

```
>>> numbers[0:10:1]
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
```

In this example, you can see that the slice includes another number. This is, as you may have guessed, the step size, made explicit. If the step size is set to a number greater than one, elements will be skipped. For example, a step size of two will include only every other element of the interval between the start and the end:

```
>>> numbers[0:10:2]
[1, 3, 5, 7, 9]
numbers[3:6:3]
[4]
```

You can still use the shortcuts mentioned earlier; if you want every fourth element of a sequence, you only have to supply a step size of four:

```
>>> numbers[::4]
[1, 5, 9]
```

Naturally, the step size can't be zero—that wouldn't get you anywhere—but it *can* be *negative*, which means extracting the elements from right to left:

```
>>> numbers[8:3:-1]
[9, 8, 7, 6, 5]
>>> numbers[10:0:-2]
[10, 8, 6, 4, 2]
>>> numbers[0:10:-2]
[]
>>> numbers[::-2]
[10, 8, 6, 4, 2]
>>> numbers[5::-2]
[6, 4, 2]
>>> numbers[:5:-2]
[10, 8]
```

Getting things right here can involve a bit of thinking. As you can see, the first limit (the leftmost) is still *inclusive*, while the second (the rightmost) is *exclusive*. When using a negative step size, you have to have a first limit (start index) that is *higher* than the second one. What may be a bit confusing is that when you leave the start and end indices implicit, Python does the “right thing” here; for a positive step size it moves from the beginning toward the end, and for a negative step size it moves from the end toward the beginning.

Adding Sequences

Sequences can be concatenated with the addition (plus) operator:

```
>>> [1, 2, 3] + [4, 5, 6]
[1, 2, 3, 4, 5, 6]
>>> 'Hello, ' + 'world!'
'Hello, world!'
>>> [1, 2, 3] + 'world!'
Traceback (innermost last):
  File "<pyshell#2>", line 1, in ?
 [1, 2, 3] + 'world!'
TypeError: can only concatenate list (not "string") to list
```

As you can see from the error message, you can’t concatenate a list and a string, although both are sequences. In general, you can only concatenate two sequences of the same kind.

Multiplication

Multiplying a sequence by a number x creates a new sequence where the original sequence is repeated x times:

```
>>> 'python' * 5
'pythonpythonpythonpythonpython'
>>> [42] * 10
[42, 42, 42, 42, 42, 42, 42, 42, 42, 42]
```


None, Empty Lists, and Initialization

An empty list is simply written as two brackets (`[]`)—there’s nothing in it. But what if you want to have a list with room for ten elements but with nothing useful in it? You could use `[42]*10`, as before, or perhaps more realistically `[0]*10`. You now have a list with ten zeros in it. Sometimes, however, you would like a value that somehow means “nothing,” as in “we haven’t put anything here yet.” That’s when you use `None`. `None` is a Python value and means exactly that—“nothing here.” So if you want to initialize a list of length 10, you could do the following:

```
>>> sequence = [None] * 10
>>> sequence
[None, None, None, None, None, None, None, None, None, None]
```

Listing 2-3 contains a program that prints (to the screen) a “box” made up of characters, which is centered on the screen and adapted to the size of a sentence supplied by the user. The following is a sample run:

Sentence: He's a very naughty boy!

```
+-----+
| |
| He's a very naughty boy! |
| |
+-----+
```

The code may look complicated, but it’s basically just arithmetic—figuring out how many spaces, dashes, and so on you need in order to place things correctly.

Listing 2-3. *Sequence (String) Multiplication Example*

```
# Prints a sentence in a centered "box" of correct width

# Note that the integer division operator (//) only works in Python
# 2.2 and newer. In earlier versions, simply use plain division (/)

sentence = raw_input("Sentence: ")

screen_width = 80
text_width = len(sentence)
box_width = text_width + 6
left_margin = (screen_width - box_width) // 2

print
print ' ' * left_margin + '+' + '-' * (box_width-2) + '+'
print ' ' * left_margin + '|' + ' ' * text_width + '|'
print ' ' * left_margin + '|' + sentence + '|'
print ' ' * left_margin + '|' + ' ' * text_width + '|'
print ' ' * left_margin + '+' + '-' * (box_width-2) + '+'
print
```

Membership

To check whether a value can be found in a sequence, you use the `in` operator. This operator is a bit different from the ones discussed so far (such as multiplication or addition). It checks whether something is true, and returns a value accordingly: `True` for true and `False` for false. Such operators are called *Boolean operators*, and the truth values are called *Boolean values*. You learn more about Boolean expressions in the section on conditional statements in Chapter 5.

Here are some examples that use the `in` operator:

```
>>> permissions = 'rw'
>>> 'w' in permissions
True
>>> 'x' in permissions
False
>>> users = ['mlh', 'foo', 'bar']
>>> raw_input('Enter your user name: ') in users
Enter your user name: mlh
True
>>> subject = '$$$ Get rich now!!! $$$'
>>> '$$$' in subject
True
```

The first two examples use the membership test to check whether `'w'` and `'x'` respectively are found in the string `permissions`. This could be a script on a UNIX machine checking for writing and execution permissions on a file. The next example checks whether a supplied user name (`mlh`) is found in a list of users. This could be useful if your program enforces some security policy. (In that case, you would probably want to use passwords as well.) The last example could be a part of a spam filter, for example—it checks whether the string `subject` contains the string `'$$$'`.

Note The last example is a bit different from the others. In general, the `in` operator checks whether an object is a member (that is, an element) of a sequence (or some other collection). However, the only members or elements of a string are its characters. So, the following makes perfect sense:

```
>>> 'P' in 'Python'
True
```

In fact, in earlier versions of Python this was the only membership check that worked with strings—finding out whether a character is found in a string. Trying to check for a longer substring, such as `'$$$'`, would give you an error message (it would raise a `TypeError`), and you'd have to use a string method. You learn more about those in Chapter 3. From Python 2.3, however, you can use the `in` operator to check whether any string is a substring of another.

Listing 2-4 shows a program that reads in a user name and checks the entered PIN code against a database (a list, actually) that contains pairs (more lists) of names and PIN codes. If

the name/PIN pair is found in the database, the string 'Access granted' is printed. (The if statement was mentioned in Chapter 1 and will be fully explained in Chapter 5.)

Listing 2-4. *Sequence Membership Example*

```
# Check a user name and PIN code

database = [
 ['albert', '1234'],
 ['dilbert', '4242'],
 ['smith', '7524'],
 ['jones', '9843']
]

username = raw_input('User name: ')
pin = raw_input('PIN code: ')

if [username, pin] in database: print 'Access granted'
```

Length, Minimum, and Maximum

The built-in functions `len`, `min`, and `max` can be quite useful. The function `len` returns the number of elements a sequence contains, while `min` and `max` return the smallest and largest element of the sequence respectively. (You learn more about comparing objects in Chapter 5, in the section “Comparison Operators.”)

```
>>> numbers = [100, 34, 678]
>>> len(numbers)
3
>>> max(numbers)
678
>>> min(numbers)
34
>>> max(2, 3)
3
>>> min(9, 3, 2, 5)
2
```

How this works should be clear from the previous explanation, except possibly the last two expressions. Here `max` and `min` are not called with a sequence argument; the numbers are supplied directly as arguments.

Lists: Python’s Workhorse

In the previous examples, I’ve used lists quite a bit. You’ve seen how useful they are, but this section deals with what makes them different from tuples and strings: Lists are *mutable*—that is, you can change their contents—and they have many useful specialized *methods*.

The list Function

Because strings can't be modified in the same way as lists, often it can be useful to create a list from a string. You can do this with the `list` function:¹

```
>>> list('Hello')
['H', 'e', 'l', 'l', 'o']
```

Note that `list` works with all kinds of sequences, not just strings.

Tip To convert a list of characters such as the preceding code back to a string, you would use the following expression:

```
''.join(somelist)
```

where `somelist` is your list. For an explanation of what this really means, see the section about `join` in Chapter 3.

Basic List Operations

You can perform all the standard sequence operations on lists, such as indexing, slicing, concatenating, and multiplying; but the interesting thing about lists is that they can be modified. In this section, you see some of the ways you can change a list: item assignments, item deletion, slice assignments, and list methods. (Note that not all list methods actually change their list.)

Changing Lists: Item Assignments

Changing a list is easy. You just use ordinary assignment as explained in the first chapter. However, instead of writing something like `x = 2`, you use the indexing notation to assign to a specific, existing position, such as `x[1] = 2`.

```
>>> x = [1, 1, 1]
>>> x[1] = 2
>>> x
[1, 2, 1]
```

Note You cannot assign to a position that doesn't exist; if your list is of length 2, you cannot assign a value to index 100. To do that, you would have to make a list of length 101 (or more). See the section “None, Empty Lists, and Initialization,” earlier in this chapter.

1. It's actually a *type*, not a function, but the difference isn't important right now.

Deleting Elements

Deleting elements from a list is easy too; you can simply use the `del` statement:

```
>>> names = ['Alice', 'Beth', 'Cecil', 'Dee-Dee', 'Earl']
>>> del names[2]
>>> names
['Alice', 'Beth', 'Dee-Dee', 'Earl']
```

Notice how Cecil is completely gone, and the length of the list has shrunk from five to four.

The `del` statement may be used to delete things other than list elements. It can be used with dictionaries (see Chapter 4) or even variables. For more information, see Chapter 5.

Assigning to Slices

Slicing is a very powerful feature, and it is made even more powerful by the fact that you can assign to slices:

```
>>> name = list('Perl')
>>> name
['P', 'e', 'r', 'l']
>>> name[2:] = list('ar')
>>> name
['P', 'e', 'a', 'r']
```

So you can assign to several positions at once. You may wonder what the big deal is. Couldn't you just have assigned to them one at a time? Sure, but when you use slice assignments, you may also replace the slice with a sequence whose length is different from that of the original:

```
>>> name = list('Perl')
>>> name[1:] = list('ython')
>>> name
['P', 'y', 't', 'h', 'o', 'n']
```

Slice assignments can even be used to *insert* elements without replacing any of the original ones:

```
>>> numbers = [1, 5]
>>> numbers[1:1] = [2, 3, 4]
>>> numbers
[1, 2, 3, 4, 5]
```

Here, I basically “replaced” an empty slice, thereby really inserting a sequence. You can do the reverse to delete a slice:

```
>>> numbers
[1, 2, 3, 4, 5]
>>> numbers[1:4] = []
>>> numbers
[1, 5]
```

As you may have guessed, this last example is equivalent to `del numbers[1:4]`.

List Methods

You’ve encountered functions already, but now it’s time to meet a close relative: *methods*.

Note You get a much more detailed explanation of what methods really are in Chapter 7.

A method is a function that is tightly coupled to some object, be it a list, a number, a string, or whatever. In general, a method is called like this:

```
object.method(arguments)
```

As you can see, a method call looks just like a function call, except that the object is put before the method name, with a dot separating them. Lists have several methods that allow you to examine or modify their contents.

append

The `append` method is used to append an object to the end of a list:

```
>>> lst = [1, 2, 3]
>>> lst.append(4)
>>> lst
[1, 2, 3, 4]
```

You might wonder why I have chosen such an ugly name as `lst` for my list. Why not call it `list`? I could do that, but as you might remember, `list` is a built-in function.² If I use the name for a list instead, I won’t be able to call the function anymore. You can generally find better names for a given application. A name such as `lst` really doesn’t tell you anything. So if your list is a list of prices, for instance, you probably ought to call it something like `prices`, `prices_of_eggs`, or `pricesOfEggs`.

It’s also important to note that `append`, like several similar methods, changes the list *in place*. This means that it does *not* simply return a new, modified list—it modifies the old one directly. This is usually what you want, but it may sometimes cause trouble. I’ll return to this discussion when I describe `sort` later in the chapter.

count

The `count` method counts the occurrences of an element in a list:

```
>>> ['to', 'be', 'or', 'not', 'to', 'be'].count('to')
2
>>> x = [[1, 2], 1, 1, [2, 1, [1, 2]]]
>>> x.count(1)
2
>>> x.count([1, 2])
1
```

2. Actually, from version 2.2 of Python, `list` is a type, not a function. (This is the case with `tuple` and `str` as well.) For the full story on this, see the section “Subclassing `list`, `dict`, and `str`,” in Chapter 9.

extend

The `extend` method allows you to append several values at once by supplying a sequence of the values you want to append. In other words, your original list has been extended by the other one:

```
>>> a = [1, 2, 3]
>>> b = [4, 5, 6]
>>> a.extend(b)
>>> a
[1, 2, 3, 4, 5, 6]
```

This may seem similar to concatenation, but the important difference is that the extended sequence (in this case, `a`) is modified. This is not the case in ordinary concatenation, in which a completely new sequence is returned:

```
>>> a = [1, 2, 3]
>>> b = [4, 5, 6]
>>> a + b
[1, 2, 3, 4, 5, 6]
>>> a
[1, 2, 3]
```

As you can see, the concatenated list looks exactly the same as the extended one in the previous example, yet `a` hasn't changed this time. Because ordinary concatenation has to make a new list that contains copies of `a` and `b`, it isn't quite as efficient as using `extend` if what you want is something like this:

```
>>> a = a + b
```

Also, this isn't an in-place operation—it won't modify the original.

The effect of `extend` can be achieved by assigning to slices, as follows:

```
>>> a = [1, 2, 3]
>>> b = [4, 5, 6]
>>> a[len(a):] = b
>>> a
[1, 2, 3, 4, 5, 6]
```

While this works, it isn't quite as readable.

index

The `index` method is used for searching lists to find the index of the first occurrence of a value:

```
>>> knights = ['We', 'are', 'the', 'knights', 'who', 'say', 'ni']
>>> knights.index('who')
4
>>> knights.index('herring')
Traceback (innermost last):
  File "<pyshell#76>", line 1, in ?
 knights.index('herring')
ValueError: list.index(x): x not in list
```

When you search for the word “who,” you find that it’s located at index 4:

```
>>> knights[4]
'who'
```

However, when you search for 'herring', you get an exception because the word is not found at all.

insert

The `insert` method is used to insert an object into a list:

```
>>> numbers = [1, 2, 3, 5, 6, 7]
>>> numbers.insert(3, 'four')
>>> numbers
[1, 2, 3, 'four', 5, 6, 7]
```

As with `extend`, you can implement `insert` with slice assignments:

```
>>> numbers = [1, 2, 3, 5, 6, 7]
>>> numbers[3:3] = ['four']
>>> numbers
[1, 2, 3, 'four', 5, 6, 7]
```

This may be fancy, but it is hardly as readable as using `insert`.

pop

The `pop` method removes an element (by default the last one) from the list and returns it:

```
>>> x = [1, 2, 3]
>>> x.pop()
3
>>> x
[1, 2]
>>> x.pop(0)
1
>>> x
[2]
```

Note The `pop` method is the only list method that both modifies the list *and* returns a value (other than `None`).

Using `pop`, you can implement a common data structure called a *stack*. A stack like this works just like a stack of plates. You can put plates on top, and you can remove plates from the top. The last one you put into the stack is the first one to be removed. (This principle is called *Last-In, First-Out*, or LIFO.)

The generally accepted names for the two stack operations (putting things in and taking them out) are *push* and *pop*. Python doesn't have push, but you can use append instead. The pop and append methods reverse each other's results, so if you push (or append) the value you just popped, you end up with the same stack:

```
>>> x = [1, 2, 3]
>>> x.append(x.pop())
>>> x
[1, 2, 3]
```

Tip If you want a First-In, First-Out (FIFO) queue, you can use `insert(0, ...)` instead of append. Alternatively, you could keep using append but substitute `pop(0)` for `pop()`. An even better solution would be to use a deque from the `collections` module. See Chapter 10 for more information.

remove

The remove method is used to remove the first occurrence of a value:

```
>>> x = ['to', 'be', 'or', 'not', 'to', 'be']
>>> x.remove('be')
>>> x
['to', 'or', 'not', 'to', 'be']
>>> x.remove('bee')
Traceback (innermost last):
  File "<pyshell#3>", line 1, in ?
 x.remove('bee')
ValueError: list.remove(x): x not in list
```

As you can see, only the first occurrence is removed, and you cannot remove something (in this case, the string 'bee') if it isn't in the list to begin with.

It's important to note that this is one of the “nonreturning in-place changing” methods. It modifies the list, but returns nothing (as opposed to pop).

reverse

The reverse method reverses the elements in the list. (Not very surprising, I guess.)

```
>>> x = [1, 2, 3]
>>> x.reverse()
>>> x
[3, 2, 1]
```

Note that reverse changes the list and does not return anything (just like remove and sort, for example).

■ **Tip** If you want to iterate over a sequence in reverse, you can use the `reversed` function. This function doesn't return a list, though; it returns an iterator. (You learn more about iterators in Chapter 9.) You can convert the returned object with `list`, though:

```
>>> x = [1, 2, 3]
>>> list(reversed(x))
[3, 2, 1]
```

sort

The `sort` method is used to sort lists in place.³ Sorting “in place” means changing the original list so its elements are in sorted order, rather than simply returning a sorted copy of the list:

```
>>> x = [4, 6, 2, 1, 7, 9]
>>> x.sort()
>>> x
[1, 2, 4, 6, 7, 9]
```

You've encountered several methods already that modify the list without returning anything, and in most cases that behavior is quite natural (as with `append`, for example). But I want to emphasize this behavior in the case of `sort` because so many people seem to be confused by it. The confusion usually occurs when users want a sorted copy of a list while leaving the original alone. An intuitive (but *wrong*) way of doing this is as follows:

```
>>> x = [4, 6, 2, 1, 7, 9]
>>> y = x.sort() # Don't do this!
>>> print y
None
```

Because `sort` modifies `x` but returns nothing, you end up with a sorted `x` and a `y` containing `None`. One correct way of doing this would be to *first* bind `y` to a copy of `x`, and then sort `y`, as follows:

```
>>> x = [4, 6, 2, 1, 7, 9]
>>> y = x[:]
>>> y.sort()
>>> x
[4, 6, 2, 1, 7, 9]
>>> y
[1, 2, 4, 6, 7, 9]
```

Recall that `x[:]` is a slice containing all the elements of `x`, effectively a copy of the entire list. Simply assigning `x` to `y` wouldn't work because both `x` and `y` would refer to the same list:

3. In case you're interested: From Python 2.3 on, the `sort` method uses a stable sorting algorithm.

```
>>> y = x
>>> y.sort()
>>> x
[1, 2, 4, 6, 7, 9]
>>> y
[1, 2, 4, 6, 7, 9]
```

Another way of getting a sorted copy of a list is using the `sorted` function:

```
>>> x = [4, 6, 2, 1, 7, 9]
>>> y = sorted(x)
>>> x
[4, 6, 2, 1, 7, 9]
>>> y
[1, 2, 4, 6, 7, 9]
```

This function can actually be used on any sequence, but will always return a list:⁴

```
>>> sorted('Python')
['P', 'h', 'n', 'o', 't', 'y']
```

If you want to sort the elements in reverse order, you can use `sort` (or `sorted`), followed by a call to the `reverse` method, or you could use the `reverse` argument, described in the following section.

Advanced Sorting

If you want to have your elements sorted in a specific manner (other than `sort`'s default behavior, which is to sort elements in ascending order) you can define your own *comparison function*, of the form `compare(x,y)`, which returns a negative number when $x < y$, a positive number when $x > y$, and zero when $x == y$ (according to your definition). You can then supply this as a parameter to `sort`. The built-in function `cmp` provides the default behavior:

```
>>> cmp(42, 32)
1
>>> cmp(99, 100)
-1
>>> cmp(10, 10)
0
>>> numbers = [5, 2, 9, 7]
>>> numbers.sort(cmp)
>>> numbers
[2, 5, 7, 9]
```

The `sort` method has two other optional arguments as well—`key` and `reverse`. If you want to use them, you normally specify them by name (so-called *keyword arguments*; you learn more about those in Chapter 6). The `key` argument is similar to the `cmp` argument: You supply

4. The `sorted` function can, in fact, be used on any other iterable object. You learn more about iterable objects in Chapter 9.

a function and it's used in the sorting process. However, instead of being used directly for determining whether one element is smaller than another, the function is used to create a *key* for each element, and the elements are sorted according to these keys. So, for example, if you want to sort the elements according to their lengths, you use `len` as the key function:

```
>>> x = ['aardvark', 'abalone', 'acme', 'add', 'aerate']
>>> x.sort(key=len)
>>> x
['add', 'acme', 'aerate', 'abalone', 'aardvark']
```

The other keyword argument, `reverse`, is simply a truth value (`True` or `False`; you learn more about these in Chapter 5) indicating whether the list should be sorted in reverse:

```
>>> x = [4, 6, 2, 1, 7, 9]
>>> x.sort(reverse=True)
>>> x
[9, 7, 6, 4, 2, 1]
```

The `cmp`, `key`, and `reverse` arguments are available in the `sorted` function as well. In many cases, using custom functions for `cmp` or `key` will be useful—you learn how to define your own functions in Chapter 6.

Tip If you would like to read more about sorting, you may want to check out Andrew Dalke's "Sorting Mini-HOWTO," found at <http://python.org/doc/howto>.

Tuples: Immutable Sequences

Tuples are sequences, just like lists. The only difference is that tuples *can't be changed*.⁵ (As you may have noticed, this is also true of strings.) The tuple syntax is simple—if you separate some values with commas, you automatically have a tuple:

```
>>> 1, 2, 3
(1, 2, 3)
```

As you can see, tuples may also be (and often are) enclosed in parentheses:

```
>>> (1, 2, 3)
(1, 2, 3)
```

The empty tuple is written as two parentheses containing nothing:

```
>>> ()
()
```

5. There are some technical differences in the way tuples and lists work behind the scenes, but you probably won't notice it in any practical way. And tuples don't have methods the way lists do. Don't ask me why.

So, you may wonder how to write a tuple containing a single value. This is a bit peculiar—you have to include a comma, even though there is only one value:

```
>>> 42
42
>>> 42,
(42,)
>>> (42,)
(42,)
```

The last two examples produce tuples of length one, while the first is not a tuple at all. The comma is crucial. Simply adding parentheses won't help: `(42)` is exactly the same as `42`. One lonely comma, however, can change the value of an expression completely:

```
>>> 3*(40+2)
126
>>> 3*(40+2,)
(42, 42, 42)
```

The tuple Function

The `tuple` function works in pretty much the same way as `list`: It takes one sequence argument and converts it to a tuple.⁶ If the argument is already a tuple, it is returned unchanged:

```
>>> tuple([1, 2, 3])
(1, 2, 3)
>>> tuple('abc')
('a', 'b', 'c')
>>> tuple((1, 2, 3))
(1, 2, 3)
```

Basic Tuple Operations

As you may have gathered, tuples aren't very complicated—and there isn't really much you can do with them except make them and access their elements, and you do this the same as with other sequences:

```
>>> x = 1, 2, 3
>>> x[1]
2
>>> x[0:2]
(1, 2)
```

As you can see, slices of a tuple are also tuples, just as list slices are themselves lists.

6. And, as I remarked for `list`, `tuple` isn't really a function—it's a type. But, as for `list`, you can safely ignore this for now.

So What's the Point?

By now you are probably wondering why anyone would ever want such a thing as an immutable (unchangeable) sequence. Can't you just stick to lists and leave them alone when you don't want them to change? Basically, yes. However, there are two important reasons why you need to know about tuples:

- They can be used as keys in mappings—lists can't be. (You may remember that mappings were mentioned in the chapter introduction. You'll learn more about them in Chapter 4.)
- They are returned by some built-in functions and methods, which means that you have to deal with them. As long as you don't try to change them, “dealing” with them most often means treating them just like lists (unless you need methods such as `index` and `count`, which tuples don't have).

In general, lists will probably be adequate for all your sequencing needs.

A Quick Summary

Let's review some of the most important concepts covered in this chapter:

Sequences. A sequence is a data structure in which the elements are numbered (starting with zero). Examples of sequence types are lists, strings, and tuples. Of these, lists are mutable (you can change them), whereas tuples and strings are immutable (once they're created, they're fixed). Parts of a sequence can be accessed through slicing, supplying two indices, indicating the starting and ending position of the slice. To change a list, you assign new values to its positions, or use assignment to overwrite entire slices.

Membership. Whether a value can be found in a sequence (or other container) is checked with the operator `in`. Using `in` with strings is a special case—it will let you look for substrings.

Methods. Some of the built-in types (such as lists and strings, but not tuples) have many useful methods attached to them. These are a bit like functions, except that they are tied closely to a specific value. Methods are an important aspect of object-oriented programming, which we look at later, in Chapter 7.

New Functions in This Chapter

Function	Description
<code>cmp(x, y)</code>	Compares two values
<code>len(seq)</code>	Returns the length of a sequence
<code>list(seq)</code>	Converts a sequence to a list
<code>max(args)</code>	Returns the maximum of a sequence or set of arguments
<code>min(args)</code>	Returns the minimum of a sequence or set of arguments
<code>reversed(seq)</code>	Lets you iterate over a sequence in reverse
<code>sorted(seq)</code>	Returns a sorted list of the elements of <code>seq</code>
<code>tuple(seq)</code>	Converts a sequence to a tuple

What Now?

Now that you're acquainted with sequences, let's move on to character sequences, also known as *strings*.

Working with Strings

You’ve seen strings before, and know how to make them. You’ve also looked at how to access their individual characters by indexing and slicing. In this chapter, you see how to use them to format other values (for printing, for example), and take a quick look at the useful things you can do with string methods, such as splitting, joining, searching, and more.

Basic String Operations

All the standard sequence operations (indexing, slicing, multiplication, membership, length, minimum, and maximum) work with strings, as you saw in the previous chapter. Remember, however, that strings are immutable, so all kinds of item or slice assignments are illegal:

```
>>> website = 'http://www.python.org'
>>> website[-3:] = 'com'
Traceback (most recent call last):
  File "<pyshell#19>", line 1, in ?
 website[-3:] = 'com'
TypeError: object doesn't support slice assignment
```

String Formatting: The Short Version

If you are new to Python programming, chances are you won’t need all the options that are available in Python string formatting, so I’ll give you the short version here. If you are interested in the details, take a look at the section “String Formatting: The Long Version,” which follows. Otherwise, just read this and skip down to the section “String Methods.”

String formatting is done with the string formatting operator, the percent (%) sign.

Note As you may remember, % is also used as a modulus (remainder) operator.

To the left of it you place a string (the format string), and to the right of it you place the value you want to format. You can either use a single value such as a string or a number, or you

can use a tuple of values (if you want to format more than one), or, as I discuss in the next chapter, you can use a dictionary. The most common case is the tuple:

```
>>> format = "Hello, %s. %s enough for ya?"
>>> values = ('world', 'Hot')
>>> print format % values
Hello, world. Hot enough for ya?
```

Note If you use a list or some other sequence instead of a tuple, the sequence will be interpreted as a single value. Only tuples and dictionaries (discussed in Chapter 4) will allow you to format more than one value.

The %s parts of the format string are called *conversion specifiers*. They mark the places where the values are to be inserted. The s means that the values should be formatted as if they were strings—if they aren't, they'll be converted with `str`. This works with most values; for a list of other specifier types, see Table 3-1 later in the chapter.

Note To actually include a percent sign in the format string, you must write %% so Python doesn't mistake it for the beginning of a conversion specifier.

If you are formatting real numbers (floats), you can use the f specifier type and supply the *precision* as a . (dot) followed by the number of decimals you want to keep. The format specifier always ends with a type character, so you must put the precision before that:

```
>>> format = "Pi with three decimals: %.3f"
>>> from math import pi
>>> print format % pi
Pi with three decimals: 3.142
```

TEMPLATE STRINGS

The `string` module offers another way of formatting values: template strings. They work more like variable substitution in many UNIX shells, with \$foo being replaced by a keyword argument called `foo` that is passed to the `template` method `substitute`:¹

```
>>> from string import Template
>>> s = Template('$x, glorious $x!')
>>> s.substitute(x='slurm')
'slurm, glorious slurm!'
```

1. For more about keyword arguments, see Chapter 6.

If the replacement field is part of a word, the name must be enclosed in braces, in order to make it clear where it ends:

```
>>> s = Template("It's ${x}tastic!")
>>> s.substitute(x='slurm')
"It's slurmtastic!"
```

In order to insert a dollar sign, use `$$`:

```
>>> s = Template("Make $$ selling $x!")
>>> s.substitute(x='slurm')
'Make $ selling slurm!'
```

Instead of using keyword arguments, you can supply the value-name pairs in a dictionary (see Chapter 4):

```
>>> s = Template('A $thing must never $action.')
>>> d = {}
>>> d['thing'] = 'gentleman'
>>> d['action'] = 'show his socks'
>>> s.substitute(d)
'A gentleman must never show his socks.'
```

There is also a method called `safe_substitute` that will not complain about missing values or incorrect uses of the `$` character. See Section 4.1.2, “Template strings,” of the Python Library Reference (<http://python.org/doc/lib/node108.html>).

String Formatting: The Long Version

The right operand of the formatting operator may be anything; if it is either a tuple or a mapping (like a dictionary), it is given special treatment. We haven’t looked at mappings (such as dictionaries) yet, so let’s focus on tuples here. We’ll use mappings in formatting in Chapter 4, where they’re discussed in greater detail. If the right operand is a tuple, each of its elements is formatted separately, and you need a conversion specifier for each of the values.

Note If you write the tuple to be converted as part of the conversion expression, you must enclose it in parentheses to avoid confusing Python:

```
>>> '%s plus %s equals %s' % (1, 1, 2)
'1 plus 1 equals 2'
>>> '%s plus %s equals %s' % 1, 1, 2 # Lacks parentheses!
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
TypeError: not enough arguments for format string
```

In the material that follows, I walk you through the various parts of the conversion specifier. For a summary, see the sidebar “Conversion Specifier Anatomy.”

CONVERSION SPECIFIER ANATOMY

A basic conversion specifier (as opposed to a full conversion specifier, which may contain a mapping key as well; see Chapter 4 for more information) consists of the items that follow. Note here that the order is crucial.

- **The % character.** This marks the beginning of the conversion specifier.
- **Conversion flags** (optional). These may be either `-`, indicating left alignment; `+`, indicating that a sign should precede the converted value; `" "` (a space character), indicating that a space should precede positive numbers; or `0`, indicating that the conversion should be zero-padded.
- **The minimum field width** (optional). The converted string will be at least this wide. If this is an `*` (asterisk), the width will be read from the value tuple.
- **A . (dot) followed by the precision** (optional). If a real number is converted, this many decimals should be shown. If a string is converted, this number is that *maximum field width*. If this is an `*` (asterisk), the precision will be read from the value tuple.
- **The conversion type** (see Table 3-1).

Simple Conversion

The simple conversion, with only a conversion type, is really easy to use:

```
>>> 'Price of eggs: $%d' % 42
'Price of eggs: $42'
>>> 'Hexadecimal price of eggs: %x' % 42
'Hexadecimal price of eggs: 2a'
>>> from math import pi
>>> 'Pi: %f...' % pi
'Pi: 3.141593...'
>>> 'Very inexact estimate of pi: %i' % pi
'Very inexact estimate of pi: 3'
>>> 'Using str: %s' % 42L
'Using str: 42'
>>> 'Using repr: %r' % 42L
'Using repr: 42L'
```

For a list of all conversion types, see Table 3-1.

Table 3-1. *String Formatting Conversion Types*

Conversion Type	Meaning
d, i	Signed integer decimal
o	Unsigned octal
u	Unsigned decimal
x	Unsigned hexadecimal (lowercase)
X	Unsigned hexadecimal (uppercase)
e	Floating point exponential format (lowercase)
E	Floating point exponential format (uppercase)
f, F	Floating point decimal format
g	Same as e if exponent is greater than -4 or less than precision, f otherwise
G	Same as E if exponent is greater than -4 or less than precision, F otherwise
c	Single character (accepts integer or single character string)
r	String (converts any Python object using repr)

Width and Precision

A conversion specifier may include a field width and a precision. The width is the minimum number of characters reserved for a formatted value, while the precision is (for a numeric conversion) the number of decimals that will be included in the result, or (for a string conversion) the maximum number of characters the formatted value may have.

These two parameters are supplied as two integer numbers (width first, then precision), separated by a . (dot). Both are optional, but if you want to supply only the precision, you must also include the dot:

```
>>> '%10f' % pi # Field width 10
'  3.141593'
>>> '%10.2f' % pi # Field width 10, precision 2
'  3.14'
>>> '%.2f' % pi # Precision 2
'3.14'
>>> '%.5s' % 'Guido van Rossum'
'Guido'
```

You can use an * (asterisk) as the width or precision (or both), in which case the number will be read from the tuple argument:

```
>>> '%.*s' % (5, 'Guido van Rossum')
'Guido'
```

Signs, Alignment, and Zero-Padding

Before the width and precision numbers, you may put a “flag,” which may be either zero, plus, minus, or blank. A zero means that the number will be zero-padded:

```
>>> '%010.2f' % pi
'0000003.14'
```

It’s important to note here that the leading zero in 010 in the preceding code does *not* mean that the width specifier is an octal number, as it would in a normal Python number. When you use 010 as the width specifier, it means that the width should be 10 and that the number should be zero-padded, not that the width should be 8:

```
>>> 010
8
```

A minus sign (-) left-aligns the value:

```
>>> '%-10.2f' % pi
'3.14 '
```

As you can see, any extra space is put on the right-hand side of the number.

A blank (“ ”) means that a blank should be put in front of positive numbers. This may be useful for aligning positive and negative numbers:

```
>>> print ('% 5d' % 10) + '\n' + ('% 5d' % -10)
10
-10
```

Finally, a plus (+) means that a sign (either plus or minus) should precede both positive and negative numbers (again, useful for aligning):

```
>>> print ('%+5d' % 10) + '\n' + ('%+5d' % -10)
+10
-10
```

In the following example, I use the asterisk width specifier to format a table of fruit prices, where the user enters the total width of the table. Because this information is supplied by the user, I can’t hard-code the field widths in my conversion specifiers; by using the asterisk, I can have the field width read from the converted tuple. The source code is given in Listing 3-1.

Listing 3-1. String Formatting Example

```
# Print a formatted price list with a given width
```

```
width = input('Please enter width: ')
```

```

price_width = 10
item_width = width - price_width

header_format = '%-*s%s'
format = '%-*s%.2f'

print '=' * width

print header_format % (item_width, 'Item', price_width, 'Price')

print '-' * width

print format % (item_width, 'Apples', price_width, 0.4)
print format % (item_width, 'Pears', price_width, 0.5)
print format % (item_width, 'Cantaloupes', price_width, 1.92)
print format % (item_width, 'Dried Apricots (16 oz.)', price_width, 8)
print format % (item_width, 'Prunes (4 lbs.)', price_width, 12)

print '=' * width

```

The following is a sample run of the program:

```

Please enter width: 35
=====
Item Price
-----
Apples 0.40
Pears 0.50
Cantaloupes 1.92
Dried Apricots (16 oz.) 8.00
Prunes (4 lbs.) 12.00
=====

```

String Methods

You have already encountered methods in lists. Strings have a much richer set of methods, in part because strings have “inherited” many of their methods from the `string` module where they resided as functions in earlier versions of Python (and where you may still find them, if you feel the need).

BUT STRING ISN'T DEAD

Even though string methods have completely upstaged the `string` module, the module still includes a few constants and functions that *aren't* available as string methods. The `maketrans` function is one example and will be discussed together with the `translate` method in the material that follows. Table 3-2 shows some useful constants available from `string`. For a more thorough description of the module, check out Section 4.1 of the Python Library Reference (<http://python.org/doc/lib/module-string.html>).

Table 3-2. *Useful Values from the `string` Module*

Constant	Description
<code>string.digits</code>	A string containing the digits 0–9
<code>string.letters</code>	A string containing all letters (upper- and lowercase)
<code>string.lowercase</code>	A string containing all lowercase letters
<code>string.printable</code>	A string containing all printable characters
<code>string.punctuation</code>	A string containing all punctuation characters
<code>string.uppercase</code>	A string containing all uppercase letters

Because there are so many string methods, only some of the most useful ones are described here. For a full reference, see Appendix B. In the description of the string methods, you will find references to other, related string methods in this chapter (marked “See also”) or in Appendix B.

find

The `find` method finds a substring within a larger string. It returns the leftmost index where the substring is found. If it is *not* found, `-1` is returned:

```
>>> 'With a moo-moo here, and a moo-moo there'.find('moo')
7
>>> title = "Monty Python's Flying Circus"
>>> title.find('Monty')
0
>>> title.find('Python')
6
>>> title.find('Flying')
15
>>> title.find('Zirquass')
-1
```

In our first encounter with membership in Chapter 2, we created part of a spam filter by using the expression `'$$$'` in `subject`. We could also have used `find` (which would also have

worked prior to Python 2.3, when `in` could only be used when checking for single character membership in strings):

```
>>> subject = '$$$ Get rich now!!! $$$'
>>> subject.find('$$$')
0
```

Note The string method `find` does *not* return a Boolean value. If `find` returns 0, as it did here, it means that it *has* found the substring, at index zero.

You may also supply a starting point for your search and, optionally, also an ending point:

```
>>> subject = '$$$ Get rich now!!! $$$'
>>> subject.find('$$$')
0
>>> subject.find('$$$', 1) # Only supplying the start
20
>>> subject.find('!!!')
16
>>> subject.find('!!!', 0, 16) # Supplying start and end
-1
```

Note that the range specified by the start and stop values (second and third parameter) includes the first index but not the second. This is common practice in Python.

In Appendix B: `rfind`, `index`, `rindex`, `count`, `startswith`, `endswith`.

join

A very important string method, `join` is the inverse of `split`, and is used to join the elements of a sequence:

```
>>> seq = [1, 2, 3, 4, 5]
>>> sep = '+'
>>> sep.join(seq) # Trying to join a list of numbers
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
TypeError: sequence item 0: expected string, int found
>>> seq = ['1', '2', '3', '4', '5']
>>> sep.join(seq) # Joining a list of strings
'1+2+3+4+5'
>>> dirs = '', 'usr', 'bin', 'env'
>>> '/'.join(dirs)
'/usr/bin/env'
>>> print 'C:' + '\\'.join(dirs)
C:\usr\bin\env
```


As you can see, the sequence elements that are to be joined must all be strings. Note how in the last two examples I make use of a list of directories and format them according to the conventions of UNIX and DOS/Windows simply by using a different separator (and adding a drive name in the DOS version).

See also: `split`.

lower

The `lower` method returns a lowercase version of the string:

```
>>> 'Trondheim Hammer Dance'.lower()
'trondheim hammer dance'
```

This can be useful if you want to write code that is “case-insensitive”—that is, code that ignores the difference between uppercase and lowercase letters. For instance, you want to check whether a user name is found in a list. If your list contains the string `'gumby'` and the user enters his name as `'Gumby'`, you won't find it:

```
>>> if 'Gumby' in ['gumby', 'smith', 'jones']: print 'Found it!'
...
>>>
```

The same will of course happen if you have stored `'Gumby'` and the user writes `'gumby'`, or even `'GUMBY'`. A solution to this is to convert all names to lowercase both when storing and searching. The code would look something like this:

```
>>> name = 'Gumby'
>>> names = ['gumby', 'smith', 'jones']
>>> if name.lower() in names: print 'Found it!'
...
Found it!
>>>
```

See also: `translate`.

In Appendix B: `islower`, `capitalize`, `swapcase`, `title`, `istitle`, `upper`, `isupper`.

replace

The `replace` method returns a string where all the occurrences of one string have been replaced by another:

```
>>> 'This is a test'.replace('is', 'eez')
'Theez eez a test'
```

If you have ever used the “search and replace” feature of a word processing program, you will no doubt see the usefulness of this method.

See also: `translate`.

In Appendix B: `expandtabs`.

split

A very important string method, `split` is the inverse of `join`, and is used to split a string into a sequence:

```
>>> '1+2+3+4+5'.split('+')
['1', '2', '3', '4', '5']
>>> '/usr/bin/env'.split('/')
['', 'usr', 'bin', 'env']
>>> 'Using the default'.split()
['Using', 'the', 'default']
```

Note that if no separator is supplied, the default is to split on all runs of consecutive whitespace characters (spaces, tabs, newlines, and so on).

See also: `join`.

In Appendix B: `rsplit`, `splitlines`.

strip

The `strip` method returns a string where whitespace on the left and right (but not internally) has been stripped (removed):

```
>>> ' internal whitespace is kept '.strip()
'internal whitespace is kept'
```

As with `lower`, `strip` can be useful when comparing input to stored values. Let's return to the user name example from the section on `lower`, and let's say that the user inadvertently types a space after his name:

```
>>> names = ['gumby', 'smith', 'jones']
>>> name = 'gumby '
>>> if name in names: print 'Found it!'
...
>>> if name.strip() in names: print 'Found it!'
...
Found it!
>>>
```

You can also specify which characters are to be stripped, by listing them all in a string parameter:

```
>>> '*** SPAM * for * everyone!!! ***'.strip('*!')
'SPAM * for * everyone'
```

Stripping is only performed at the ends, so the internal asterisks are not removed.

In Appendix B: `lstrip`, `rstrip`.

translate

Similar to `replace`, `translate` replaces parts of a string, but unlike `replace`, `translate` only works with single characters. Its strength lies in that it can perform several replacements simultaneously, and can do so more efficiently than `replace`.

There are quite a few rather technical uses for this method (such as translating newline characters or other platform-dependent special characters), but let's consider a simpler (although slightly more silly) example. Let's say you want to translate a plain English text into one with a German accent. To do this, you must replace the character “c” with “k,” and “s” with “z.”

Before you can use `translate`, however, you must make a *translation table*. This translation table is a full listing of which characters should be replaced by which. Because this table (which is actually just a string) has 256 entries, you won't write it out yourself: You'll use the function `maketrans` from the `string` module.

The `maketrans` function takes two arguments: two strings of equal length, indicating that each character in the first string should be replaced by the character in the same position in the second string. Got that? In the case of our simple example, the code would look like the following:

```
>>> from string import maketrans
>>> table = maketrans('cs', 'kz')
```

WHAT'S IN A TRANSLATION TABLE?

A translation table is a string containing one replacement letter for each of the 256 characters in the ASCII character set:

```
>>> table = maketrans('cs', 'kz')
>>> len(table)
256
>>> table[97:123]
'abkdefghijklmnopqrztuvwxyz'
>>> maketrans('', '')[97:123]
'abcdefghijklmnopqrstuvwxyz'
```

As you can see, I've sliced out the part of the table that corresponds to the lowercase letters. Take a look at the alphabet in the table and that in the empty translation (which doesn't change anything). The empty translation has a normal alphabet, while in the preceding code, the letter “c” has been replaced by “k,” and “s” has been replaced by “z.”

Once you have this table, you can use it as an argument to the `translate` method, thereby translating your string:

```
>>> 'this is an incredible test'.translate(table)
'thiz iz an inkredible tezt'
```

An optional second argument can be supplied to `translate`, specifying letters that should be deleted. If you wanted to emulate a really fast-talking German, for instance, you could delete all the spaces:

```
>>> 'this is an incredible test'.translate(table, ' ')
'thizizaninkredibletezt'
```

■ **Tip** Sometimes string methods such as `lower` won't work quite the way you want them to—for instance, if you happen to use a non-English alphabet. Let's say you want to convert the uppercase Norwegian word “BØLLEFRØ” to its lowercase equivalent:

```
>>> print 'BØLLEFRØ'.lower()
bøllefrø
```

As you can see, this didn't really work because Python doesn't consider “Ø” a real letter. In this case, you can use `translate` to do the translation:

```
>>> table = maketrans('ÆØÅ', 'æøå')
>>> word = 'KÅPESØM'
>>> print word.lower()
kÅpesøm
>>> print word.translate(table)
KåPESøm
>>> print word.translate(table).lower()
kåpesøm
```

See also: `replace`, `lower`.

A Quick Summary

In this chapter, you have seen two important ways of working with strings:

String formatting. The modulo operator (%) can be used to splice values into a string that contains conversion flags, such as %s. You can use this to format values in many ways, including right or left justification, setting a specific field width and precision, adding a sign (plus or minus), or left-padding with zeros.

String methods. Strings have a plethora of methods. Some of them are extremely useful (such as `split` and `join`), while others are used less often (such as `istitle` or `capitalize`).

New Functions in This Chapter

Function	Description
<code>string.maketrans(from, to)</code>	Makes a translation table for translate

What Now?

Lists, strings, and dictionaries are three of the most important data types in Python. You've seen lists and strings, so guess what's next? In the next chapter, you see how dictionaries not only support indices, but other kinds of keys (such as strings or tuples) as well. Dictionaries also support a few methods, although not as many as strings.

Dictionaries: When Indices Won't Do

You've seen that lists are useful when you want to group values into a structure and refer to each value by number. In this chapter, you learn about a data structure in which you can refer to each value by name. This type of structure is called a *mapping*, and the only built-in mapping type in Python is the dictionary. The values in a dictionary don't have any particular order but are stored under a key, which may be either a number, a string, or even a tuple.

But What Are They For?

There are many situations where a dictionary is more appropriate than a list. The name “dictionary” should give you a clue: an ordinary book is made for reading from start to finish. If you like, you can quickly open it to any given page. This is a bit like a Python list. Dictionaries, however (both real ones and their Python equivalent) are constructed so that you can look up a specific word (key) easily, to find its definition (value). Some arbitrary uses of Python dictionaries are as follows:

- Representing the state of a gaming board, with each key being a tuple of coordinates
- Storing file modification times, with file names as keys
- A digital telephone/address book

Let's say you have a list of people:

```
>>> names = ['Alice', 'Beth', 'Cecil', 'Dee-Dee', 'Earl']
```

What if you wanted to create a little database where you could store the telephone numbers of these people—how would you do that? One way would be to make another list. Let's say you're only storing their four-digit extensions. Then you would get something like this:

```
>>> numbers = ['2341', '9102', '3158', '0142', '5551']
```

Note You might wonder why I have used strings to represent the telephone numbers—why not integers? Consider what would happen to Dee-Dee's number then:

```
>>> 0142
98
```

Not exactly what we wanted, is it? As mentioned briefly in Chapter 1, octal numbers are written with an initial zero. It is impossible to write decimal numbers like that.

```
>>> 0912
File "<stdin>", line 1
 0912
 ^
SyntaxError: invalid syntax
```

The lesson is this: Telephone numbers (and other numbers that may contain leading zeros) should be represented as *strings of digits*—not integers.

Once you've created these lists, you can look up Cecil's telephone number as follows:

```
>>> numbers[names.index('Cecil')]
3158
```

It works, but it's a bit impractical. What you *really* would want to do is something like the following:

```
>>> phonebook['Cecil']
3158
```

Guess what? If phonebook is a dictionary, you can do just that.

Dictionary Syntax

Dictionaries are written like this:

```
phonebook = {'Alice': '2341', 'Beth': '9102', 'Cecil': '3258'}
```

Dictionaries consist of pairs (called *items*) of *keys* and their corresponding *values*. In the preceding example, the names are the keys and the telephone numbers are the values. Each key is separated from its value by a colon (:), the items are separated by commas, and the whole thing is enclosed in curly braces. An empty dictionary (without any items) is written with just two curly braces, like this: {}.

Note Keys are unique within a dictionary (and any other kind of mapping), while values may not be.

The dict Function

You can use the `dict` function to construct dictionaries from other mappings (for example, other dictionaries) or from sequences of (key, value) pairs:

```
>>> items = [('name', 'Gumby'), ('age', 42)]
>>> d = dict(items)
>>> d
{'age': 42, 'name': 'Gumby'}
>>> d['name']
'Gumby'
```

It can also be used with *keyword arguments*, as follows:

```
>>> d = dict(name='Gumby', age=42)
>>> d
{'age': 42, 'name': 'Gumby'}
```

Although this is probably the most useful application of `dict`, you can also use it with a mapping argument to create a dictionary with the same items as the mapping. (If used without any arguments, it returns a new empty dictionary, just like other similar functions such as `list`, `tuple`, or `str`.) If the other mapping is a dictionary (which is, after all, the only built-in mapping type), you can use the dictionary method `copy` instead, as described later.

Note The `dict` function isn't really a function at all. It is a type, just like `list`, `tuple`, and `str`.

Basic Dictionary Operations

The basic behavior of a dictionary in many ways mirrors that of a sequence: `len(d)` returns the number of items (key-value pairs) in `d`, `d[k]` returns the value associated with the key `k`, `d[k] = v` associates the value `v` with the key `k`, `del d[k]` deletes the item with key `k`, and `k in d` checks whether there is an item in `d` that has the key `k`. Although they share several common characteristics, there are some important distinctions:

- Dictionary keys don't have to be integers (though they may be). They may be any immutable type, such as floating-point (real) numbers, strings, or tuples.
- You can assign a value to a key even if that key isn't in the dictionary to begin with; a new item will be created. You cannot assign a value to an index outside the list's range (without using `append` or something like that).

- The expression `k in d` (where `d` is a dictionary) looks for a *key*, not a *value*. The expression `v in l`, on the other hand (where `l` is a list) looks for a *value*, not an *index*. This may seem a bit inconsistent, but it is actually quite natural when you get used to it. After all, if the dictionary has the given key, checking the corresponding value is easy.

Tip Checking for key membership in a dictionary is much more efficient than checking for membership in a list—and the difference is greater the larger the data structures are.

The first point—that the keys may be of any immutable type—is the main strength of dictionaries, while the second point is important, too. Just look at the difference here:

```
>>> x = []
>>> x[42] = 'Foobar'
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
IndexError: list assignment index out of range
>>> x = {}
>>> x[42] = 'Foobar'
>>> x
{42: 'Foobar'}
```

First, I try to assign the string 'Foobar' to position 42 in an empty list—clearly impossible because that position does not exist. To make this possible, I would have to initialize `x` with `[None]*43` or something, rather than simply `[]`. The next attempt, however, works perfectly. Here I assign 'Foobar' to the key 42 of an empty dictionary; no problem! A new item is simply added to the dictionary and I'm in business.

Example

Listing 4-1 shows the code for the telephone book example. Here is a sample run of the program:

```
Name: Beth
Phone number (p) or address (a)? p
Beth's phone number is 9102.
```

Listing 4-1. Dictionary Example

```
# A simple database

# A dictionary with person names as keys. Each person is represented as
# another dictionary with the keys 'phone' and 'addr' referring to their phone
# number and address, respectively.
```

```
people = {  
 'Alice': {  
 'phone': '2341',  
 'addr': 'Foo drive 23'  
 },  
 'Beth': {  
 'phone': '9102',  
 'addr': 'Bar street 42'  
 },  
 'Cecil': {  
 'phone': '3158',  
 'addr': 'Baz avenue 90'  
 }  
}  
  
# Descriptive labels for the phone number and address. These will be used  
# when printing the output.  
labels = {  
 'phone': 'phone number',  
 'addr': 'address'  
}  
  
name = raw_input('Name: ')  
  
# Are we looking for a phone number or an address?  
request = raw_input('Phone number (p) or address (a)? ')  
  
# Use the correct key:  
if request == 'p': key = 'phone'  
if request == 'a': key = 'addr'  
  
# Only try to print information if the name is a valid key in our dictionary:  
if name in people: print "%s's %s is %s." % (name, labels[key], people[name][key])
```

String Formatting with Dictionaries

In Chapter 3, you saw how you could use string formatting to format all the values in a tuple. If you use a dictionary (with only strings as keys) instead of a tuple, you can make the string formatting even snazzier. After the % character in each conversion specifier, you add a key (enclosed in parentheses), which is followed by the other specifier elements:

```
>>> phonebook
{'Beth': '9102', 'Alice': '2341', 'Cecil': '3258'}
>>> "Cecil's phone number is %(Cecil)s." % phonebook
"Cecil's phone number is 3258."
```

Except for the added string key, the conversion specifiers work as before. When using dictionaries like this, you may have any number of conversion specifiers, as long as all the given keys are found in the dictionary. This sort of string formatting can be very useful in template systems (in this case using HTML):

```
>>> template = '''<html>
<head><title>%(title)s</title></head>
<body>
<h1>%(title)s</h1>
<p>%(text)s</p>
</body>'''
>>> data = {'title': 'My Home Page', 'text': 'Welcome to my home page!'}
>>> print template % data
<html>
<head><title>My Home Page</title></head>
<body>
<h1>My Home Page</h1>
<p>Welcome to my home page!</p>
</body>
```

Note The `string.Template` class (mentioned in Chapter 3) is also quite useful for this kind of application.

Dictionary Methods

Just like the other built-in types, dictionaries have methods. While these methods can be very useful, you probably will not need them as often as the list and string methods. You might want to skim this section first to get a picture of which methods are available, and then come back later if you need to find out exactly how a given method works.

clear

The `clear` method removes all items from the dictionary. This is an in-place operation (like `list.sort`), so it returns nothing (or, rather, `None`):

```
>>> d = {}
>>> d['name'] = 'Gumby'
>>> d['age'] = 42
>>> d
{'age': 42, 'name': 'Gumby'}
```

```
>>> returned_value = d.clear()
>>> d
{}
>>> print returned_value
None
```

Why is this useful? Consider the following scenarios, and notice the difference in behavior.

Scenario 1:

```
>>> x = {}
>>> y = x
>>> x['key'] = 'value'
>>> y
{'key': 'value'}
>>> x = {}
>>> y
{'key': 'value'}
```

Scenario 2:

```
>>> x = {}
>>> y = x
>>> x['key'] = 'value'
>>> y
{'key': 'value'}
>>> x.clear()
>>> y
{}
```

In both scenarios, *x* and *y* originally refer to the same dictionary. In the first scenario, I “blank out” *x* by assigning a new, empty dictionary to it. That doesn’t affect *y* at all, which still refers to the original dictionary. This may be the behavior you want, but if you really want to remove all the elements of the *original* dictionary, you must use `clear`. As you can see in the second scenario, *y* is then also empty afterward.

copy

The `copy` method returns a new dictionary with the same key-value pairs (a *shallow copy*, since the values themselves are the *same*, not copies):

```
>>> x = {'username': 'admin', 'machines': ['foo', 'bar', 'baz']}
>>> y = x.copy()
>>> y['username'] = 'mlh'
>>> y['machines'].remove('bar')
>>> y
{'username': 'mlh', 'machines': ['foo', 'baz']}
>>> x
{'username': 'admin', 'machines': ['foo', 'baz']}
```

As you can see, when you replace a value in the copy, the original is unaffected. *However*, if you *modify* a value (in place, without replacing it), the original is changed as well because the same value is stored there (like the “machines” list in this example).

■ **Tip** One way to avoid that problem is to make a *deep copy*, copying the values, any values they contain, and so forth as well. You accomplish this using the function `deepcopy` from the `copy` module:

```
>>> from copy import deepcopy
>>> d = {}
>>> d['names'] = ['Alfred', 'Bertrand']
>>> c = d.copy()
>>> dc = deepcopy(d)
>>> d['names'].append('Clive')
>>> c
{'names': ['Alfred', 'Bertrand', 'Clive']}
>>> dc
{'names': ['Alfred', 'Bertrand']}
```

fromkeys

The `fromkeys` method creates a new dictionary with the given keys, each with a default corresponding value of `None`:

```
>>> {}.fromkeys(['name', 'age'])
{'age': None, 'name': None}
```

The previous example first constructs an empty dictionary and then calls the `fromkeys` method on that, in order to create *another* dictionary—a somewhat redundant strategy. Instead, you can call the method directly on `dict`, which (as mentioned before) is the *type* of all dictionaries. (The concept of types and classes is discussed more thoroughly in Chapter 7.)

```
>>> dict.fromkeys(['name', 'age'])
{'age': None, 'name': None}
```

If you don't want to use `None` as the default value, you can supply your own default:

```
>>> dict.fromkeys(['name', 'age'], '(unknown)')
{'age': '(unknown)', 'name': '(unknown)'}
```

get

The `get` method is a forgiving way of accessing dictionary items. Ordinarily, when you try to access an item that is not present in the dictionary, things go very wrong:

```
>>> d = {}
>>> print d['name']
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
KeyError: 'name'
```

Not so with `get`:

```
>>> print d.get('name')
None
```

As you can see, when you use `get` to access a nonexistent key, there is no exception. Instead, you get the value `None`. You may supply your own “default” value, which is then used instead of `None`:

```
>>> d.get('name', 'N/A')
'N/A'
```

If the key *is* there, `get` works like ordinary dictionary lookup:

```
>>> d['name'] = 'Eric'
>>> d.get('name')
'Eric'
```

has_key

The `has_key` method checks whether a dictionary has a given key. The expression `d.has_key(k)` is equivalent to `k in d`. The choice of which to use is largely a matter of taste.

Here is an example of how you might use `has_key`:

```
>>> d = {}
>>> d.has_key('name')
0
>>> d['name'] = 'Eric'
>>> d.has_key('name')
1
```

items and iteritems

The `items` method returns all the items of the dictionary as a list of items in which each item is of the form (key, value). The items are not returned in any particular order:

```
>>> d = {'title': 'Python Web Site', 'url': 'http://www.python.org', 'spam': 0}
>>> d.items()
[('url', 'http://www.python.org'), ('spam', 0), ('title', 'Python Web Site')]
```

The `iteritems` method works in much the same way, but returns an *iterator* instead of a list:

```
>>> it = d.iteritems()
>>> it
<dictionary-iterator object at 169050>
>>> list(it) # Convert the iterator to a list
[('url', 'http://www.python.org'), ('spam', 0), ('title', 'Python Web Site')]
```

Using `iteritems` may be more efficient in many cases (especially if you want to *iterate* over the result). For more information on iterators, see Chapter 9.

keys and iterkeys

The `keys` method returns a list of the keys in the dictionary, while `iterkeys` returns an iterator over the keys.

pop

The `pop` method can be used to get the value corresponding to a given key, and then remove the key-value pair from the dictionary:

```
>>> d = {'x': 1, 'y': 2}
>>> d.pop('x')
1
>>> d
{'y': 2}
```

popitem

The `popitem` method is similar to `list.pop`. Unlike `list.pop`, however, `popitem` pops off a random item because dictionaries don't have a "last element" or any order whatsoever. This may be very useful if you want to remove and process the items one by one in an efficient way (without retrieving a list of the keys first):

```
>>> d
{'url': 'http://www.python.org', 'spam': 0, 'title': 'Python Web Site'}
>>> d.popitem()
('url', 'http://www.python.org')
>>> d
{'spam': 0, 'title': 'Python Web Site'}
```

Although `popitem` is similar to the list method `pop`, there is no dictionary equivalent of `append`. Because dictionaries have no order, such a method wouldn't make any sense.

setdefault

The `setdefault` method is somewhat similar to `get`, except that in addition to the `get` functionality, `setdefault` *sets* the value corresponding to the given key if it is not already in the dictionary:

```
>>> d = {}
>>> d.setdefault('name', 'N/A')
'N/A'
>>> d
{'name': 'N/A'}
>>> d['name'] = 'Gumby'
>>> d.setdefault('name', 'N/A')
'Gumby'
>>> d
{'name': 'Gumby'}
```

As you can see, when the key is missing, `setdefault` returns the default and updates the dictionary accordingly. If the key is present, its value is returned and the dictionary is left unchanged. The default is optional, as with `get`; if it is left out, `None` is used:

```
>>> d = {}
>>> print d.setdefault('name')
None
>>> d
{'name': None}
```

update

The `update` method updates one dictionary with the items of another:

```
>>> d = {
 'title': 'Python Web Site',
 'url': 'http://www.python.org',
 'changed': 'Mar 14 22:09:15 MET 2005'
}
>>> x = {'title': 'Python Language Website'}
>>> d.update(x)
>>> d
{'url': 'http://www.python.org', 'changed': 'Mar 14 22:09:15 MET 2005',
 'title': 'Python Language Website'}
```

The items in the supplied dictionary are added to the old one, overwriting any items there with the same keys.

The `update` method can be called in the same way as the `dict` function (or type constructor), as discussed earlier in this chapter. This means that `update` can be called with a mapping, a sequence (or other iterable object) of (key, value) pairs, or with keyword arguments.

values and itervalues

The `values` method returns a list of the values in the dictionary (and `itervalues` returns an iterator of the values). Unlike keys, the list returned by `values` may contain duplicates:


```
>>> d = {}
>>> d[1] = 1
>>> d[2] = 2
>>> d[3] = 3
>>> d[4] = 1
>>> d.values()
[1, 2, 3, 1]
```

Our Example Revisited

Listing 4-2 shows a modified version of the program from Listing 4-1, which uses the `get` method to access the “database” entries. An example run of this program follows. Notice how the added flexibility of `get` allows the program to give a useful response even though the user enters values we weren't prepared for:

```
Name: Gumby
Phone number (p) or address (a)? batting average
Gumby's batting average is not available.
```

Listing 4-2. Dictionary Method Example

```
# A simple database using get()

# Insert database (people) from Listing 4-1 here.

labels = {
 'phone': 'phone number',
 'addr': 'address'
}

name = raw_input('Name: ')

# Are we looking for a phone number or an address?
request = raw_input('Phone number (p) or address (a)? ')

# Use the correct key:
key = request # In case the request is neither 'p' nor 'a'
if request == 'p': key = 'phone'
if request == 'a': key = 'addr'

# Use get to provide default values:
person = people.get(name, {})
label = labels.get(key, key)
result = person.get(key, 'not available')

print "%s's %s is %s." % (name, label, result)
```

A Quick Summary

In this chapter, you learned about the following:

Mappings. A mapping enables you to label its elements with any immutable object, the most usual types being strings and tuples. The only built-in mapping type in Python is the dictionary.

String formatting with dictionaries. You can apply the string formatting operation to dictionaries by including names (keys) in the formatting specifiers. When using tuples in string formatting, you need to have one formatting specifier for each element in the tuple. When using dictionaries, you can have fewer specifiers than you have items in the dictionary.

Dictionary methods. Dictionaries have quite a few methods, which are called in the same way as list and string methods.

New Functions in This Chapter

Function	Description
<code>dict(seq)</code>	Creates dictionary from (key, value) pairs

What Now?

You now know a lot about Python's basic data types and how to use them to form expressions. As you may remember from Chapter 1, computer programs have another important ingredient—statements. They're covered in detail in the next chapter.

Conditionals, Loops, and Some Other Statements

By now, I'm sure you are getting a bit impatient. All right—all these data types are just dandy, but you can't really do much with them, can you?

Let's crank up the pace a bit. You've already encountered a couple of statement types (print statements, import statements, assignments). Let's first take a look at some more ways of using these before diving into the world of *conditionals* and *loops*. Then, you'll see how *list comprehensions* work almost like conditionals and loops, even though they are expressions, and finally you'll take a look at `pass`, `del`, and `exec`.

More About `print` and `import`

As you learn more about Python, you may notice that some aspects of Python that you thought you knew have hidden features just waiting to pleasantly surprise you. Let's take a look at a couple of such nice features in `print` and `import`.

Printing with Commas

You've seen how `print` can be used to print an expression, which is either a string or is automatically converted to one. But you can actually print more than one expression, as long as you separate them with commas:

```
>>> print 'Age:', 42
Age: 42
```

As you can see, a space character is inserted between each argument.

Note The arguments of `print` do *not* form a tuple, as one might expect:

```
>>> 1, 2, 3
(1, 2, 3)
>>> print 1, 2, 3
1 2 3
>>> print (1, 2, 3)
(1, 2, 3)
```

This behavior can be very useful if you want to combine text and variable values without using the full power of string formatting:

```
>>> name = 'Gumby'
>>> salutation = 'Mr.'
>>> greeting = 'Hello,'
>>> print greeting, salutation, name
Hello, Mr. Gumby
```

Note If the greeting string had no comma, how would you get the comma in the result? You couldn't just use

```
print greeting, ',', salutation, name
```

because that would introduce a space before the comma. One solution would be the following:

```
print greeting + ',', salutation, name
```

Here the comma is simply added to the greeting.

If you add a comma at the end, your next `print` statement will continue printing on the same line. For example, the statements

```
print 'Hello,',
print 'world!'
```

print out `Hello, world!`

Importing Something As Something Else

Usually when you import something from a module you either use

```
import somemodule
```

or

```
from somemodule import somefunction
```

or

```
from somemodule import *
```

The latter should only be used when you are certain that you want to import *everything* from the given module. But what if you have two modules each containing a function called `open`, for example—what do you do then? You could simply import the modules using the first form, and then use the functions as follows:

```
module1.open(...)
module2.open(...)
```

But there is another option: You can add an `as` clause to the end and supply the name you want to use, either for the entire module:

```
>>> import math as foobar
>>> foobar.sqrt(4)
2.0
```

or for the given function:

```
>>> from math import sqrt as foobar
>>> foobar(4)
2.0
```

For the `open` functions you might use the following:

```
from module1 import open as open1
from module2 import open as open2
```

Assignment Magic

The humble assignment statement also has a few tricks up its sleeve.

Sequence Unpacking

You've seen quite a few examples of assignments, both for variables and for parts of data structures (such as positions and slices in a list, or slots in a dictionary), but there is more. You can perform several different assignments *simultaneously*:

```
>>> x, y, z = 1, 2, 3
>>> print x, y, z
1 2 3
```

Doesn't sound useful? Well, you can use it to switch the contents of two (or more) variables:

```
>>> x, y = y, x
>>> print x, y, z
2 1 3
```

Actually, what I'm doing here is called “sequence unpacking”—I have a sequence of values, and I unpack it into a sequence of variables. Let me be more explicit:

```
>>> values = 1, 2, 3
>>> values
(1, 2, 3)
>>> x, y, z = values
>>> x
1
```

This is particularly useful when a function or method returns a tuple (or other sequence or iterable object); let's say that you want to retrieve (and remove) an arbitrary key-value pair from a dictionary. You can then use the `popitem` method, which does just that, returning the pair as a tuple. Then you can unpack the returned tuple directly into two variables:

```
>>> scoundrel = {'name': 'Robin', 'girlfriend': 'Marion'}
>>> key, value = scoundrel.popitem()
>>> key
'girlfriend'
>>> value
'Marion'
```

This allows functions to return more than one value, packed as a tuple, easily accessible through a single assignment. The sequence you unpack must have exactly as many items as the targets you list on the left of the `=` sign; otherwise Python raises an exception when the assignment is performed.

Chained Assignments

Chained assignments are used as a shortcut when you want to bind several variables to the same value. This may seem a bit like the simultaneous assignments in the previous section, except that here you are only dealing with one value:

```
x = y = somefunction()
```

which is the same as

```
y = somefunction()
x = y
```

Note that the preceding statements may *not* be the same as

```
x = somefunction()
y = somefunction()
```

For more information, see the section about the identity operator (`is`), later in this chapter.

Augmented Assignments

Instead of writing `x = x + 1`, you can just put the expression operator (in this case `+`) before the assignment operator (`=`) and write `x += 1`. This is called an *augmented assignment*, and it works with all the standard operators, such as `*`, `/`, `%`, and so on:

```
>>> x = 2
>>> x += 1
>>> x *= 2
>>> x
6
```

It also works with other data types:

```
>>> fnord = 'foo'
>>> fnord += 'bar'
>>> fnord
'foobar'
```

Augmented assignments can make your code more compact and concise, and in many cases, more readable.

Tip In general, you should not use `+=` with strings, *especially* if you are building a large string piece by piece in a loop (see the section “Loops” later in this chapter for more information about loops). Each addition and assignment needs to create a new string, and that takes time, making your program slower. A much better approach is to append the small strings to a list, and use the string method `join` to create the big string when your list is finished.

Blocks: The Joy of Indentation

This isn’t really a type of statement but something you’re going to need when you tackle the next two sections.

A block is a *group* of statements that can be executed if a condition is true (conditional statements), or executed several times (loops), and so on. A block is created by *indenting* a part of your code; that is, putting spaces in front of it.

Note You can use tab characters to indent your blocks as well. Python interprets a tab as moving to the next tab stop, with one tab stop every eight spaces, but the standard and preferable style is to use spaces only, no tabs, and specifically four spaces per each level of indentation.

Each line in a block must be indented by the *same amount*. The following is pseudocode (not real Python code) but shows how the indenting works:

```
this is a line
this is another line:
 this is another block
 continuing the same block
 the last line of this block
pew, there we escaped the inner block
```


In many languages a special word or character (for example, `begin` or `{`) is used to start a block, and another (such as `end` or `}`) is used to end it. In Python, a colon (`:`) is used to indicate that a block is about to begin, and then every line in that block is indented (by the same amount). When you go back to the same amount of indentation as some enclosing block, you know that the current block has ended.

Now I'm sure you are curious to know how to use these blocks. So, without further ado, let's have a look.

Conditions and Conditional Statements

Until now you've only written programs in which each statement is executed, one after the other. It's time to move beyond that and let your program choose whether or not to execute a block of statements.

So That's What Those Boolean Values Are For

Now you are finally going to need those *truth values* (also called *Boolean* values, after George Boole, who did a lot of smart stuff on truth values) that you've been bumping into repeatedly.

Note If you've been paying close attention, you noticed the sidebar in Chapter 1, "Sneak Peek: The `if` Statement," which describes the `if` statement. I haven't really introduced it formally until now, and as you'll see, there is a bit more to it than what I've told you so far.

The following values are considered by the interpreter to mean *false*:

False None 0 "" () [] {}

In other words, the standard values `False` and `None`, numeric zero of all types (including float, long, and so on), empty sequences (such as empty strings, tuples, and lists), and empty dictionaries are all false. *Everything else* is interpreted as *true*, including the special value `True`. Laura Creighton describes this as discerning between *something* and *nothing*, rather than *true* and *false*.

Got it? This means that every value in Python can be interpreted as a truth value, which can be a bit confusing at first, but it can also be extremely useful. And even though you have all these truth values to choose from, the "standard" truth values are `True` and `False`. In older versions of Python, the standard truth values were 0 (for *false*) and 1 (for *true*). In fact, `True` and `False` are just glorified versions of 0 and 1 that *look* different but act the same:

```
>>> True
True
>>> False
False
>>> True == 1
True
```

```
>>> False == 0
True
>>> True + False + 42
43
```

So now, if you see a logical expression returning 1 or 0 (probably in an older version of Python), you will know that what is *really* meant is True and False.

The Boolean values True and False belong to the type bool, which can be used (just like, for example, list, str, and tuple) to convert other values:

```
>>> bool('I think, therefore I am')
True
>>> bool(42)
True
>>> bool('')
False
>>> bool(0)
False
```

Because any value can be used as Boolean values, you will most likely rarely (if ever) need such an explicit conversion.

Conditional Execution and the if Statement

Truth values can be combined (which you'll see in a while), but let's first see what you can use them for. Try running the following script:

```
name = raw_input('What is your name? ')
if name.endswith('Gumby'):
 print 'Hello, Mr. Gumby'
```

This is the if statement, which lets you do *conditional execution*. That means that if the *condition* (the expression after if but before the colon) evaluates to *true* (as defined previously), the following block (in this case, a single print statement) is executed. If the condition is *false*, then the block is *not* executed (but you guessed that, didn't you?).

Note In the sidebar “Sneak Peek: The if Statement” in Chapter 1, the statement was written on a single line. That is equivalent to using a single-line block, as in the preceding example.

else Clauses

In the example from the previous section, if you enter a name that ends with “Gumby,” the method name.endswith returns True, making the if statement enter the block, and the greeting is printed. If you want, you can add an alternative, with the else clause (called a *clause* because it isn't really a separate statement, just a part of the if statement):

```
name = raw_input('What is your name? ')
if name.endswith('Gumby'):
 print 'Hello, Mr. Gumby'
else:
 print 'Hello, stranger'
```

Here, if the first block isn't executed (because the condition evaluated to false), you enter the second block instead. This really makes you see how easy it is to read Python code, doesn't it? Just read the code aloud (from `if`) and it sounds just like a normal (or perhaps not *quite* normal) sentence.

elif Clauses

If you want to check for several conditions, you can use `elif`, which is short for “else if.” It is a combination of an `if` clause and an `else` clause—an `else` clause with a condition:

```
num = input('Enter a number: ')
if num > 0:
 print 'The number is positive'
elif num < 0:
 print 'The number is negative'
else:
 print 'The number is zero'
```

Nesting Blocks

Let's throw in a few bells and whistles. You can have `if` statements inside other `if` statement blocks, as follows:

```
name = raw_input('What is your name? ')
if name.endswith('Gumby'):
 if name.startswith('Mr.'):
 print 'Hello, Mr. Gumby'
 elif name.startswith('Mrs.'):
 print 'Hello, Mrs. Gumby'
 else:
 print 'Hello, Gumby'
else:
 print 'Hello, stranger'
```

Here, if the name ends with “Gumby,” you check the start of the name as well—in a separate `if` statement inside the first block. Note the use of `elif` here. The last alternative (the `else` clause) has no condition—if no other alternative is chosen, you use the last one. If you want to, you can leave out either of the `else` clauses. If you leave out the inner `else` clause, names that don't start with either “Mr.” or “Mrs.” are ignored (assuming the name was “Gumby”). If you drop the outer `else` clause, strangers are ignored.

More Complex Conditions

That's really all there is to know about `if` statements. Now let's return to the conditions themselves, because they are the really interesting part of conditional execution.

Comparison Operators

Perhaps the most basic operators used in conditions are the *comparison operators*. They are used (surprise, surprise) to compare things. The comparison operators are summed up in Table 5-1.

Table 5-1. *The Python Comparison Operators*

Expression	Description
<code>x == y</code>	<code>x</code> equals <code>y</code> .
<code>x < y</code>	<code>x</code> is less than <code>y</code> .
<code>x > y</code>	<code>x</code> is greater than <code>y</code> .
<code>x >= y</code>	<code>x</code> is greater than or equal to <code>y</code> .
<code>x <= y</code>	<code>x</code> is less than or equal to <code>y</code> .
<code>x != y</code>	<code>x</code> is not equal to <code>y</code> .
<code>x is y</code>	<code>x</code> and <code>y</code> are the same object.
<code>x is not y</code>	<code>x</code> and <code>y</code> are different objects.
<code>x in y</code>	<code>x</code> is a member of the container (e.g., sequence) <code>y</code> .
<code>x not in y</code>	<code>x</code> is not a member of the container (e.g., sequence) <code>y</code> .

If you stumble across the expression `x <> y` somewhere, this means `x != y`. The `<>` operator is deprecated, however, and you should avoid using it. Comparisons can be *chained* in Python, just like assignments—you can put several comparison operators in a chain, like this: `0 < age < 100`.

■ **Tip** When comparing things, you can also use the built-in function `cmp` as described in Chapter 2.

Some of these operators deserve some special attention and will be described in the following sections.

The Equality Operator

If you want to know if two things are equal, you use the equality operator, written as a double equality sign, `==`:

```
>>> "foo" == "foo"
True
>>> "foo" == "bar"
False
```

Double? Why can't you just use a *single* equality sign, like they do in mathematics? I'm sure you're clever enough to figure this out for yourself, but let's try it:

```
>>> "foo" = "foo"
SyntaxError: can't assign to literal
```

The single equality sign is the assignment operator, which is used to *change* things, which is *not* what you want to do when you compare things.

is: The Identity Operator

The `is` operator is interesting. It seems to work just like `==`, but it doesn't:

```
>>> x = y = [1, 2, 3]
>>> z = [1, 2, 3]
>>> x == y
True
>>> x == z
True
>>> x is y
True
>>> x is z
False
```

Until the last example, this looks fine, but then you get that strange result, that `x` is not `z` even though they are equal. Why? Because `is` tests for *identity*, rather than *equality*. The variables `x` and `y` have been bound to the *same list*, while `z` is simply bound to another list that happens to contain the same values in the same order. They may be equal, but they aren't the *same object*.

Does that seem unreasonable? Consider this example:

```
>>> x = [1, 2, 3]
>>> y = [2, 4]
>>> x is not y
True
>>> del x[2]
>>> y[1] = 1
>>> y.reverse()
```

In this example, I start with two different lists, `x` and `y`. As you can see, `x is not y` (just the inverse of `x is y`), which you already know. I change the lists around a bit, and though they are now equal, they are still two separate lists:

```
>>> x == y
True
>>> x is y
True
```

Here it is obvious that the two lists are equal but not identical.

To summarize: Use `==` to see if two objects are *equal*, and use `is` to see if they are *identical* (the same object).

Caution Avoid the use of `is` with basic, immutable values such as numbers and strings. The result is unpredictable because of the way Python handles these objects internally.

in: The Membership Operator

I have already introduced the `in` operator (in Chapter 2, in the section “Membership”). It can be used in conditions, just like all the other comparison operators:

```
name = raw_input('What is your name? ')
if 's' in name:
 print 'Your name contains the letter "s".'
else:
 print 'Your name does not contain the letter "s".'
```

Comparing Strings and Sequences

Strings are compared according to their order when sorted alphabetically:

```
>>> "alpha" < "beta"
True
```

If you throw in capital letters, things get a bit messy. (Actually, characters are sorted by their ordinal values. The ordinal value of a letter can be found with the `ord` function, whose inverse is `chr`.) To ignore the difference between uppercase and lowercase letters, use the string methods `upper` or `lower`:

```
>>> 'FnOrD'.lower() == 'Fnord'.lower()
True
```

Other sequences are compared in the same manner, except that instead of characters you may have other types of elements:

```
>>> [1, 2] < [2, 1]
True
```

If the sequences contain other sequences as elements, the same rule applies to these sequence elements:

```
>>> [2, [1, 4]] < [2, [1, 5]]
True
```

Boolean Operators

Now, you’ve got plenty of things that return truth values. (In fact, given the fact that all values can be interpreted as truth values, *all* expressions return them.) But you may want to check for

more than one condition. For example, let's say you want to write a program that reads a number and checks whether it's between 1 and 10 (inclusive). You *can* do it like this:

```
number = input('Enter a number between 1 and 10: ')
if number <= 10:
 if number >= 1:
 print 'Great!'
 else:
 print 'Wrong!'
else:
 print 'Wrong!'
```

This will work, but it's clumsy. The fact that you have to write `print 'Wrong!'` in two places should alert you to this clumsiness. Duplication of effort is not a good thing. So what do you do? It's so simple:

```
if number <= 10 and number >= 1:
 print 'Great!'
else:
 print 'Wrong!'
```

Note In this example, you could (and quite probably should) have made this even simpler by using the following chained comparison:

```
1 <= number <= 10
```

The `and` operator is a so-called Boolean operator. It takes two truth values, and returns `true` if both are true, and `false` otherwise. You have two more of these operators, `or` and `not`. With just these three, you can combine truth values in any way you like:

```
if ((cash > price) or customer_has_good_credit) and not out_of_stock:
 give_goods()
```

SHORT-CIRCUIT LOGIC

The Boolean operators have one interesting property: They only evaluate what they need to. For example, the expression `x and y` requires both `x` and `y` to be true; so if `x` is false, the expression returns `false` immediately, without worrying about `y`. Actually, if `x` is false, it returns `x`—otherwise it returns `y`. (Can you see how this gives the expected meaning?) This behavior is called *short-circuit logic*: the Boolean operators are often called logical operators, and as you can see, the second value is sometimes “short-circuited.” This works with `or`, too. In the expression `x or y`, if `x` is true, it is returned, otherwise `y` is returned. (Can you see how this makes sense?)

So, how is this useful? Let's say a user is supposed to enter his or her name, but may opt to enter nothing, in which case you want to use the default value `'<unknown>'`. You could use an `if` statement, but you could also state things very succinctly:

```
name = raw_input('Please enter your name: ') or '<unknown>'
```

In other words, if the return value from `raw_input` is true (not an empty string), it is assigned to `name` (nothing changes); otherwise, the default `'<unknown>'` is assigned to `name`.

This sort of short-circuit logic can be used to implement the so-called “ternary operator” (or conditional operator), found in languages such as C and Java. For a thorough explanation, see Alex Martelli’s recipe on the subject in the Python Cookbook (<http://aspn.activestate.com/ASPN/Cookbook/Python/Recipe/52310>).

Assertions

There is a useful relative of the `if` statement, which works more or less like this (pseudocode):

```
if not condition:
 crash program
```

Now, why on earth would you want something like that? Simply because it’s better that your program crashes when an error condition emerges than at a much later time. Basically, you can require that certain things be true. The keyword used in the statement is `assert`:

```
>>> age = 10
>>> assert 0 < age < 100
>>> age = -1
>>> assert 0 < age < 100
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
AssertionError
```

It can be useful to put the `assert` statement in your program as a checkpoint, if you know something *has* to be true for your program to work correctly.

A string may be added after the condition, to explain the assertion:

```
>>> age = -1
>>> assert 0 < age < 100, 'The age must be realistic'
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
AssertionError: The age must be realistic
```

Loops

Now you know how to do something if a condition is true (or false), but how do you do something several times? For example, you might want to create a program that reminds you to pay the rent every month, but with the tools we have looked at until now, you’d have to write the program like this (pseudocode):


```
send mail
wait one month
send mail
wait one month
send mail
wait one month
(...and so on)
```

But what if you wanted it to continue doing this until you stopped it? Basically, you want something like this (again, pseudocode):

```
while we aren't stopped:
 send mail
 wait one month
```

Or, let's take a simpler example. Let's say that you want to print out all the numbers from 1 to 100. Again, you could do it the stupid way:

```
print 1
print 2
print 3
```

... and so on. But you didn't start using Python because you wanted to do stupid things, right?

while Loops

In order to avoid the cumbersome code of the preceding example, it would be useful to be able to do something like this:

```
x = 1
while x <= 100:
 print x
 x += 1
```

Now, how do you do that in Python? You guessed it—you do it just like that. Not that complicated is it? You could also use a loop to ensure that the user enters a name, as follows:

```
name = ''
while not name:
 name = raw_input('Please enter your name: ')
print 'Hello, %s!' % name
```

Try running this, and then just pressing the Enter key when asked to enter your name: the question appears again because `name` is still an empty string, which evaluates to *false*.

Tip What would happen if you entered just a space character as your name? Try it. It is accepted because a string with one space character is not empty, and therefore not *false*. This is definitely a flaw in our little program, but easily corrected: just change `while not name` to `while not name or name.isspace()`, or, perhaps, `while not name.strip()`.

for Loops

The `while` statement is very flexible. It can be used to repeat a block of code while *any condition* is true. While this may be very nice in general, sometimes you may want something tailored to your specific needs. One such need is to perform a block of code *for each* element of a set (or, actually, sequence or other iterable object) of values. You can do this with the `for` statement:

```
words = ['this', 'is', 'an', 'ex', 'parrot']
for word in words:
 print word
```

or

```
numbers = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
for number in numbers:
 print number
```

Because iterating (another word for “looping”) over a range of numbers is a common thing to do, there is a built-in function to make ranges for you:

```
>>> range(0, 10)
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

Ranges work like slices. They include the first limit (in this case 0), but not the last (in this case 10). Quite often, you want the ranges to start at 0, and this is actually assumed if you only supply one limit (which will then be the last):

```
>>> range(10)
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

■ **Tip** There is also another function called `xrange` that works just like `range` in loops, but where `range` creates the whole sequence at once, `xrange` creates only one number at a time. This can be useful when iterating over *huge* sequences more efficiently, but in general you needn’t worry about it.

The following program writes out the numbers from 1 to 100:

```
for number in range(1,101):
 print number
```

Notice that this is much more compact than the `while` loop I used earlier.

■ **Tip** If you can use a `for` loop rather than a `while` loop, you should probably do so.

Iterating Over Dictionaries

To loop over the keys of a dictionary, you can use a plain `for` statement, just as you can with sequences:

```
d = {'x': 1, 'y': 2, 'z': 3}
for key in d:
 print key, 'corresponds to', d[key]
```

In Python versions before 2.2, you would have used a dictionary method such as `keys` to retrieve the keys (since direct iteration over dictionaries wasn't allowed). If only the values were of interest, you could have used `d.values` instead of `d.keys`. You may remember that `d.items` returns key-value pairs as tuples. One great thing about `for` loops is that you can use sequence unpacking in them:

```
for key, value in d.items():
 print key, 'corresponds to', value
```

To make your iteration more efficient, you can use the methods `iterkeys` (equivalent to the plain `for` loop), `itervalues`, or `iteritems`. (These don't return lists, but iterators, which are explained in Chapter 9.)

Note As always, the order of dictionary elements is undefined. In other words, when iterating over either the keys or the values of a dictionary, you can be sure that you'll process all of them, but you can't know in which order. If the order is important, you can store the keys or values in a separate list and, for example, sort it before iterating over it.

Some Iteration Utilities

There are a few functions that can be useful when iterating over a sequence (or other iterable object). Some of these are available in the `itertools` module (described in Chapter 9), but there are some built-in functions that come in quite handy as well.

Parallel Iteration

Sometimes you want to iterate over two sequences at the same time. Let's say that you have the following two lists:

```
names = ['anne', 'beth', 'george', 'damon']
ages = [12, 45, 32, 102]
```

If you want to print out names with corresponding ages, you *could* do the following:

```
for i in range(len(names)):
 print names[i], 'is', ages[i], 'years old'
```

Here I use `i` as a standard variable name for loop indices (as these things are called).

A useful tool for parallel iteration is the built-in function `zip`, which “zips” together the sequences, returning a list of tuples:

```
>>> zip(names, ages)
[('anne', 12), ('beth', 45), ('george', 32), ('damon', 102)]
```

Now I can unpack the tuples in my loop:

```
for name, age in zip(names, ages):
 print name, 'is', age, 'years old'
```

The `zip` function works with as many sequences as you want. It’s important to note what `zip` does when the sequences are of different lengths: it stops when the shortest sequence is “used up”:

```
>>> zip(range(5), xrange(100000000))
[(0, 0), (1, 1), (2, 2), (3, 3), (4, 4)]
```

I wouldn’t recommend using `range` instead of `xrange` in the preceding example—although only the first five numbers are needed, `range` calculates all the numbers, and that may take a lot of time. With `xrange`, this isn’t a problem because it calculates only those numbers needed.

Numbered Iteration

In some cases you want to iterate over a sequence of objects and at the same time have access to the index of the current object. For example, you might want to replace every string that contains the substring ‘xxx’ in a list of strings. There would certainly be many ways of doing this, but let’s say you want to do something along the following lines:

```
for string in strings:
 if 'xxx' in string:
 index = strings.index(string)
 strings[index] = '[censored]'
```

This would work, but it seems unnecessary to search for the given string before replacing it. Also, if you didn’t replace it, the search might give you the wrong index (that is, the index of some previous occurrence of the same word). A better version would be the following:

```
index = 0
for string in strings:
 if 'xxx' in string:
 strings[index] = '[censored]'
 index += 1
```

This also seems a bit awkward, although acceptable. There is another solution, however; you can use the built-in function `enumerate`:

```
for index, string in enumerate(strings):
 if 'xxx' in string:
 strings[index] = '[censored]'
```

This function lets you iterate over index-value pairs, where the indices are supplied automatically.

Reversed and Sorted Iteration

Let's look at another couple of useful functions: `reversed` and `sorted`. They're similar to the list methods `reverse` and `sort` (with `sorted` taking similar arguments as `sort`), but they work on any sequence or iterable object, and instead of modifying the object in place, they return reversed and sorted versions:

```
>>> sorted([4, 3, 6, 8, 3])
[3, 3, 4, 6, 8]
>>> sorted('Hello, world!')
[' ', '!', ', ', 'H', 'd', 'e', 'l', 'l', 'l', 'o', 'o', 'r', 'w']
>>> list(reversed('Hello, world!'))
['!', 'd', 'l', 'r', 'o', 'w', ' ', ', ', 'o', 'l', 'l', 'e', 'H']
>>> ''.join(reversed('Hello, world!'))
'!dlrow ,olleH'
```

Note that although `sorted` returns a list, `reversed` returns a more mysterious iterable object. You needn't worry about what this really means; you can use it in for loops or methods such as `join` without any problems. You just can't index or slice it or call list methods on it directly; in order to do that you have to convert it, using the list type, as shown in the previous example.

Breaking Out of Loops

Usually, a loop simply executes a block until its condition becomes false, or until it has used up all sequence elements—but sometimes you may want to interrupt the loop, to start a new iteration (one “round” of executing the block), or to simply end the loop.

break

To end (break out of) a loop, you use `break`. Let's say you wanted to find the largest square (an integer that is the square of another integer) below 100. Then you start at 100 and iterate downwards to 0. When you've found a square, there's no need to continue, so you simply break out of the loop:

```
from math import sqrt
for n in range(99, 0, -1):
 root = sqrt(n)
 if root == int(root):
 print n
 break
```

If you run this program, it will print out 81, and stop. Notice that I've added a third argument to `range`—that's the *step*, the difference between every pair of adjacent numbers in the sequence. It can be used to iterate downwards as I did here, with a negative step value, and it can be used to skip numbers:

```
>>> range(0, 10, 2)
[0, 2, 4, 6, 8]
```

continue

The `continue` statement is used less often than `break`. It causes the current iteration to end, and to “jump” to the beginning of the next. It basically means “skip the rest of the loop body, but don’t end the loop.” This can be useful if you have a large and complicated loop body and several possible reasons for skipping it—in that case you can use `continue` as follows:

```
for x in seq:
 if condition1: continue
 if condition2: continue
 if condition3: continue

 do_something()
 do_something_else()
 do_another_thing()
 etc()
```

In many cases, however, simply using an `if` statement is just as good:

```
for x in seq:
 if not (condition1 or condition2 or condition3):
 do_something()
 do_something_else()
 do_another_thing()
 etc()
```

Even though `continue` can be a useful tool, it is not essential. The `break` statement, however, is something you should get used to because it is used quite often in concert with `while True`, as explained in the next section.

The while True/break Idiom

The `while` and `for` loops in Python are quite flexible, but every once in a while you may encounter a problem that makes you wish you had more functionality. For example, let’s say you want to do something while a user enters words at a prompt, and you want to end the loop when no word is provided. One way of doing that would be

```
word = 'dummy'
while word:
 word = raw_input('Please enter a word: ')
 # do something with the word:
 print 'The word was ' + word
```

Here is an example session:

```
Please enter a word: first
The word was first
Please enter a word: second
The word was second
Please enter a word:
```

This works just like you want it to. (Presumably you’d do something more useful with the word than print it out, though.) However, as you can see, this code is a bit ugly. To enter the loop in the first place, you have to assign a dummy (unused) value to `word`. Dummy values like this are usually a sign that you aren’t doing things quite right. Let’s try to get rid of it:

```
word = raw_input('Please enter a word: ')
while word:
 # do something with the word:
 print 'The word was ' + word
 word = raw_input('Please enter a word: ')
```

Here the dummy is gone, but I have repeated code (which is also a bad thing): I have to use the same assignment and call to `raw_input` in two places. How can I avoid that? I can use the `while True/break` idiom:

```
while True:
 word = raw_input('Please enter a word: ')
 if not word: break
 # do something with the word:
 print 'The word was ' + word
```

Note An idiom is a common way of doing things that people who know the language are assumed to know.

The `while True` part gives you a loop that will never terminate by itself. Instead, you put the condition in an `if` statement inside the loop, which calls `break` when the condition is fulfilled. Thus you can terminate the loop anywhere inside the loop instead of only at the beginning (as with a normal `while` loop). The `if/break` line splits the loop naturally in two parts: The first takes care of setting things up (the part that would be duplicated with a normal `while` loop), and the other part makes use of the initialization from the first part, provided that the loop condition is true.

Although you should be wary of using `break` too often (because it can make your loops harder to read), this specific technique is so common that most Python programmers (including yourself) will probably be able to follow your intentions.

else Clauses in Loops

When you use `break` statements in loops, it is often because you have “found” something, or because something has “happened.” It’s easy to do something when you break out (like `print n`), but sometimes you may want to do something if you *didn’t* break out. But how do you find out? You could use a Boolean variable, set it to `False` before the loop, and set it to `True` when you break out. Then you can use an `if` statement afterwards to check whether you did break out or not:

```

broke_out = False
for x in seq:
 do_something(x)
 if condition(x):
 broke_out = True
 break
 do_something_else(x)
if not broke_out:
 print "I didn't break out!"

```

A simpler way is to add an `else` clause to your loop—it is only executed if you didn’t call `break`. Let’s reuse the example from the preceding section on `break`:

```

from math import sqrt
for n in range(99, 81, -1):
 root = sqrt(n)
 if root == int(root):
 print n
 break
else:
 print "Didn't find it!"

```

Notice that I changed the lower (exclusive) limit to 81 to test the `else` clause. If you run the program, it prints out “Didn’t find it!” because (as you saw in the section on `break`) the largest square below 100 is 81. You can use `continue`, `break`, and `else` clauses both with `for` loops and `while` loops.

List Comprehension—Slightly Loopy

List comprehension is a way of making lists from other lists (similar to *set comprehension*, if you know that term from mathematics). It works in a way similar to `for` loops, and is actually quite simple:

```

>>> [x*x for x in range(10)]
[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]

```

The list is composed of x^2 for each x in `range(10)`. Pretty straightforward? What if you only want to print out those squares that are divisible by 3? Then you can use the modulo operator— $y \% 3$ returns zero when y is divisible by 3. (Note that x^2 is divisible by 3 only if x is divisible by 3.) You put this into your list comprehension by adding an `if` part to it:

```

>>> [x*x for x in range(10) if x % 3 == 0]
[0, 9, 36, 81]

```


You can also add more for parts:

```
>>> [(x, y) for x in range(3) for y in range(3)]
[(0, 0), (0, 1), (0, 2), (1, 0), (1, 1), (1, 2), (2, 0), (2, 1), (2, 2)]
```

This can be combined with an if clause, just like before:

```
>>> girls = ['alice', 'bernice', 'clarice']
>>> boys = ['chris', 'arnold', 'bob']
>>> [b+''+g for b in boys for g in girls if b[0] == g[0]]
['chris+clarice', 'arnold+alice', 'bob+bernice']
```

This gives the pairs of boys and girls who have the same initial letter in their first name.

A BETTER SOLUTION

The boy/girl pairing example isn't particularly efficient because it checks every possible pairing. There are many ways of solving this problem in Python. The following was suggested by Alex Martelli:

```
girls = ['alice', 'bernice', 'clarice']
boys = ['chris', 'arnold', 'bob']
letterGirls = {}
for girl in girls:
 letterGirls.setdefault(girl[0], []).append(girl)
print [b+''+g for b in boys for g in letterGirls[b[0]]]
```

This program constructs a dictionary called `letterGirl` where each entry has a single letter as its key and a list of girls' names as its value. (The `setdefault` dictionary method is described in the previous chapter.) After this dictionary has been constructed, the list comprehension loops over all the boys and looks up all the girls whose name begins with the same letter as the current boy. This way the list comprehension doesn't have to try out every possible combination of boy and girl and check whether the first letters match.

And Three for the Road

To end the chapter, let's take a quick look at three more statements: `pass`, `del`, and `exec`.

Nothing Happened!

Sometimes you need to do nothing. This may not be very often, but when it happens, it's good to know that you have the `pass` statement:

```
>>> pass
>>>
```

Not much going on here.

Now, why on earth would you want a statement that does nothing? It can be useful as a placeholder while you are writing code. For example, you may have written an `if` statement and you want to try it, but you lack the code for one of your blocks. Consider the following:

```
if name == 'Ralph Auldus Melish':
 print 'Welcome!'
elif name == 'Enid':
 # Not finished yet...
elif name == 'Bill Gates':
 print 'Access Denied'
```

This code won't run because an empty block is illegal in Python. To fix this, simply add a `pass` statement to the middle block:

```
if name == 'Ralph Auldus Melish':
 print 'Welcome!'
elif name == 'Enid':
 # Not finished yet...
 pass
elif name == 'Bill Gates':
 print 'Access Denied'
```

Note An alternative to the combination of a comment and a `pass` statement is to simply insert a string. This is especially useful for unfinished functions (see Chapter 6) and classes (see Chapter 7) because they will then act as *docstrings* (explained in Chapter 6).

Deleting with `del`

In general, Python deletes names (or parts of data structures) that you don't use anymore:

```
>>> scoundrel = {'age': 42, 'first name': 'Robin', 'last name': 'of Locksley'}
>>> robin = scoundrel
>>> scoundrel
{'age': 42, 'first name': 'Robin', 'last name': 'of Locksley'}
>>> robin
{'age': 42, 'first name': 'Robin', 'last name': 'of Locksley'}
>>> scoundrel = None
>>> robin
{'age': 42, 'first name': 'Robin', 'last name': 'of Locksley'}
>>> robin = None
```

At first, `robin` and `scoundrel` are both bound to the same dictionary. So when I assign `None` to `scoundrel`, the dictionary is still available through `robin`. But when I assign `None` to `robin` as well, the dictionary suddenly floats around in the memory of the computer with no name attached to it. There is no way I can retrieve it or use it, so the Python interpreter (in its infinite wisdom) simply deletes it. (This is called *garbage collection*.) Note that I could have used any value other than `None` as well. The dictionary would be just as gone.

Another way of doing this is to use the `del` statement (which we used to delete sequence and dictionary elements in Chapters 2 and 4, remember?). This not only removes a reference to an object, it also removes the name itself:

```
>>> x = 1
>>> del x
>>> x
Traceback (most recent call last):
  File "<pyshell#255>", line 1, in ?
 x
NameError: name 'x' is not defined
```

This may seem easy, but it can actually be a bit tricky to understand at times. For instance, in the following example, `x` and `y` refer to the same list:

```
>>> x = ["Hello", "world"]
>>> y = x
>>> y[1] = "Python"
>>> x
['Hello', 'Python']
```

You might assume that by deleting `x`, you would also delete `y`, but that is *not* the case:

```
>>> del x
>>> y
['Hello', 'Python']
```

Why is this? `x` and `y` referred to the *same* list, but deleting `x` didn't affect `y` at all. The reason for this is that you only delete the *name*, not the list itself (the value). In fact, there is no way to delete values in Python (and you don't really need to because the Python interpreter does it by itself whenever you don't use the value anymore).

Executing and Evaluating Strings with `exec` and `eval`

Sometimes you may want to create Python code “on the fly” and execute it as a statement or evaluate it as an expression. This may border on dark magic at times—consider yourself warned.

Caution In this section, you learn to execute Python code stored in a string. This is a potential security hole of great dimensions. If you execute a string where parts of the contents have been supplied by a user, you have little or no control over what code you are executing. This is especially dangerous in network applications, such as CGI scripts, which you will learn about in Chapter 15.

`exec`

The statement for executing a string is `exec`:

```
>>> exec "print 'Hello, world!'"
Hello, world!
```

However, using this simple form of the `exec` statement is rarely a good thing; in most cases you want to supply it with a *namespace*, a place where it can put its variables. You want to do this so that the code doesn't corrupt *your* namespace (that is, change your variables). For example, let's say that the code uses the name `sqrt`:

```
>>> from math import sqrt
>>> exec "sqrt = 1"
>>> sqrt(4)
Traceback (most recent call last):
  File "<pyshell#18>", line 1, in ?
 sqrt(4)
TypeError: object is not callable: 1
```

Well, why would you do something like that in the first place, you ask? The `exec` statement is mainly useful when you build the code string on the fly. And if the string is built from parts that you get from other places, and possibly from the user, you can rarely be certain of exactly what it will contain. So to be safe, you give it a dictionary, which will work as a namespace for it.

Note The concept of namespaces, or *scopes*, is a very important one. You will look at it in depth in the next chapter, but for now you can think of a namespace as a place where you keep your variables, much like an invisible dictionary. So when you execute an assignment like `x = 1`, you store the key `x` with the value `1` in the *current namespace*, which will often be the global namespace (which we have been using, for the most part, up until now), but doesn't have to be.

You do this by adding in `<scope>`, where `<scope>` is some dictionary that will function as the namespace for your code string:

```
>>> from math import sqrt
>>> scope = {}
>>> exec 'sqrt = 1' in scope
>>> sqrt(4)
2.0
>>> scope['sqrt']
1
```

As you can see, the potentially destructive code does not overwrite the `sqrt` function; the function works just like it should, and the `sqrt` variable resulting from the `exec`'ed assignment is available from the scope.

Note that if you try to print out `scope`, you see that it contains a *lot* of stuff because the dictionary called `__builtins__` is automatically added and contains all built-in functions and values:

```
>>> len(scope)
2
>>> scope.keys()
['sqrt', '__builtins__']
```

eval

A built-in function that is similar to `exec` is `eval` (for “evaluate”). Just as `exec` executes a series of Python *statements*, `eval` evaluates a Python *expression* (written in a string) and returns the

value. (exec doesn't return anything because it is a statement itself.) For example, you can use the following to make a Python calculator:

```
>>> eval(raw_input("Enter an arithmetic expression: "))
Enter an arithmetic expression: 6 + 18 * 2
42
```

Note The expression `eval(raw_input(...))` is, in fact, equivalent to `input(...)`.

You can supply a namespace with `eval`, just as with `exec`, although expressions rarely rebind variables in the way statements usually do. (In fact, you can supply `eval` with *two* namespaces, one global and one local. The global one must be a dictionary, but the local one may be any mapping.)

Caution Even though expressions don't rebind variables *as a rule*, they certainly can (for example by calling functions that rebind global variables). Therefore, using `eval` with an untrusted piece of code is no safer than using `exec`. There is, at present, no safe way of executing untrusted code in Python. One alternative is to use an implementation of Python such as Jython (see Chapter 17) and use the some native mechanism such as the Java sandbox.

PRIMING THE SCOPE

When supplying a namespace for `exec` or `eval`, you can also put some values in before actually using the namespace:

```
>>> scope = {}
>>> scope['x'] = 2
>>> scope['y'] = 3
>>> eval('x * y', scope)
6
```

In the same way, a scope from one `exec` or `eval` call can be used again in another one:

```
>>> scope = {}
>>> exec 'x = 2' in scope
>>> eval('x*x', scope)
4
```

Actually, `exec` and `eval` are not used all that often, but they can be nice tools to keep in your back pocket (figuratively, of course).

A Quick Summary

In this chapter you've seen several kinds of statements:

Printing. You can use the `print` statement to print several values by separating them with commas. If you end the statement with a comma, later `print` statements will continue printing on the same line.

Importing. Sometimes you don't like the name of a function you want to import—perhaps you've already used the name for something else. You can use the `import...as...` statement, to locally rename a function.

Assignments. You've seen that through the wonder of sequence unpacking and chained assignments, you can assign values to several variables at once, and that with augmented assignments you can change a variable in place.

Blocks. Blocks are used as a means of grouping statements through indentation. They are used in conditionals and loops, and as you see later in the book, in function and class definitions, among other things.

Conditionals. A conditional statement either executes a block or not, depending on a condition (Boolean expression). Several conditionals can be strung together with `if/elif/else`.

Assertions. An assertion simply asserts that something (a Boolean expression) is true, optionally with a string explaining why it has to be so. If the expression happens to be false, the assertion brings your program to a halt (or actually raises an exception—more on that in Chapter 8). It's better to find an error early than to let it sneak around your program until you don't know where it originated.

Loops. You either can execute a block for each element in a sequence (such as a range of numbers) or continue executing it while a condition is true. To skip the rest of the block and continue with the next iteration, use the `continue` statement; to break out of the loop, use the `break` statement. Optionally, you may add an `else` clause at the end of the loop, which will be executed if you didn't execute any `break` statements inside the loop.

List comprehension. These aren't really statements—they are expressions that look a lot like loops, which is why I grouped them with the looping statements. Through list comprehension, you can build new lists from old ones, applying functions to the elements, filtering out those you don't want, and so on. The technique is quite powerful, but in many cases using plain loops and conditionals (which will always get the job done) may be more readable.

`pass`, `del`, `exec`, and `eval`. The `pass` statement does nothing, which can be useful as a placeholder, for example. The `del` statement is used to delete variables or parts of a datastructure, but cannot be used to delete values. The `exec` statement is used to execute a string as if it were a Python program. The built-in function `eval` evaluates an expression written in a string and returns the result.

New Functions in This Chapter

Function	Description
<code>chr(n)</code>	Returns a one-character string with ordinal <code>n</code> ($0 \leq n < 256$)
<code>eval(source[, globals[, locals]])</code>	Evaluates a string as an expression and returns the value
<code>enumerate(seq)</code>	Yields (index, value) pairs suitable for iteration
<code>ord(c)</code>	Returns the integer ordinal value of a one-character string
<code>range([start,] stop[, step])</code>	Creates a list of integers
<code>reversed(seq)</code>	Yields the values of <code>seq</code> in reverse order, suitable for iteration
<code>sorted(seq[, cmp][, key][, reverse])</code>	Returns a list with the values of <code>seq</code> in sorted order
<code>xrange([start,] stop[, step])</code>	Creates an <code>xrange</code> object, used for iteration
<code>zip(seq1, seq2,...)</code>	Creates a new sequence suitable for parallel iteration

What Now?

Now you've cleared the basics. You can implement any algorithm you can dream up; you can read in parameters and print out the results. In the next couple of chapters, you learn about something that will help you write larger programs without losing the big picture. That something is called *abstraction*.

Abstraction

In this chapter, you learn how to group statements into functions, which enables you to tell the computer how to do something, and to tell it only once. You won't have to give it the same detailed instructions over and over. The chapter provides a thorough introduction to parameters and scoping; you learn what recursion is and what it can do for your programs, and you see how functions themselves can be used as parameters, just like numbers, strings, and other objects.

Laziness Is a Virtue

The programs we've written so far have been pretty small, but if you want to make something bigger, you'll soon run into trouble. Consider what happens if you have written some code in one place and need to use it in another place as well. For example, let's say you wrote a snippet of code that computed some *Fibonacci numbers* (a series of numbers in which each number is the sum of the two previous ones):

```
fibs = [0, 1]
for i in range(8):
 fibs.append(fibs[-2] + fibs[-1])
```

After running this, `fibs` contains the first ten Fibonacci numbers:

```
>>> fibs
[0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
```

This is all right if what you want is to calculate the first ten Fibonacci numbers once. You could even change the `for` loop to work with a dynamic range, with the length of the resulting sequence supplied by the user:

```
fibs = [0, 1]
num = input('How many Fibonacci numbers do you want? ')
for i in range(num-2):
 fibs.append(fibs[-2] + fibs[-1])
print fibs
```

Note Remember that you can use `raw_input` if you want to read in a plain string. In this case, you would then have had to convert it to an integer by using the `int` function.

But what if you also want to use the numbers for something else? You could certainly just write the same loop again when needed, but what if you had written a more complicated piece of code, for example, one that downloaded a set of Web pages and computed the frequencies of all the words used? Would you still want to write all the code several times, once for each time you needed it? No, real programmers don't do that. Real programmers are lazy. Not lazy in a bad way, but in the sense that they don't do unnecessary work.

So what do real programmers do? They make their programs more *abstract*. You could make the previous program more abstract as follows:

```
num = input('How many numbers do you want? ')
print fibs(num)
```

Here, only what is specific to *this program* is written concretely (reading in the number, and printing out the result). Actually computing the Fibonacci numbers is done in an abstract manner: you simply tell the computer to do it. You don't say specifically how it should be done. You create a function called `fibs`, and use it when you need the functionality of the little Fibonacci program. It saves you a lot of effort if you need it in several places.

Abstraction and Structure

Abstraction can be useful as a labor saver, but it is actually more important than that. It is the key to making computer programs understandable to humans (which is essential, whether you're writing them or reading them). The computers themselves are perfectly happy with very concrete and specific instructions, but humans generally aren't. If you ask me for directions to the cinema, for example, you wouldn't want me to answer, "Walk 10 steps forward, turn 90 degrees to your left, walk another 5 steps, turn 45 degrees to your right, walk 123 steps." You would soon lose track, wouldn't you?

Now, if I instead told you to "Walk down this street until you get to a bridge, cross the bridge, and the cinema is to your left," then you'd certainly understand me. The point is that you already know how to walk down the street, and how to cross a bridge. You don't need explicit instructions on how to do either.

You structure computer programs in a similar fashion. Your programs should be quite abstract, as in "Download page, compute frequencies, print the frequency of each word." This is easily understandable. In fact, let's translate this high-level description to a Python program right now:

```
page = download_page()
freqs = compute_frequencies(page)
for word, freq in freqs:
 print word, freq
```

From reading this, you can understand what the program does. However, you haven't explicitly said anything about *how* it should do it. You just tell the computer to download the page and compute the frequencies. The specifics of these operations will have to be written somewhere else—in separate *function definitions*.

Creating Your Own Functions

A function is something you can call (possibly with some parameters, the things you put in the parentheses), which performs an action and returns a value. In general, you can tell whether something is callable or not with the built-in function `callable`:

```
>>> import math
>>> x = 1
>>> y = math.sqrt
>>> callable(x)
0
>>> callable(y)
1
```

As you know from the previous section, creating functions is central to structured programming. So how do you define a function? With the `def` (or “function definition”) statement:

```
def hello(name):
 return 'Hello, ' + name + '!'
```

After running this, you have a new function available, called `hello`, which returns a string with a greeting for the name given as the only parameter. You can use this function just like you used the built-in ones:

```
>>> print hello('world')
Hello, world!
>>> print hello('Gumby')
Hello, Gumby!
```

Pretty neat, huh? Consider how you would write a function that returned a list of Fibonacci numbers. Easy! You just use the code from before, and instead of reading in a number from the user, you receive it as a parameter:

```
def fibs(num):
 result = [0, 1]
 for i in range(num-2):
 result.append(result[-2] + result[-1])
 return result
```

After running this statement, you’ve basically told the interpreter how to calculate Fibonacci numbers—so now you don’t have to worry about the details anymore. You simply use the function `fibs`:

```
>>> fibs(10)
[0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
>>> fibs(15)
[0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377]
```

The names `num` and `result` are quite arbitrary in this example, but `return` is important. The `return` statement is used to return something from the function (which is also how we used it in the preceding `hello` function).

■ **Tip** Your functions can return more than one value—simply collect them in a tuple and return that.

Documenting Functions

If you want to document your functions so that you're certain that others will understand them later on, you can add comments (beginning with the hash sign, #). Another way of writing comments is simply to write strings by themselves. Such strings can be particularly useful in some places, such as right after a `def` statement (and at the beginning of a module or a class—you learn more about those later in the book). If you put a string at the beginning of a function, it is stored as part of the function and is called a *docstring*. The following code demonstrates how to add a docstring to a function:

```
def square(x):  
 'Calculates the square of the number x.'  
 return x*x
```

The docstring may be accessed like this:

```
>>> square.__doc__  
'Calculates the square of the number x.'
```

■ **Note** `__doc__` is a *function attribute*. You'll learn a lot more about attributes in Chapter 7. The double underscores in the attribute name mean that this is a special attribute. Special or “magic” attributes like this are discussed in Chapter 9.

There is a built-in function called `help`, which can be quite useful. If you use it in the interactive interpreter, you can get information about a function, including its docstring:

```
>>> help(square)  
Help on function square in module __main__:  
  
square(x)  
 Calculates the square of the number x.
```

You meet the `help` function again in Chapter 10.

Functions That Aren't Really Functions

Functions, in the mathematical sense, always return something that is calculated from their parameters. In Python, some functions don't return anything. In other languages (such as Pascal), such functions may be called other things (such as *procedures*), but in Python a function is a function, even if it technically isn't. Functions that don't return anything simply don't have a return statement. Or, if they *do* have return statements, there is no value after the word `return`:

```
def test():  
 print 'This is printed'  
 return  
 print 'This is not'
```

Here, the return statement is used simply to end the function:

```
>>> x = test()  
This is printed
```

As you can see, the second print statement is skipped. (This is a bit like using break in loops, except that you break out of the function.) But if test doesn't return anything, what does x refer to? Let's see:

```
>>> x  
>>>
```

Nothing there. Let's look a bit closer:

```
>>> print x  
None
```

That's a familiar value: None. So all functions *do* return something: it's just that they return None when you don't tell them what to return. I guess I was a bit unfair when I said that some functions aren't really functions.

The Magic of Parameters

Using functions is pretty straightforward, and creating them isn't all that complicated either. The way parameters work may, however, seem a bit like magic at times. First, let's do the basics.

Where Do the Values Come From?

Sometimes, when defining a function, you may wonder where parameters get their values from. In general, you shouldn't worry about that. Writing a function is a matter of providing a service to whatever part of your program (and possibly even other programs) might need it. Your task is to make sure the function does its job if it is supplied with acceptable parameters, and preferably fails in an obvious manner if the parameters are wrong. (You do this with assert or exceptions in general. More about exceptions in Chapter 8.)

Note The variables you write after your function name in def statements are often called the *formal* parameters of the function, while the values you supply when you *call* the function are called the *actual* parameters, or *arguments*. In general, I won't be too picky about the distinction. If it is important, I will call the actual parameters "values" to distinguish them from the formal parameters.

Can I Change a Parameter?

So, your function gets a set of values in through its parameters. Can you change them? And what happens if you do? Well, the parameters are just variables like all others, so this works as you would expect. Assigning a new value to a parameter inside a function won't change the outside world at all:

```
>>> def try_to_change(n):
 n = 'Mr. Gumby'

>>> name = 'Mrs. Entity'
>>> try_to_change(name)
>>> name
'Mrs. Entity'
```

Inside `try_to_change`, the parameter `n` gets a new value, but as you can see, that doesn't affect the variable `name`. After all, it's a completely different variable. It's just as if you did something like this:

```
>>> name = 'Mrs. Entity'
>>> n = name # This is almost what happens when passing a parameter
>>> n = 'Mr. Gumby' # This is done inside the function
>>> name
'Mrs. Entity'
```

Here, the result is obvious. While the variable `n` is changed, the variable `name` is not. Similarly, when you rebind (assign to) a parameter inside a function, variables outside the function will not be affected.

Note Parameters are stored in what is called a *local scope*. Scoping is discussed later in this chapter.

Strings (and numbers and tuples) are *immutable*: you can't modify them. Therefore there isn't much to say about them as parameters. But consider what happens if you use a mutable data structure such as a list:

```
>>> def change(n):
 n[0] = 'Mr. Gumby'

>>> names = ['Mrs. Entity', 'Mrs. Thing']
>>> change(names)
>>> names
['Mr. Gumby', 'Mrs. Thing']
```

In this example, the parameter is changed. There is one crucial difference between this example and the previous one. In the previous one, we simply gave the local variable a new value, but in this one we actually *modify* the list that the variable `names` is bound to. Sound strange? It's not really that strange; let's do it again without the function call:

```
>>> names = ['Mrs. Entity', 'Mrs. Thing']
>>> n = names # Again pretending to pass names as a parameter
>>> n[0] = 'Mr. Gumby' # Change the list
>>> names
['Mr. Gumby', 'Mrs. Thing']
```

You've seen this sort of thing before. When two variables refer to the same list, they . . . refer to the same list. It's really as simple as that. If you want to avoid this, you have to make a *copy* of the list. When you do slicing on a sequence, the returned slice is always a copy. Thus, if you make a slice of the *entire list* you get a copy:

```
>>> names = ['Mrs. Entity', 'Mrs. Thing']
>>> n = names[:]
```

Now *n* and *names* contain two *separate* (nonidentical) lists that are *equal*:

```
>>> n is names
0
>>> n == names
1
```

If you change *n* now (as you did inside the function *change*), it won't affect *names*:

```
>>> n[0] = 'Mr. Gumby'
>>> n
['Mr. Gumby', 'Mrs. Thing']
>>> names
['Mrs. Entity', 'Mrs. Thing']
```

Let's try this trick with *change*:

```
>>> change(names[:])
>>> names
['Mrs. Entity', 'Mrs. Thing']
```

Now, the parameter *n* contains a copy, and your original list is safe.

Note In case you wonder: Names that are local to a function, including parameters, do not clash with names outside of the function (that is, global ones). For more information about this, see the discussion of scoping, later in this chapter.

Why Would I Want to Modify My Parameters?

Using a function to change a data structure (such as a list or a dictionary) can be a good way of introducing abstraction into your program. Let's say you want to write a program that stores names and that allows you to look up people either by their first, middle, or last names. You might use a data structure like this:

```
storage = {}
storage['first'] = {}
storage['middle'] = {}
storage['last'] = {}
```

The data structure `storage` is a dictionary with three keys: `'first'`, `'middle'`, and `'last'`. Under each of these keys, you store another dictionary. In these subdictionaries, you'll use names (first, middle, or last) as keys, and insert lists of people as values. For example, to add me to this structure, you could do the following:

```
>>> me = 'Magnus Lie Hetland'
>>> storage['first']['Magnus'] = [me]
>>> storage['middle']['Lie'] = [me]
>>> storage['last']['Hetland'] = [me]
```

Under each key, you store a list of people. In this case, the lists contain only me.

Now, if you want a list of all the people registered who have the middle name Lie, you could do the following:

```
>>> storage['middle']['Lie']
['Magnus Lie Hetland']
```

As you can see, adding people to this structure is a bit tedious, especially when you get more people with the same first, middle, or last names, because then you have to extend the list that is already stored under that name. Let's add my sister, for example, and let's assume you don't know what is already stored in the database:

```
>>> my_sister = 'Anne Lie Hetland'
>>> storage['first'].setdefault('Anne', []).append(my_sister)
>>> storage['middle'].setdefault('Lie', []).append(my_sister)
>>> storage['last'].setdefault('Hetland', []).append(my_sister)
>>> storage['first']['Anne']
['Anne Lie Hetland']
>>> storage['middle']['Lie']
['Magnus Lie Hetland', 'Anne Lie Hetland']
```

Imagine writing a large program filled with updates like this—it would quickly become quite unwieldy.

The point of abstraction is to hide all the gory details of the updates, and you can do that with functions. Let's first make a function to initialize a data structure:

```
def init(data):
 data['first'] = {}
 data['middle'] = {}
 data['last'] = {}
```

In the preceding code, I've simply moved the initialization statements inside a function. You can use it like this:

```
>>> storage = {}
>>> init(storage)
>>> storage
{'middle': {}, 'last': {}, 'first': {}}
```

As you can see, the function has taken care of the initialization, making the code much more readable.

Note The keys of a dictionary don't have a specific order, so when a dictionary is printed out, the order may vary. If the order is different in your interpreter, don't worry about it.

Before writing a function for storing names, let's write one for getting them:

```
def lookup(data, label, name):
 return data[label].get(name)
```

With `lookup` you can take a label (such as 'middle') and a name (such as 'Lie') and get a list of full names returned. In other words, assuming my name was stored, you could do this:

```
>>> lookup(storage, 'middle', 'Lie')
['Magnus Lie Hetland']
```

It's important to notice that the list that is returned is the same list that is stored in the data structure. So if you change the list, the change also affects the data structure. (This is not the case if no people are found: then you simply return `None`.)

Now it's time to write the function that stores a name in your structure:

```
def store(data, full_name):
 names = full_name.split()
 if len(names) == 2: names.insert(1, '')
 labels = 'first', 'middle', 'last'
 for label, name in zip(labels, names):
 people = lookup(data, label, name)
 if people:
 people.append(full_name)
 else:
 data[label][name] = [full_name]
```

The `store` function performs the following steps:

1. You enter the function with the parameters `data` and `full_name` set to some values that you receive from the outside world.
2. You make yourself a list called `names` by splitting `full_name`.
3. If the length of `names` is 2 (you only have a first and a last name), you insert an empty string as a middle name.

4. You store the strings 'first', 'middle', and 'last' as a tuple in labels. (You could certainly use a list here: it's just convenient to drop the brackets.)
5. You use the zip function to combine the labels and names so they line up properly, and for each pair (label, name), you do the following: (1) Fetch the list belonging to the given label and name; (2) Append full_name to that list, or insert a new list if needed.

Let's try it out:

```
>>> MyNames = {}
>>> init(MyNames)
>>> store(MyNames, 'Magnus Lie Hetland')
>>> lookup(MyNames, 'middle', 'Lie')
['Magnus Lie Hetland']
```

It seems to work. Let's try some more:

```
>>> store(MyNames, 'Robin Hood')
>>> store(MyNames, 'Robin Locksley')
>>> lookup(MyNames, 'first', 'Robin')
['Robin Hood', 'Robin Locksley']
>>> store(MyNames, 'Mr. Gumby')
>>> lookup(MyNames, 'middle', '')
['Robin Hood', 'Robin Locksley', 'Mr. Gumby']
```

As you can see, if more people share the same first, middle, or last name, you can retrieve them all together.

Note This sort of application is well suited to object-oriented programming, which is explained in the next chapter.

What If My Parameter Is Immutable?

In some languages (such as C++, Pascal, or Ada), rebinding parameters and having these changes affect variables outside the function is an everyday thing. In Python, it's not directly possible: you can only modify the parameter objects themselves. But what if you have an immutable parameter, such as a number?

Sorry, but it can't be done. What you should do is return all the values you need from your function (as a tuple, if there is more than one). For example, a function that increments the numeric value of a variable by one could be written like this:

```
>>> def inc(x): return x + 1
...

>>> foo = 10
>>> foo = inc(foo)
>>> foo
11
```

WHAT IF I REALLY WANT TO?

If you really want to modify your parameter, you can use a little trick—wrap your value in a list:

```
>>> def inc(x): x[0] = x[0] + 1
...
>>> foo = [10]
>>> inc(foo)
>>> foo
[11]
```

Simply returning the new value is generally considered a cleaner solution.

Keyword Parameters and Defaults

The parameters we've been using until now are called *positional parameters* because their positions are important—more important than their names, in fact. Consider the following two functions:

```
def hello_1(greeting, name):
 print '%s, %s!' % (greeting, name)

def hello_2(name, greeting):
 print '%s, %s!' % (name, greeting)
```

They both do *exactly* the same thing, only with their parameter names reversed:

```
>>> hello_1('Hello', 'world')
Hello, world!
>>> hello_2('Hello', 'world')
Hello, world!
```

Sometimes (especially if you have many parameters) the order may be hard to remember. To make things easier, you can supply the *name* of our parameter:

```
>>> hello_1(greeting='Hello', name='world')
Hello, world!
```

The order here doesn't matter at all:

```
>>> hello_1(name='world', greeting='Hello')
Hello, world!
```

The names *do*, however (as you may have gathered):

```
>>> hello_2(greeting='Hello', name='world')
world, Hello!
```

The parameters that are supplied with a name like this are called *keyword parameters*. On their own, the key strength of keyword parameters is that they can help clarify the role of each parameter. Instead of having to use some odd and mysterious call like

```
>>> store('Mr. Brainsample', 10, 20, 13, 5)
```

you could use

```
>>> store(patient='Mr. Brainsample', hour=10, minute=20, day=13, month=5)
```

Even though it takes a bit more typing, it is absolutely clear what each parameter does. Also, if you get the order mixed up, it doesn't matter.

What really makes keyword arguments rock, however, is that you can give the parameters in the function default values:

```
def hello_3(greeting='Hello', name='world'):
 print '%s, %s!' % (greeting, name)
```

When a parameter has a default value like this, you don't have to supply it when you call the function! You can supply none, some, or all, as the situation might dictate:

```
>>> hello_3()
Hello, world!
>>> hello_3('Greetings')
Greetings, world!
>>> hello_3('Greetings', 'universe')
Greetings, universe!
```

As you can see, this works well with positional parameters, except that you have to supply the greeting if you want to supply the name. What if you want to supply *only* the name, leaving the default value for the greeting? I'm sure you've guessed it by now:

```
>>> hello_3(name='Gumby')
Hello, Gumby!
```

Pretty nifty, huh? And that's not all. You can combine positional and keyword parameters. The only requirement is that all the positional parameters come first. If they don't, the interpreter won't know which ones they are (that is, which position they are supposed to have).

Note Unless you know what you're doing, you might want to avoid such mixing. It is generally used when you have a small number of mandatory parameters and many modifying parameters with default values.

For example, our hello function might require a name, but allow us to (optionally) specify the greeting and the punctuation:

```
def hello_4(name, greeting='Hello', punctuation='!'):
 print '%s, %s%s' % (greeting, name, punctuation)
```

This function can be called in many ways. Here are some of them:

```
>>> hello_4('Mars')
Hello, Mars!
>>> hello_4('Mars', 'Howdy')
Howdy, Mars!
>>> hello_4('Mars', 'Howdy', '...')
Howdy, Mars...
>>> hello_4('Mars', punctuation='.')
Hello, Mars.
>>> hello_4('Mars', greeting='Top of the morning to ya')
Top of the morning to ya, Mars!
>>> hello_4()
Traceback (most recent call last):
  File "<pyshell#64>", line 1, in ?
 hello_4()
TypeError: hello_4() takes at least 1 argument (0 given)
```

Note If I had given name a default value as well, the last example wouldn't have raised an exception.

That's pretty flexible, isn't it? And we didn't really have to do much to achieve it either. In the next section we get even *more* flexible.

Collecting Parameters

Sometimes it can be useful to allow the user to supply any number of parameters. For example, in the name-storing program (described earlier in this chapter), you can store only one name at a time. It would be nice to be able to store more names, like this:

```
>>> store(data, name1, name2, name3)
```

For this to be useful, you should be allowed to supply as many names as you wanted. Actually, that's quite possible.

Try the following function definition:

```
def print_params(*params):
 print params
```

Here, I seemingly specify only one parameter, but it has an odd little star (or asterisk) in front of it. What does that mean? Let's call the function with a single parameter and see what happens:

```
>>> print_params('Testing')
('Testing',)
```

You can see that what is printed out is a tuple because it has a comma in it. (Those tuples of length one are a bit odd, aren't they?) So using a star in front of a parameter puts it in a tuple? The plural in params ought to give a clue about what's going on:

```
>>> print_params(1, 2, 3)
(1, 2, 3)
```

The star in front of the parameter puts all the values into the same tuple. It gathers them up, so to speak. I wonder if we can combine this with ordinary parameters . . . Let’s write another function and see:

```
def print_params_2(title, *params):
 print title
 print params
```

Let’s try it:

```
>>> print_params_2('Params:', 1, 2, 3)
Params:
(1, 2, 3)
```

It works! So the star means “Gather up the rest of the positional parameters.” I bet if I don’t give any parameters to gather, params will be an empty tuple:

```
>>> print_params_2('Nothing:')
Nothing:
()
```

Indeed. How useful. Does it handle keyword arguments (the same as parameters), too?

```
>>> print_params_2('Hmm...', something=42)
Traceback (most recent call last):
  File "<pyshell#60>", line 1, in ?
 print_params_2('Hmm...', something=42)
TypeError: print_params_2() got an unexpected keyword argument 'something'
```

Doesn’t look like it. So we probably need another “gathering” operator for keyword arguments. What do you think that might be? Perhaps **?

```
def print_params_3(**params):
 print params
```

At least the interpreter doesn’t complain about the function. Let’s try to call it:

```
>>> print_params_3(x=1, y=2, z=3)
{'z': 3, 'x': 1, 'y': 2}
```

Yep. We get a dictionary rather than a tuple. Let’s put them all together:

```
def print_params_4(x, y, z=3, *pospar, **keypar):
 print x, y, z
 print pospar
 print keypar
```

This works just like expected:

```
>>> print_params_4(1, 2, 3, 5, 6, 7, foo=1, bar=2)
1 2 3
```

```
(5, 6, 7)
{'foo': 1, 'bar': 2}
>>> print_params_4(1, 2)
1 2 3
()
{}
```

By combining all these techniques, you can do quite a lot. If you wonder how some combination might work (or whether it's allowed), just try it! (In the next section, you see how `*` and `**` can be used at the point of call as well, regardless of whether they were used in the function definition.)

Now, back to the original problem: how you can use this in the name-storing example. The solution is shown here:

```
def store(data, *full_names):
 for full_name in full_names:
 names = full_name.split()
 if len(names) == 2: names.insert(1, '')
 labels = 'first', 'middle', 'last'
 for label, name in zip(labels, names):
 people = lookup(data, label, name)
 if people:
 people.append(full_name)
 else:
 data[label][name] = [full_name]
```

Using this function is just as easy as using the previous version, which only accepted one name:

```
>>> d = {}
>>> init(d)
>>> store(d, 'Han Solo')
```

But now you can also do this:

```
>>> store(d, 'Luke Skywalker', 'Anakin Skywalker')
>>> lookup(d, 'last', 'Skywalker')
['Luke Skywalker', 'Anakin Skywalker']
```

Reversing the Process

Now you've learned about gathering up parameters in tuples and dictionaries, but it is in fact possible to do the “opposite” as well, with the same two operators, `*` and `**`. What might the opposite of parameter gathering be? Let's say we have the following function available:

```
def add(x, y): return x + y
```

Note You can find a more efficient version of this function in the `operator` module.

Also, let's say you have a tuple with two numbers that you want to add:

```
params = (1, 2)
```

This is more or less the opposite of what we did previously. Instead of gathering the parameters, we want to *distribute* them. This is simply done by using the asterisk operator in the “other end,” that is, when calling the function rather than when defining it:

```
>>> add(*params)
3
```

This works with parts of a parameter list, too, as long as the expanded part is last. You can use the same technique with dictionaries, using the double asterisk operator. Assuming that you have defined `hello_3` as before, you can do the following:

```
>>> params = {'name': 'Sir Robin', 'greeting': 'Well met'}
>>> hello_3(**params)
Well met, Sir Robin!
```

Using the asterisk (or double asterisk) both when you define and call the function will simply pass the tuple or dictionary right through, so you might as well not have bothered:

```
>>> def with_stars(**kws):
 print kws['name'], 'is', kws['age'], 'years old'

>>> def without_stars(kws):
 print kws['name'], 'is', kws['age'], 'years old'

>>> args = {'name': 'Mr. Gumby', 'age': 42}
>>> with_stars(**args)
Mr. Gumby is 42 years old
>>> without_stars(args)
Mr. Gumby is 42 years old
```

As you can see, in `with_stars`, I use stars both when defining and calling the function. In `without_stars`, I don't use the stars in either place but achieve exactly the same effect. So the stars are only really useful if you use them *either* when defining a function (to allow a varying number of arguments) *or* when calling a function (to “splice in” a dictionary or a sequence).

Example

With so many ways of supplying and receiving parameters, it's easy to get confused. So let me tie it all together with an example. First, let me define some functions:

```
def story(**kws):
 return 'Once upon a time, there was a ' \
 '%(job)s called %(name)s.' % kws

def power(x, y, *others):
 if others:
```

```

 print 'Received redundant parameters:', others
 return pow(x, y)

def interval(start, stop=None, step=1):
 'Imitates range() for step > 0'
 if stop is None: # If the stop is not supplied...
 start, stop = 0, start # shuffle the parameters
 result = []
 i = start # We start counting at the start index
 while i < stop: # Until the index reaches the stop index...
 result.append(i) # ...append the index to the result...
 i += step # ...increment the index with the step (> 0)
 return result

```

Now let's try them out:

```

>>> print story(job='king', name='Gumby')
Once upon a time, there was a king called Gumby.
>>> print story(name='Sir Robin', job='brave knight')
Once upon a time, there was a brave knight called Sir Robin.
>>> params = {'job': 'language', 'name': 'Python'}
>>> print story(**params)
Once upon a time, there was a language called Python.
>>> del params['job']
>>> print story(job='stroke of genius', **params)
Once upon a time, there was a stroke of genius called Python.
>>> power(2,3)
8
>>> power(3,2)
9
>>> power(y=3,x=2)
8
>>> params = (5,) * 2
>>> power(*params)
3125
>>> power(3, 3, 'Hello, world')
Received redundant parameters: ('Hello, world',)
27
>>> interval(10)
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> interval(1,5)
[1, 2, 3, 4]
>>> interval(3,12,4)
[3, 7, 11]
>>> power(*interval(3,7))
Received redundant parameters: (5, 6)
81

```


Feel free to experiment with these functions and functions of your own until you are confident that you understand how this stuff works.

Scoping

What *are* variables, really? You can think of them as names referring to values. So, after the assignment `x = 1`, the name `x` refers to the value 1. It's almost like using dictionaries, where keys refer to values, except that you're using an "invisible" dictionary. Actually, this isn't far from the truth. There is a built-in function called `vars`, which returns this dictionary:

```
>>> x = 1
>>> scope = vars()
>>> scope['x']
1
>>> scope['x'] += 1
>>> x
2
```

Caution In general, you should not modify the dictionary returned by `vars` because, according to the official Python documentation, the result is undefined. In other words, you might not get the result you're after.

This sort of "invisible dictionary" is called a *namespace* or *scope*. So, how many namespaces are there? In addition to the global scope, each function call creates a new one:

```
>>> def foo(): x = 42
...
>>> x = 1
>>> foo()
>>> x
1
```

Here `foo` changes (rebinds) the variable `x`, but when you look at it in the end, it hasn't changed after all. That's because when you call `foo` a *new* namespace is created, which is used for the block *inside* `foo`. The assignment `x = 42` is performed in this inner scope (the *local* namespace), and therefore it doesn't affect the `x` in the outer (*global*) scope. Variables that are used inside functions like this are called *local variables* (as opposed to global variables). The parameters work just like local variables, so there is no problem in having a parameter with the same name as a global variable:

```
>>> def output(x): print x
...
>>> x = 1
>>> y = 2
>>> output(y)
2
```

So far, so good. But what if you want to access the global variables inside a function? As long as you only want to *read* the value of the variable (that is, you don't want to rebind it), there is generally no problem:

```
>>> def combine(parameter): print parameter + external
...
>>> external = 'berry'
>>> combine('Shrub')
Shrubberry
```

THE PROBLEM OF SHADOWING

Reading the value of global variables is not a problem in general, but one thing may make it problematic. If a local variable or parameter exists with the same name as the global variable you want to access, you can't do it directly. The global variable is *shadowed* by the local one.

If needed, you can still gain access to the global variable by using the function `globals`, a close relative of `vars`, which returns a dictionary with the global variables. (`locals` returns a dictionary with the local variables.)

For example, if you had a global variable called `parameter` in the previous example, you couldn't access it from within `combine` because you have a parameter with the same name. In a pinch, however, you could have referred to it as `globals()['parameter']`:

```
>>> def combine(parameter):
 print parameter + globals()['parameter']
...
>>> parameter = 'berry'
>>> combine('Shrub')
Shrubberry
```

Rebinding Global Variables

Rebinding global variables (making them refer to some new value) is another matter. If you assign a value to a variable inside a function, it automatically becomes local unless you tell Python otherwise. And how do you think you can tell it to make a variable global?

```
>>> x = 1
>>> def change_global():
 global x
 x = x + 1

>>> change_global()
>>> x
2
```

Piece of cake!

Note Use global variables only when you have to. They tend to make your code less readable and less robust. Local variables make your program more abstract because they are “hidden” inside functions.

NESTED SCOPES

Python’s scopes may (from Python 2.2 on) be nested. This means that you can (among other things) write functions like the following:

```
def multiplier(factor):
 def multiplyByFactor(number):
 return number*factor
 return multiplyByFactor
```

One function is inside another, and the outer function returns the inner one. Each time the outer function is called, the inner one gets redefined, and each time, the variable `factor` may have a new value. With nested scopes, this variable from the outer local scope (of `multiplier`) is accessible in the inner function later on, as follows:

```
>>> double = multiplier(2)
>>> double(5)
10
>>> triple = multiplier(3)
>>> triple(3)
9
>>> multiplier(5)(4)
20
```

A function such as `multiplyByFactor` that stores its enclosing scopes is called a *closure*.

If, for some reason, you’re using Python 2.1, you have to add the following line at the beginning of your program:

```
from __future__ import nested_scopes
```

In older versions of Python, variables from surrounding nested scopes are not available. You get an error message like this:

```
>>> double = multiplier(2)
>>> double(2)
Traceback (innermost last):
  File "<stdin>", line 1, in ?
  File "<stdin>", line 3, in multiplyByFactor
NameError: factor
```

Because old versions of Python only have local and global scopes, and `factor` is not a local variable in `multiplyByFactor`, Python assumes that it must be a global variable. But it isn’t, so you get an exception. To store a variable from an enclosing scope, you can use a trick—storing it as a default value:

```
def multiplier(factor):
 def multiplyByFactor(number, factor=factor):
 return number*factor
 return multiplyByFactor
```

This works because default values are “frozen” when a function is defined.

Recursion

You’ve learned a lot about making functions and calling them. You also know that functions can call other functions. What *might* come as a surprise is that functions can call *themselves*.

If you haven’t encountered this sort of thing before, you may wonder what this word “recursion” is. It simply means referring to (or, in our case, “calling”) yourself. A humorous definition goes like this:

re•cur•sion \ri-’k&r-zh&n\ *n*: see recursion.

Recursive definitions (including recursive function definitions) include references to the term they are defining. Depending on the amount of experience you have with it, recursion can be either mind-boggling or quite straightforward. For a deeper understanding of it, you should probably buy yourself a good textbook on computer science, but playing around with the Python interpreter can certainly help.

In general, you don’t want recursive definitions like the humorous one of the word “recursion” because you won’t get anywhere. You look up recursion, which again tells you to look up recursion, and so on. A similar function definition would be

```
def recursion():
 return recursion()
```

It is obvious that this doesn’t *do* anything—it’s just as silly as the mock dictionary definition. But what happens if you run it? You’re welcome to try: The program simply crashes (raises an exception) after a while. Theoretically, it should simply run forever. However, each time a function is called, it uses up a little bit of memory, and after enough function calls have been made (before the previous calls have returned), there is no more room, and the program ends with the error message `maximum recursion depth exceeded`.

The sort of recursion you have in this function is called *infinite recursion* (just as a loop beginning with `while True` and containing no `break` or `return` statements is an *infinite loop*) because it never ends (in theory). What you want is a recursive function that does something useful. A useful recursive function usually consists of the following parts:

- A *base case* (for the *smallest possible problem*) when the function returns a value directly
- A *recursive case*, which contains one or more recursive calls on *smaller parts of the problem*

The point here is that by breaking the problem up into smaller pieces, the recursion can’t go on forever because you always end up with the smallest possible problem, which is covered by the base case.

So you have a function calling itself. But how is that even possible? It's really not as strange as it might seem. As I said before, each time a function is called, a new namespace is created for that specific call; that means that when a function calls "itself," you are actually talking about two different functions (or, rather, the same function with two different namespaces). You might think of it as one creature of a certain species talking to another one of the same species.

Two Classics: Factorial and Power

In this section, we examine two classic recursive functions. First, let's say you want to compute the *factorial* of a number n . The factorial of n is defined as $n \times (n-1) \times (n-2) \times \dots \times 1$. It's used in many mathematical applications (for example, in calculating how many different ways there are of putting n people in a line). How do you calculate it? You could always use a loop:

```
def factorial(n):
 result = n
 for i in range(1,n):
 result *= i
 return result
```

This works and is a straightforward implementation. Basically, what it does is this: first, it sets the result to n ; then, the result is multiplied by each number from 1 to $n-1$ in turn; finally, it returns the result. But you can do this differently if you like. The key is the mathematical definition of the factorial, which can be stated as follows:

- The factorial of 1 is 1.
- The factorial of a number n greater than 1 is the product of n and the factorial of $n-1$.

As you can see, this definition is exactly equivalent to the one given at the beginning of this section.

Now, consider how you implement this definition as a function. It is actually pretty straightforward, once you understand the definition itself:

```
def factorial(n):
 if n == 1:
 return 1
 else:
 return n * factorial(n-1)
```

This is a direct implementation of the definition. Just remember that the function call `factorial(n)` is a different entity from the call `factorial(n-1)`.

Let's consider another example. Assume you want to calculate powers, just like the built-in function `pow`, or the operator `**`. You can define the (integer) power of a number in several different ways, but let's start with a simple one: `power(x,n)` (x to the power of n) is the number x multiplied by itself $n-1$ times (so that x is used as a factor n times). So `power(2,3)` is 2 multiplied with itself twice, or $2 \times 2 \times 2 = 8$.

This is easy to implement:

```
def power(x, n):  
 result = 1  
 for i in range(n):  
 result *= x  
 return result
```

This is a sweet and simple little function, but again you can change the definition to a recursive one:

- `power(x, 0)` is 1 for all numbers `x`.
- `power(x, n)` for `n > 0` is the product of `x` and `power(x, n-1)`.

Again, as you can see, this gives exactly the same result as in the simpler, iterative definition. Understanding the definition is the hardest part—implementing it is easy:

```
def power(x, n):  
 if n == 0:  
 return 1  
 else:  
 return x * power(x, n-1)
```

Again, I have simply translated my definition from a slightly formal textual description into a programming language (Python).

Tip If a function or an algorithm is complex and difficult to understand, clearly defining it in your own words before actually implementing it can be very helpful. Programs in this sort of “almost-programming-language” are often referred to as *pseudocode*.

So what is the point of recursion? Can’t you just use loops instead? The truth is—yes, you can, and in most cases it will probably be (at least slightly) more efficient. But in many cases, recursion can be more readable—sometimes *much* more readable—especially if one understands the recursive definition of a function. And even though you could conceivably avoid ever writing a recursive function, as a programmer you will most likely have to understand recursive algorithms and functions created by others, at the very least.

Another Classic: Binary Search

As a final example of recursion in practice, let’s have a look at the algorithm called *binary search*.

You probably know of the game where you are supposed to guess what someone is thinking about by asking 20 yes-or-no questions. To make the most of your questions, you try to cut the number of possibilities in (more or less) half. For example, if you know the subject is a person, you might ask “Are you thinking of a woman?” You don’t start by asking “Are you thinking of John Cleese?” unless you have a very strong hunch. A version of this game for those more

numerically inclined is to guess a number. For example, your partner is thinking of a number between 1 and 100, and you have to guess which one it is. Of course, you could do it in a hundred guesses, but how many do you really need?

As it turns out, you only need seven questions. The first one is something like “Is the number greater than 50?” If it is, then you ask “Is it greater than 75?” You keep halving the interval until you find the number. You can do this without much thought.

The same tactic can be used in many different contexts. One common problem is to find out whether a number is to be found in a (sorted) sequence, and even to find out where it is. Again, you follow the same procedure: “Is the number to the right of the middle of the sequence?” If it isn’t, “Is it in the second quarter (to the right of the middle of the left half)?” and so on. You keep an upper and a lower limit to where the number *may* be, and keep splitting that interval in two with every question.

The point is that this algorithm lends itself naturally to a recursive definition and implementation. Let’s review the definition first, to make sure we know what we’re doing:

- If the upper and lower limits are the same, they both refer to the correct position of the number, so return it.
- Otherwise, find the middle of the interval (the average of the upper and lower bound), and find out if the number is in the right or left half. Keep searching in the proper half.

The key to the recursive case is that the numbers are sorted, so when you have found the middle element, you can just compare it to the number you’re looking for. If your number is larger, then it must be to the right, and if it is smaller, it must be to the left. The recursive part is “Keep searching in the proper half,” because the search will be performed in exactly the manner described in the definition. (Note that the search algorithm returns the position where the number *should* be—if it’s not present in the sequence, this position will, naturally, be occupied by another number.)

You’re now ready to implement binary search:

```
def search(sequence, number, lower, upper):
 if lower == upper:
 assert number == sequence[upper]
 return upper
 else:
 middle = (lower + upper) // 2
 if number > sequence[middle]:
 return search(sequence, number, middle+1, upper)
 else:
 return search(sequence, number, lower, middle)
```

This does exactly what the definition said it should: If `lower == upper`, then return `upper`, which is the upper limit. Note that you assume (assert) that the number you are looking for (number) has actually been found (`number == sequence[upper]`). If you haven’t reached your base case yet, you find the `middle`, check whether your number is to the left or right, and call

search recursively with new limits. You could even make this easier to use by making the limit specifications optional. You simply add the following conditional to the beginning of the function definition:

```
def search(sequence, number, lower=0, upper=None):
 if upper is None: upper = len(sequence)-1
 ...
```

Now, if you don't supply the limits, they are set to the first and last positions of the sequence. Let's see if this works:

```
>>> seq = [34, 67, 8, 123, 4, 100, 95]
>>> seq.sort()
>>> seq
[4, 8, 34, 67, 95, 100, 123]
>>> search(seq, 34)
2
>>> search(seq, 100)
5
```

But why go to all this trouble, you ask? For one thing, you could simply use the list method `index`, and if you wanted to implement this yourself, you could just make a loop starting at the beginning and iterating along until you found the number.

Sure. Using `index` is just fine. But using a simple loop may be a bit inefficient. Remember I said you needed seven questions to find one number (or position) among 100? And the loop obviously needs 100 questions in the worst-case scenario. Big deal, you say. But if the list has 100,000,000,000,000,000,000,000,000,000,000,000,000,000,000,000,000,000 elements, and the same number of questions with a loop (perhaps a somewhat unrealistic size for a Python list), this sort of thing starts to matter. Binary search would then need only 117 questions. Pretty efficient, huh?

■ **Tip** There is a standard library module called `bisect`, which implements binary search very efficiently.

Throwing Functions Around

By now, you are probably used to using functions just like other objects (strings, number, sequences, and so on) by assigning them to variables, passing them as parameters, and returning them from other functions. Some programming languages (such as Scheme or LISP) use functions in this way to accomplish almost everything. Even though you usually don't rely that heavily on functions in Python (you usually make your own kinds of objects—more about that in the next chapter), you *can*. This section describes a few functions that are useful for this sort of “functional programming.” These functions are `map`, `filter`, `reduce`, and `apply`.

LAMBDA EXPRESSIONS

In the material that follows, I sometimes use something called *lambda expressions*. These are small, unnamed functions that can only contain an expression, and that return its value. A lambda expression is written like this:

```
lambda x, y, z: x + y + z
```

The first word, `lambda`, is a reserved word (keyword).¹ It is followed by the parameters, a colon (:), and finally the body (an expression).

Although lambdas can be useful at times, you are usually better off writing a full-fledged function, especially because the function name will then say something about what your function does.

map

The `map` function “maps” one sequence into another (of the same length) by applying a function to each of the elements. For example, you may have a list of numbers, and you want to create another list in which all the numbers are doubled:

```
>>> numbers = [72, 101, 108, 108, 111, 44, 32, 119, 111, 114, 108, 100, 33]
>>> map(lambda n: 2*n, numbers)
[144, 202, 216, 216, 222, 88, 64, 238, 222, 228, 216, 200, 66]
```

You don’t have to use lambda expressions—it works just fine with named functions as well:

```
>>> map(chr, numbers)
['H', 'e', 'l', 'l', 'o', ',', ' ', 'w', 'o', 'r', 'l', 'd', '!']
```

The built-in function `chr` takes a number as its only parameter and returns the character corresponding to that number (the so-called ordinal number, which is really its ASCII code). The reverse of `chr` is `ord`:

```
>>> map(ord, 'Hello, world!')
[72, 101, 108, 108, 111, 44, 32, 119, 111, 114, 108, 100, 33]
```

Because strings are just sequences of characters, you can use `map` directly. Note that the result is a list, not another string. See the following section for a note about `map`, `filter`, and list comprehensions.

filter

The `filter` function returns a new list in which the elements that you don’t want have been filtered out. Or, to put it another way, it returns exactly those you *do* want. You supply `filter` with a function that returns a Boolean (truth) value for a given sequence element. If the function returns *true*, the element is part of the returned sequence; if it returns *false*, the element is not included in the returned sequence. (The original sequence is not modified.) For example, you might want to retain only the even numbers from the list `numbers`:

1. The name “lambda” comes from the Greek letter λ , which is used in mathematics to indicate an anonymous function.

```
>>> numbers = [72, 101, 108, 108, 111, 44, 32, 119, 111, 114, 108, 100, 33]
>>> filter(lambda n: n % 2 == 0, numbers)
[72, 108, 108, 44, 32, 114, 108, 100]
```

The lambda expression simply checks whether the remainder of a given number when divided by 2 is zero (which is another way of saying that the number is even).

Now, map and filter can be very useful, but they were added to the language before list comprehension came along. If you think about it, anything that map and filter can accomplish can also be done with list comprehensions:

```
>>> [chr(n) for n in numbers] # characters corresponding to numbers
['H', 'e', 'l', 'l', 'o', ',', ' ', 'w', 'o', 'r', 'l', 'd', '!']
>>> [ord(c) for c in 'Hello, world!'] # numbers corresponding to characters
[72, 101, 108, 108, 111, 44, 32, 119, 111, 114, 108, 100, 33]
>>> [n for n in numbers if n % 2 == 0] # filters out the odd numbers
[72, 108, 108, 44, 32, 114, 108, 100]
```

In my opinion, list comprehensions are, in most cases, more readable than using map and filter. I won't go so far as to say that you *always* should use list comprehensions: it's largely a matter of taste, and the demands of each specific programming task.

Note If it is speed you are after, you may want to go with map and filter after all. When used with built-in functions, they are faster than list comprehensions.

reduce

But what about the third function, reduce? This is a tricky one, and I confess that I rarely use it. But people used to functional programming may find it useful. It combines the first two elements of a sequence with a given function, and combines the result with the third element, and so on until the entire sequence has been processed and a single result remains. For example, if you wanted to sum all the numbers of a sequence, you could use reduce with lambda x, y: x+y (still using the same numbers):²

```
>>> numbers = [72, 101, 108, 108, 111, 44, 32, 119, 111, 114, 108, 100, 33]
>>> reduce(lambda x, y: x+y, numbers)
1161
```

In this example, all the numbers of numbers are summed by successively adding the current sum and the next number in the sequence. What actually happens is very close to this:

```
sum = 0
for number in numbers:
 sum = sum + number
```

2. Actually, instead of this lambda function, you could import the function add from the operator module, which has a function for each of the built-in operators. Using functions from the operator module is always more efficient than using your own functions.

In the original example, `reduce` takes care of the sum and the looping, while the `lambda` represents the expression `sum + number`. Let's take a peek at what's happening. The following defines a function for adding numbers that also prints out its arguments:

```
def peek_sum(x, y):
 print 'Adding', x, 'and', y
 return x + y
```

Let's use this with `reduce`:

```
>>> reduce(peek_sum, [1, 2, 3, 4, 5])
Adding 1 and 2
Adding 3 and 3
Adding 6 and 4
Adding 10 and 5
15
```

What happens is that `reduce` first adds 1 and 2, then adds the result with 3, and so on until all the elements have been added. Finally, after printing out all the operations it goes through, the sum (15) is returned.

Note There is a built-in function called `sum`, which returns the sum of a sequence. (It cannot be used to join a sequence of strings.)

As another example, let's imagine that you could only use `max` with two arguments (in fact, it works with entire sequences) and you wanted to use it on a sequence. Then you could use `reduce`:

```
>>> reduce(max, numbers)
119
```

The `max` function is used here to return the maximum of two numbers, and instead of keeping track of a sum, `reduce` keeps track of the maximum so far. Let's take another peek under the hood:

```
def peek_max(x, y):
 print 'Finding max of', x, 'and', y
 return max(x, y)
```

Just like `peek_sum`, `peek_max` prints out its arguments when it is executed. Let's use it with `reduce`:

```
>>> reduce(peek_max, [3, 5, 2, 6, 9, 2])
Finding max of 3 and 5
Finding max of 5 and 2
Finding max of 5 and 6
Finding max of 6 and 9
Finding max of 9 and 2
9
```

As you can see, the left argument is always the largest number found so far, while the right argument is the next number in the sequence.

Note You have seen that `reduce` can be replaced by a `for` loop, but it cannot be reduced (pun intended) to a list comprehension because it doesn't return a list.

apply

Before leaving the subject of functional programming, I'll touch upon the built-in function `apply`. It takes a function as an argument and calls it. You may also optionally supply a tuple of positional parameters and a dictionary of keyword arguments. You use this if you have a tuple (or dictionary) of arguments and want to apply a function to it:

```
>>> def rectangleArea(width, height):
 return width * height

>>> rectangle = 20, 30
>>> apply(rectangleArea, rectangle)
600
```

However, this function is a bit outdated now that you can simply use the nifty little stars to unpack the arguments (as discussed earlier in this chapter, in the section “Collecting Parameters”):

```
>>> rectangleArea(*rectangle)
600
```

Even though you'll probably rarely use `apply`, it has been used extensively in older programs, and you never know when you'll have to read someone else's code.

A Quick Summary

In this chapter, you've learned several things about abstraction in general, and functions in particular:

Abstraction. Abstraction is the art of hiding unnecessary details. You can make your program more abstract by defining functions that handle the details.

Function definition. Functions are defined with the `def` statement. They are blocks of statements that receive values (parameters) from the “outside world” and may return one or more values as the result of their computation.

Parameters. Functions receive what they need to know in the form of parameters—variables that are set when the function is called. There are two types of parameters in Python, positional parameters and keyword parameters. Parameters can be made optional by giving them default values.

Scopes. Variables are stored in scopes (also called namespaces). There are two main scopes in Python—the global scope and the local scope. Scopes may be nested.

Recursion. A function can call itself—and if it does, it’s called recursion. Everything you can do with recursion can also be done by loops, but sometimes a recursive function is more readable.

Functional programming. Python has some facilities for programming in a functional style. Among these are lambda expressions and the `map`, `filter`, and `reduce` functions.

New Functions in This Chapter

Function	Description
<code>map(func, seq [, seq, ...])</code>	Applies the function to all the elements in the sequences
<code>filter(func, seq)</code>	Returns a list of those elements for which the function is true
<code>reduce(func, seq [, initial])</code>	Equivalent to <code>func(func(func(seq[0], seq[1]), seq[2]), ...)</code>
<code>sum(seq)</code>	Returns the sum of all the elements of <code>seq</code>
<code>apply(func[, args[, kwargs]])</code>	Calls the function, optionally supplying arguments

What Now?

The next chapter takes abstractions to another level, through *object-oriented programming*. You learn how to make your own types (or *classes*) of objects to use alongside those provided by Python (such as strings, lists, and dictionaries), and you learn how this enables you to write better programs. Once you’ve worked your way through the next chapter, you’ll be able to write some really *big* programs without getting lost in the source code.

More Abstraction

In the previous chapters, you looked at Python’s main built-in object types (numbers, strings, lists, tuples, and dictionaries); you peeked at the wealth of built-in functions and standard libraries; you even created your own functions. Now, only one thing seems to be missing—making your own objects. And that’s what you do in this chapter.

You may wonder how useful this is. It might be cool to make your own kinds of objects, but what would you use them for? With all the dictionaries and sequences and numbers and strings available, can’t you just use them and make the functions do the job? Certainly. But making your own objects (and especially types or *classes* of objects) is a central concept in Python—so central, in fact, that Python is called an *object-oriented* language (along with SmallTalk, C++, Java, and many others). In this chapter, you learn how to make objects, and you learn about polymorphism and encapsulation, methods and attributes, superclasses and inheritance—you learn a lot. So let’s get started.

Note If you’re already familiar with the concepts of object-oriented programming, you probably know about *constructors*. Constructors will not be dealt with in this chapter; for a full discussion, see Chapter 9.

The Magic of Objects

In object-oriented programming, the term *object* loosely means a collection of data (attributes) with a set of methods for accessing and manipulating those data. There are several reasons for using objects instead of sticking with global variables and functions. Some of the most important benefits of objects include the following:

- Polymorphism
- Encapsulation
- Inheritance

Roughly, these terms mean that you can use the same operations on objects of different classes, and they will work as if “by magic” (polymorphism); you hide unimportant details of how objects work from the outside world (encapsulation), and you can create specialized classes of objects from general ones (inheritance).

In many presentations of object-oriented programming, the order of these concepts is different. Encapsulation and inheritance are presented first, and then they are used to model real-world objects. That’s all fine and dandy, but in my opinion, the most interesting feature of object-oriented programming is polymorphism. It is also the feature most people (in my experience) get confused by. Therefore I’ll start with polymorphism, and show that this concept alone should be enough to make you like object-oriented programming.

Polymorphism

The term *polymorphism* is derived from a Greek word meaning “having multiple forms.” Basically, that means that even if you don’t know what kind of object a variable refers to, you may still be able to perform operations on it that will work differently depending on the type (or class) of the object. For example, assume that you are creating an online payment system for a commercial Web site that sells food. Your program receives a “shopping cart” of goods from another part of the system (or other similar systems that may be designed in the future)—all you need to worry about is summing up the total and billing some credit card.

Your first thought may be to specify exactly how the goods must be represented when your program receives them. For example, you may want to receive them as tuples, like this:

```
('SPAM', 2.50)
```

If all you need is a descriptive tag and a price, this is fine. But it’s not very flexible. Let’s say that some clever person starts an auctioning service as part of the Web site—where the price of an item is gradually reduced until somebody buys it. It would be nice if the user could put the object in his or her shopping cart and proceed to the checkout (your part of the system) and just wait until the price was right before pressing the Pay button.

But that wouldn’t work with the simple tuple scheme. For that to work, the object would have to check its current price (through some network magic) each time your code asked for it—it couldn’t be frozen like in a tuple. You can solve that; just make a function:

```
# Don't do it like this...
def getPrice(object):
 if isinstance(object, tuple):
 return object[1]
 else:
 return magic_network_method(object)
```

Note The type/class checking and use of `isinstance` here is meant to illustrate a point—namely that type checking isn’t generally a satisfactory solution. Avoid type checking if you possibly can. The function `isinstance` is described in the section “Investigating Inheritance,” later in this chapter.

In the preceding code, I use the functions `type` and `isinstance` to find out whether the object is a tuple. If it is, its second element is returned; otherwise, some “magic” network method is called.

Assuming that the network stuff already exists, you’ve solved the problem—for now. But this still isn’t very flexible. What if some clever programmer decides that she’ll represent the price as a string with a hex value, stored in a dictionary under the key ‘price’? No problem: you just update your function:

```
# Don't do it like this...
def getPrice(object):
 if isinstance(object, tuple):
 return object[1]
 elif isinstance(object, dict):
 return int(object['price'])
 else:
 return magic_network_method(object)
```

Now, surely you must have covered every possibility? But let’s say someone decides to add a new type of dictionary with the price stored as under a different key. What do you do now? You could certainly update `getPrice` again, but for how long could you continue doing that? Every time someone wanted to implement some priced object differently, you would have to reimplement your module. But what if you already sold your module and moved on to other, cooler projects—what would the client do then? Clearly this is an inflexible and impractical way of coding the different behaviors.

So what do you do instead? You let the objects handle the operation themselves. It sounds really obvious, but think about how much easier things will get. Every new object type can retrieve or calculate its own price and return it to you—all you have to do is ask for it.

And this is where polymorphism (and, to some extent, encapsulation) enters the scene. You receive an object and have no idea of how it is implemented—it may have any one of many “shapes.” All you know is that you can ask for its price, and that’s enough for you. The way you do that should be familiar:

```
>>> object.getPrice()
2.5
```

Functions that are bound to object attributes like this are called *methods*. You’ve already encountered them in the form of string, list, and dictionary methods. There, too, you saw some polymorphism:

```
>>> 'abc'.count('a')
1
>>> [1, 2, 'a'].count('a')
1
```

If you had a variable `x`, you wouldn’t have to know whether it was a string or a list to call the `count` method—it would work regardless (as long as you supplied a single character as the argument).

Let’s do an experiment. The standard library `random` contains a function called `choice` that selects a random element from a sequence. Let’s use that to give your variable a value:

```
>>> from random import choice
>>> x = choice(['Hello, world!', [1, 2, 'e', 'e', 4]])
```


After performing this, `x` can either contain the string `'Hello, world!'`, *or* the list `[1, 2, 'e', 'e', 4]`—you don’t know, and you don’t have to worry about it. All you care about is how many times you find “e” in `x`, and you can find that out regardless of whether `x` is a list or a string. By calling the `count` method as before, you find out just that:

```
>>> x.count('e')
2
```

In this case, it seems that the list won out. But the point is that you didn’t have to check: Your only requirement was that `x` had a method called `count` that took a single character as an argument and returned an integer. If someone else had made their own class of objects that had this method, it wouldn’t matter to you—you could use their objects just as well as the strings and lists.

Polymorphism Comes in Many Forms

Polymorphism is at work every time you can “do something” to an object without having to know exactly what kind of object it is. This doesn’t only apply to methods—we’ve already used polymorphism a lot in the form of built-in operators and functions. Consider the following:

```
>>> 1+2
3
>>> 'Fish'+ 'license'
'Fishlicense'
```

Here the *plus* operator works fine for both numbers (integers in this case) and strings (as well as other types of sequences). To illustrate the point, let’s say you wanted to make a function called `add` that added two things together. You could simply define it like this (equivalent to, but less efficient than, the `add` function from the `operator` module):

```
def add(x, y):
 return x+y
```

This would also work with many kinds of arguments:

```
>>> add(1, 2)
3
>>> add('Fish', 'license')
'Fishlicense'
```

This might seem silly, but the point is that the arguments can be *anything that supports addition*.¹ If you want to write a function that prints a message about the length of an object, all that’s required is that it *have* a `length` (that the `len` function work on it):

```
def length_message(x):
 print "The length of", repr(x), "is", len(x)
```

1. Note that these objects have to support addition with each other. So calling `add(1, 'license')` would not work.

Note As described in Chapter 1, `repr` gives a string representation of a Python value.

As you can see, the function also uses `repr`, but `repr` is one of the grand masters of polymorphism—it works with anything. Let’s see how:

```
>>> length_message('Fnord')
The length of 'Fnord' is 5
>>> length_message([1, 2, 3])
The length of [1, 2, 3] is 3
```

Many functions and operators are polymorphic—probably most of yours will be, too, even if you don’t intend them to be. Just by using polymorphic functions and operators, the polymorphism “rubs off.” In fact, virtually the only thing you can do to destroy this polymorphism is to do explicit type checking with functions such as `type`, `isinstance`, and `issubclass`. If you can, you really should avoid destroying polymorphism this way. What matters should be that an object acts the way you want, not whether it has the right type (or class) or not.

Note The form of polymorphism discussed here, which is so central to the Python way of programming, is sometimes called “duck typing.” The term derives from the phrase, “If it quacks like a duck...”

Encapsulation

Encapsulation is the principle of hiding unnecessary details from the rest of the world. This may sound like polymorphism—there, too, you use an object without knowing its inner details. The two concepts are similar because they are both *principles of abstraction*—they both help you deal with the components of your program without caring about unnecessary detail, just like functions do.

But encapsulation isn’t the same as polymorphism. Polymorphism enables you to call the methods of an object without knowing its class (type of object). Encapsulation enables you to use the object without worrying about how it’s constructed. Does it still sound similar? Let’s construct an example *with* polymorphism, but *without* encapsulation. Assume that you have a class called `OpenObject` (you learn how to create classes later in this chapter):

```
>>> o = OpenObject() # This is how we create objects...
>>> o.setName('Sir Lancelot')
>>> o.getName()
'Sir Lancelot'
```

You create an object (by calling the class as if it were a function) and bind the variable `o` to it. You can then use the methods `setName` and `getName` (assuming that they are methods that are supported by the class `OpenObject`). Everything seems to be working perfectly. However, let’s assume that `o` stores its name in the global variable `globalName`:

```
>>> globalName
```

```
'Sir Lancelot'
```

This means that you have to worry about the contents of `globalName` when you use instances (objects) of the class `OpenObject`. In fact, you have to make sure that nobody changes it:

```
>>> globalName = 'Sir Gumby'
>>> o.getName()
'Sir Gumby'
```

Things get even more problematic if you try to create more than one `OpenObject` because they will all be messing with the same variable:

```
>>> o1 = OpenObject()
>>> o2 = OpenObject()
>>> o1.setName('Robin Hood')
>>> o2.getName()
'Robin Hood'
```

As you can see, setting the name of one automatically sets the name of the other. Not exactly what you want.

Basically, you want to treat objects as abstract. When you call a method you don't want to worry about anything else, such as not disturbing global variables. So how can you “encapsulate” the name within the object? No problem. You make it an *attribute*. Attributes are variables that are a part of the object, just like methods; actually methods are almost like attributes bound to functions. (You'll see an important difference between methods and functions in the section “Attributes, Functions, and Methods,” later in this chapter.)

If you rewrite the class to use an attribute instead of a global variable, and you rename it `ClosedObject`, it works like this:

```
>>> c = ClosedObject()
>>> c.setName('Sir Lancelot')
>>> c.getName()
'Sir Lancelot'
```

So far, so good. But for all you know, this could still be stored in a global variable. Let's make another object:

```
>>> r = ClosedObject()
>>> r.setName('Sir Robin')
r.getName()
'Sir Robin'
```

Here we can see that the new object has its name set properly. Well, we expected that. But what has happened to the first object now?

```
>>> c.getName()
'Sir Lancelot'
```

The name is still there! What I have done is give the object its own *state*. The state of an object is described by its attributes (like its name, for example). The methods of an object may change these attributes. So it's like lumping together a bunch of functions (the methods) and giving them access to some variables (the attributes) where they can keep values stored between function calls.

In Private

But that's not all. In fact, you can access the attributes of an object from the “outside,” too:

```
>>> c.name
'Sir Lancelot'
>>> c.name = 'Sir Gumby'
>>> c.getName()
'Sir Gumby'
```

Some programmers are okay with this, but some (like the creators of SmallTalk, a language where attributes of an object are only accessible to the methods of the same object) feel that it breaks with the principle of encapsulation. They believe that the state of the object should be *completely hidden* (inaccessible) to the outside world. You might wonder why they take such an extreme stand. Isn't it enough that each object manages its own attributes? Why should you hide them from the world? After all, if you just used the `name` attribute directly in `ClosedObject`, you wouldn't have to make the `setName` and `getName` methods.

The point is that other programmers may not know (and perhaps shouldn't know) what's going on inside your object. For example, `ClosedObject` may send an email to some administrator every time an object changes its name. This could be part of the `setName` method. But what happens when you set `c.name` directly? Nothing. No email is sent. To avoid this sort of thing, you have *private* attributes, attributes that are not accessible outside the object but only through *accessor* methods such as `getName` and `setName`.

Note In Chapter 9, you learn about *properties*, a powerful alternative to accessors.

Python doesn't support privacy directly, but relies on the programmer to know when it is safe to modify an attribute from the outside. After all, you ought to know how to use an object before using it. It *is*, however, possible to achieve something like private attributes with a little trickery.

To make a method or attribute private (inaccessible from the outside), simply start its name with two underscores:

```
class Secretive:
 def __inaccessible(self):
 print "Bet you can't see me..."
 def accessible(self):
 print "The secret message is:"
 self.__inaccessible()
```

Now `__inaccessible` is inaccessible to the outside world, while it can still be used inside the class (for example, from accessible):

```
>>> s = Secretive()
>>> s.__inaccessible()
Traceback (most recent call last):
  File "<pyshell#112>", line 1, in ?
 s.__inaccessible()
AttributeError: Secretive instance has no attribute '__inaccessible'
>>> s.accessible()
The secret message is:
Bet you can't see me...
```

Although the double underscores are a bit strange, this seems like a standard private method, as found in other languages. What's not so standard is what actually happens. Inside a class definition, all names beginning with a double underscore are “translated” by adding a single underscore and the class name to the beginning:

```
>>> Secretive._Secretive__inaccessible
<unbound method Secretive._Secretive__inaccessible>
```

If you know how this works behind the scenes, it is still possible to access private methods outside the class, even though you're not supposed to:

```
>>> s._Secretive__inaccessible()
Bet you can't see me...
```

So, in short, you can't be sure that others won't access the methods and attributes of your objects, but this sort of name-mangling is a pretty strong signal that they *shouldn't*.

If you don't want the name-mangling effect, but you still want to send a signal for other objects to stay away, you can use a *single* initial underscore. This is mostly just a convention, but has some practical effects. For example, names with an initial underscore aren't imported with starred imports (`from module import *`).

Note Some languages support several *degrees* of privacy for its member variables (attributes). Java, for example, has four different levels. Python doesn't really have an equivalent privacy support, although single and double initial underscores do to some extent give you two levels of privacy.

Inheritance

Inheritance is another way of dealing with laziness (in the positive sense). Programmers want to avoid typing the same code more than once. We avoided that earlier by making functions, but now I will address a more subtle problem. What if you have a class already, and you want

to make one that is very similar? Perhaps one that adds only a few methods? When making this new class, you don't want to have to copy all the code from the old one over to the new one. You may already have a class called `Shape`, which knows how to draw itself on the screen.

Now you want to make a class called `Rectangle`, which *also* knows how to draw itself on the screen, but which can, in addition, calculate its own area. You wouldn't want to do all the work of making a new draw method when `Shape` has one that works just fine. So what do you do? You let `Rectangle` *inherit* the methods from `Shape`. You can do this in such a way that when draw is called on a `Rectangle` object, the method from the `Shape` class is called automatically. I go into the details of this a bit later in this chapter.

Classes and Types

By now, you're getting a feeling for what classes are—or you *may* be getting impatient for me to tell you how to make the darn things. Before jumping into the technicalities, let's have a look at what a class is, and how it is different from (or similar to) a type.

What Is a Class, Exactly?

I've been throwing around the word “class” a lot, using it more or less synonymously with words such as “kind” or “type.” In many ways that's exactly what a class is—a kind of object. All objects *belong* to one class and are said to be *instances* of that class.

So, for example, if you look outside your window and see a bird, that bird is an instance of the class “birds.” This is a very general (abstract) class that has several subclasses: your bird might belong to the subclass “larches.” You can think of the class “birds” as the set of all birds, while the class “larches” is just a subset of that. When the objects belonging to one class form a subset of the objects belonging to another class, the first is called a *subclass* of the second. Thus, “larches” is a subclass of “birds.” Conversely, “birds” is a *superclass* of “larches.”

■ **Note** In everyday speech, we denote classes of objects with plural nouns such as “birds” or “larches.” In Python, it is customary to use singular, capitalized nouns such as `Bird` and `Larch`.

When stated like this, subclasses and superclasses are easy to understand. But in object-oriented programming, the subclass relation has important implications because a class is defined by what methods it supports. All the instances of a class have these methods, so all the instances of all *subclasses* must *also* have them. Defining subclasses is then only a matter of defining *more* methods (or, perhaps, overriding some of the existing ones).

For example, `Bird` might supply the method `fly` while `Penguin` (a subclass of `Bird`) might add the method `eatFish`. When making a penguin class, you would probably also want to *override* a method of the superclass, namely the `fly` method. In a `Penguin` instance, this method should either do nothing, or possibly raise an exception (see Chapter 8), given that penguins can't fly.

TYPES AND CLASSES THEN AND NOW

In older versions of Python, there was a sharp distinction between types and classes. Built-in objects had types, your custom objects had classes. You could create classes, but not types. In recent versions of Python, things are starting to change. The division between basic types and classes is blurring. You can now make subclasses (or subtypes) of the built-in types, and the types are behaving more like classes. Chances are you won't notice this change much until you become more familiar with the language. If you're interested, you can find more information on the topic in Chapter 9.

Making Your Own Classes

Finally! You get to make your own classes! Okay, enough enthusiasm. Let's get down to it—here is a simple class:

```
class Person:
 def setName(self, name):
 self.name = name
 def getName(self):
 return self.name
 def greet(self):
 print "Hello, world! I'm %s." % self.name
```

This example contains three method definitions, which are like function definitions except that they are written inside a class statement. `Person` is, of course, the name of the class. The class statement creates its own namespace where the functions are defined. (See the section “The Class Namespace” later in this chapter.) All this seems fine, but you may wonder what this `self` parameter is. It refers to the object itself. And what object is that? Let's make a couple of instances and see:

```
>>> foo = Person()
>>> bar = Person()
>>> foo.setName('Luke Skywalker')
>>> bar.setName('Anakin Skywalker')
>>> foo.greet()
Hello, world! I'm Luke Skywalker.
>>> bar.greet()
Hello, world! I'm Anakin Skywalker.
```

Okay, so this example may be a bit obvious, but perhaps it clarifies what `self` is. When I call `setName` and `greet` on `foo`, `foo` itself is automatically passed as the first parameter in each case—the parameter that I have so fittingly called `self`. You may, in fact, call it whatever you like, but because it is always the object itself, it is almost always called `self`, by convention.

It should be obvious why `self` is useful, and even necessary here. Without it, none of the methods would have access to the object itself, the object whose attributes they are supposed to manipulate.

As before, the attributes are also accessible from the outside:

```
>>> foo.name
'Luke Skywalker'
>>> bar.name = 'Yoda'
>>> bar.greet()
Hello, world! I'm Yoda.
```

Attributes, Functions, and Methods

The `self` parameter (mentioned in the previous section) is, in fact, what distinguishes methods from functions. Methods (or, more technically, *bound* methods) have their first parameter bound to the instance they belong to: you don't have to supply it. So while you can certainly bind an attribute to a plain function, it won't have that special `self` parameter:

```
>>> class Class:
 def method(self):
 print 'I have a self!'

>>> def function():
 print "I don't..."

>>> instance = Class()
>>> instance.method()
I have a self!
>>> instance.method = function
>>> instance.method()
I don't...
```

Note that the `self` parameter is not dependent on calling the method the way I've done until now, as `instance.method`. You're free to use another variable that refers to the same method:

```
>>> class Bird:
 song = 'Squaawk!'
 def sing(self):
 print self.song

>>> bird = Bird()
>>> bird.sing()
Squaawk!
>>> birdsong = bird.sing
>>> birdsong()
Squaawk!
```

Even though the last method call looks exactly like a function call, the variable `birdsong` refers to the bound method `bird.sing`, which means that it still has access to the `self` parameter.

■ **Note** In Chapter 9, you see how classes can call methods in their superclasses (more specifically, the *constructors* of their superclasses). Those methods are called directly on the *class*; they haven't bound their *self* parameter to anything and are therefore called *unbound* methods.

Throwing Methods Around

In the previous section, I showed how you could use a bound method just like a function without losing the *self* parameter. That means that you can use methods in many of the fancy ways that I've used functions previously, with handy tools such as *map*, *filter*, and *reduce* (see the section "Throwing Functions Around" in Chapter 6). In this section, I provide some examples of these capabilities. They should all be fairly self-explanatory.

Let's start by creating a class:

```
class FoodExpert:

 def init(self):
 self.goodFood = []

 def addGoodFood(self, food):
 self.goodFood.append(food)

 def likes(self, x):
 return x in self.goodFood

 def prefers(self, x, y):
 x_rating = self.goodFood.index(x)
 y_rating = self.goodFood.index(y)
 if x_rating > y_rating:
 return y
 else:
 return x
```

This class has more code than earlier examples, but it is still pretty simple. It is meant to represent some sort of food expert (as the name implies) who likes only some types of food, and likes some more than others.

The *init* method simply initializes the objects by giving them an attribute called *goodFood* containing an empty list. The *addGoodFood* method adds a type of food to the list, where the first food type added is the expert's favorite, the next one is the second choice, and so on. The *likes* method simply checks whether the expert likes a certain type of food (whether it has been added to *goodFood*), and finally the *prefers* method is given two food types (both of which must be liked) and returns the preferred one (based on their position in *goodFood*).

Now, let's play. In the following example, a *FoodExpert* is created and its taste buds initialized:

```
>>> f = FoodExpert()
>>> f.init()
>>> map(f.addGoodFood, ['SPAM', 'Eggs', 'Bacon', 'Rat', 'Spring Surprise'])
[None, None, None, None, None]
```

The first two lines instantiate `FoodExpert` and initialize the instance, which is assigned to `f`. The `map` call simply uses the method `addGoodFood` with its `self` parameter bound to `f`. Because this method doesn't return anything, the result is a list filled with `None`. However, a side effect is that `f` has been updated:

```
>>> f.goodFood
['SPAM', 'Eggs', 'Bacon', 'Rat', 'Spring Surprise']
```

Let's use this expert to give us a list of recommendations:

```
>>> menu = ['Filet Mignon', 'Pasta', 'Pizza', 'Eggs', 'Bacon', 'Tomato', 'SPAM']
>>> rec = filter(f.likes, menu)
>>> rec
['Eggs', 'Bacon', 'SPAM']
```

What I did here was simply apply `f.likes` as a filter to a menu; the dishes the expert didn't like were simply discarded. But what if you want to find out which of these dishes the expert would prefer? I once again turn to the trusty (if rarely used) `reduce`:

```
>>> reduce(f.prefers, rec)
'SPAM'
```

This basically works just like the example using `reduce` with `max` in Chapter 6 (in the section “`reduce`”).

If I had used a different expert, initialized with different preferences, of course, I'd get completely different results, even though the method definitions would be exactly the same. This is the primary difference between standard functional programming and this quasi-functional programming using bound methods; the methods have access to a state that can be used to “customize” them.

Note You can pass state along with a function like this by using nested scopes as well, as discussed in the previous chapter.

The Class Namespace

The following two statements are (more or less) equivalent:

```
def foo(x): return x*x
foo = lambda x: x*x
```

Both create a function that returns the square of its argument, and both bind the variable `foo` to that function. The name `foo` may be defined in the global (module) scope, or it may be local to some function or method. The same thing happens when you define a class; all the code in the class statement is executed in a special namespace—the *class namespace*. This namespace is accessible later by all members of the class. Not all Python programmers know that class definitions are simply code sections that are executed, but it can be useful information. For example, you aren't restricted to `def` statements:

```
>>> class C:
 print 'Class C being defined...'
```

```
Class C being defined...
```

```
>>>
```

Okay, that was a bit silly. But consider the following:

```
class MemberCounter:
 members = 0
 def init(self):
 MemberCounter.members += 1
```

```
>>> m1 = MemberCounter()
>>> m1.init()
>>> MemberCounter.members
1
>>> m2 = MemberCounter()
>>> m2.init()
>>> MemberCounter.members
2
```

In the preceding code, a variable is defined in the class scope, which can be accessed by all the members (instances), in this case to count the number of class members. Note the use of `init` to initialize all the instances: I'll automate that in Chapter 9.

This class scope variable is accessible from every instance as well, just as methods are:

```
>>> m1.members
2
>>> m2.members
2
```

What happens when you rebind the `members` attribute in an instance?

```
>>> m1.members = 'Two'
>>> m1.members
'Two'
>>> m2.members
2
```

The new `members` value has been written into an attribute in `m1`, shadowing the classwide variable. This mirrors the behavior of local and global variables.

Specifying a Superclass

As I discussed earlier in the chapter, subclasses expand on the definitions in their superclasses. You indicate the superclass in a class statement by writing it in parentheses after the class name:

```
class Filter:
 def init(self):
 self.blocked = []
 def filter(self, sequence):
 return [x for x in sequence if x not in self.blocked]

class SPAMFilter(Filter): # SPAMFilter is a subclass of Filter
 def init(self): # Overrides init method from Filter superclass
 self.blocked = ['SPAM']
```

Filter is a general class for filtering sequences. Actually it doesn't filter out anything:

```
>>> f = Filter()
>>> f.init()
>>> f.filter([1, 2, 3])
[1, 2, 3]
```

The usefulness of the Filter class is that it can be used as a base class (superclass) for other classes, such as SPAMFilter, which filters out 'SPAM' from sequences:

```
>>> s = SPAMFilter()
>>> s.init()
>>> s.filter(['SPAM', 'SPAM', 'SPAM', 'SPAM', 'eggs', 'bacon', 'SPAM'])
['eggs', 'bacon']
```

Note two important points in the definition of SPAMFilter:

- I *override* the definition of `init` from Filter by simply providing a new definition.
- The definition of the `filter` method carries over (is inherited) from Filter, so you don't have to write the definition again.

The second point demonstrates why inheritance is useful: I can now make a number of different filter classes, all subclassing Filter, and for each one I can simply use the filter method I have already implemented. Talk about useful laziness...

Investigating Inheritance

If you want to find out whether a class is a subclass of another, you can use the built-in method `issubclass`:

```
>>> issubclass(SPAMFilter, Filter)
True
>>> issubclass(Filter, SPAMFilter)
False
```

If you have a class and want to know its base classes, you can access its special attribute `__bases__`:

```
>>> SPAMFilter.__bases__
(<class __main__.Filter at 0x171e40>,)
>>> Filter.__bases__
()
```

In a similar manner, you can check whether an object is an instance of a class by using `isinstance`:

```
>>> s = SPAMFilter()
>>> isinstance(s, SPAMFilter)
True
>>> isinstance(s, Filter)
True
>>> isinstance(s, str)
False
```

Tip As mentioned before, `isinstance` is best left unused most of the time. Relying on polymorphism is almost always better.

As you can see, `s` is a (direct) member of the class `SPAMFilter`, but it is also an indirect member of `Filter` because `SPAMFilter` is a subclass of `Filter`. Another way of putting it is that all `SPAMFilters` are `Filters`. As you can see in the last example, `isinstance` also works with types, such as the string type (`str`).

If you just want to find out which class an object belongs to, you can use the `__class__` attribute:

```
>>> s.__class__
<class __main__.SPAMFilter at 0x1707c0>
```

Multiple Superclasses

I'm sure you noticed a small detail in the previous section that may have seemed odd: the plural form in `__bases__`. I said you could use it to find the base classes of a class, which implies that it may have more than one. This is, in fact, the case. To show how it works, let's create a few classes:

```
class Calculator:
 def calculate(self, expression):
 self.value = eval(expression)

class Talker:
 def talk(self):
 print 'Hi, my value is', self.value
```

```
class TalkingCalculator(Calculator, Talker):  
 pass
```

The subclass (`TalkingCalculator`) does nothing by itself; it inherits all its behavior from its superclasses. The point is that it inherits both `calculate` from `Calculator` and `talk` from `Talker`, making it a talking calculator:

```
>>> tc = TalkingCalculator()  
>>> tc.calculate('1+2*3')  
>>> tc.talk()  
Hi, my value is 7
```

This is called *multiple inheritance*, and can be a very powerful tool.

Note When using multiple inheritance, there is one thing you should look out for. If a method is implemented differently by two or more of the superclasses, you must be careful about the order of these superclasses (in the class statement): The methods in the earlier classes *override* the methods in the later ones. So if the `Calculator` class in the preceding example had a method called `talk`, it would override (and make inaccessible) the `talk` method of the `Talker`. Reversing their order, like this:

```
class TalkingCalculator(Talker, Calculator): pass
```

would have made the `talk` method of the `Talker` accessible. The normal way of handling multiple inheritance is to have one “substantial” base class, and to add so-called *mix-in* classes that implement a few methods, “modifying” the inheritance. If the mix-ins are to override something in the base class, they must be put first, and, by convention, they usually are anyway—just in case. If the superclasses share a common superclass, the order in which the superclasses are visited while looking for a given attribute or method is called the *method resolution order* (MRO), and follows a rather complicated algorithm. Luckily, it works very well, so you probably needn’t worry about it.

Interfaces and Introspection

The “interface” concept is related to polymorphism. When you handle a polymorphic object, you only care about its interface (or “protocol”)—the methods and attributes known to the world. In Python, you don’t explicitly specify which methods an object needs to have to be acceptable as a parameter. For example, you don’t write interfaces explicitly (as you do in Java); you just assume that an object can do what you ask it to. If it can’t, the program will fail.

Note There is some talk of adding explicit interface functionality to Python. For more information, take a look at Python Enhancement Proposal number 245 (<http://www.python.org/peps/pep-0245.html>).

Usually, you simply require that objects conform to a certain interface (in other words, implement certain methods), but if you want to, you can be quite flexible in your demands.

Instead of just calling the methods and hoping for the best, you can check whether the required methods are present—and if not, perhaps do something else:

```
>>> hasattr(tc, 'talk')
True
>>> hasattr(tc, 'fnord')
False
```

In the preceding code, you find that `tc` (a `TalkingCalculator`, as described earlier in this chapter) has the attribute `talk` (which contains a method), but not the attribute `fnord`. If you wanted to, you could even check whether the `talk` attribute was callable:

```
>>> callable(getattr(tc, 'talk', None))
True
>>> callable(getattr(tc, 'fnord', None))
False
```

Note that instead of using `hasattr` in an `if` statement and accessing the attribute directly, I'm using `getattr`, which allows me to supply a default value (in this case `None`) that will be used if the attribute is not present. I then use `callable` on the returned object.

Note The inverse of `getattr` is `setattr`, which can be used to set the attributes of an object:

```
>>> setattr(tc, 'name', 'Mr. Gumby')
>>> tc.name
'Mr. Gumby'
```

If you want to see all the values stored in an object, you can examine its `__dict__` attribute. And if you *really* want to find out what an object is made of, you should take a look at the `inspect` module. It is meant for fairly advanced users who want to make object browsers (programs that enable you to browse Python objects in a graphical manner) and other similar programs that require such functionality. For more information on exploring objects and modules, see the section “Exploring Modules” in Chapter 10.

Some Thoughts on Object-Oriented Design

Many books have been written about object-oriented program design, and although that's not the focus of this book, I'll give you some pointers:

- Gather what belongs together. If a function manipulates a global variable, the two of them might be better off in a class, as an attribute and a method.
- Don't let objects become too intimate. Methods should mainly be concerned with the attributes of their own instance. Let other instances manage their own state.
- Keep it simple. Keep your methods small. As a rule of thumb, it should be possible to read (and understand) each of your methods in 30 seconds.

When determining which classes you need and what methods they should have, you may try something like this:

1. Write down a description of your problem (what should the program do?). Underline all the nouns, verbs, and adjectives.
2. Go through the nouns, looking for potential classes.
3. Go through the verbs, looking for potential methods.
4. Go through the adjectives, looking for potential attributes.
5. Allocate methods and attributes to your classes.

Now you have a first sketch of an *object-oriented model*. You may also want to think about what relationships (such as inheritance) the classes and objects will have. To refine your model, you can do the following:

6. Write down (or dream up) a set of *use cases*—scenarios of how your program may be used. Try to cover all the functionality.
7. Think through every use case step by step, making sure that everything you need is covered by your model. If something is missing, add it. If something isn't quite right, change it. Continue until you are satisfied.

When you have a model you think will work, you can start hacking away. Chances are you'll have to revise your model—or revise parts of your program. Luckily, that's easy in Python, so don't worry about it. Just dive in. (If you'd like some more guidance in the ways of object-oriented programming, check out the list of suggested books in Chapter 19.)

A Quick Summary

This chapter has given you more than just information about the Python language; it has introduced you to several concepts that may have been completely foreign to you. Let me try to summarize them for you:

Objects. An object consists of attributes and methods. An attribute is merely a variable that is part of an object, and a method is more or less a function that is stored in an attribute. One difference between (bound) methods and other functions is that methods always receive the object they are part of as their first argument, usually called `self`.

Classes. A class represents a set (or kind) of objects, and every object (instance) has a class. The class's main task is to define the methods its instances will have.

Polymorphism. Polymorphism is the characteristic of being able to treat objects of different types and classes alike—you don't have to know which class an object belongs to in order to call one of its methods.

Encapsulation. Objects may hide (or encapsulate) their internal state. In some languages this means that their state (their attributes) is only available through their methods. In

Python, all attributes are publicly available, but programmers should still be careful about accessing an object's state directly, since they might unwittingly make the state inconsistent in some way.

Inheritance. One class may be the subclass of one or more other classes. The subclass then inherits all the methods of the superclasses. You can use more than one superclass, and this feature can be used to compose orthogonal pieces of functionality. A common way of implementing this is using a core superclass along with one or more *mix-in* superclasses.

Interfaces and introspection. In general, you don't want to prod an object too deeply. You rely on polymorphism, and call the methods you need. However, if you want to find out what methods or attributes an object has, there are functions that will do the job for you.

Object-oriented design. There are many opinions about how (or whether!) to do object-oriented design. No matter where you stand on the issue, it's important to understand your problem thoroughly, and to create a design that is easy to understand.

New Functions in This Chapter

Function	Description
<code>callable(object)</code>	Determines if the object is callable (such as a function or a method)
<code>getattr(object, name[, default])</code>	Gets the value of an attribute, optionally providing a default
<code>hasattr(object, name)</code>	Determines if the object has the given attribute
<code>isinstance(object, class)</code>	Determines if the object is an instance of the class
<code>issubclass(A, B)</code>	Determines if A is a subclass of B
<code>random.choice(sequence)</code>	Chooses a random element from a non-empty sequence
<code>setattr(object, name, value)</code>	Sets the given attribute of the object to value
<code>type(object)</code>	Returns the type of the object

What Now?

You've learned a lot about creating your own objects and how useful that can be. Before diving headlong into the magic of Python's special methods (Chapter 9), let's take a breather with a little chapter about exception handling.

Exceptions

When writing computer programs, it is usually possible to discern between a normal course of events and something that's exceptional (out of the ordinary). Such exceptional events might be errors (such as trying to divide a number by zero), or simply something you might not expect to happen very often. To handle such exceptional events, you might use conditionals everywhere the events might occur (for example, have your program check whether the denominator is zero for every division). However, this would not only be inefficient and inflexible, but would also make the programs illegible. You might be tempted to ignore these exceptions and just hope they won't occur, but Python offers a powerful alternative.

What Is an Exception?

To represent exceptional conditions, Python uses *exception objects*. If such an exception object is not handled in any way, the program terminates with a so-called *traceback* (an error message):

```
>>> 1/0
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
ZeroDivisionError: integer division or modulo by zero
```

If such error messages were all you could use exceptions for, exceptions wouldn't be very interesting. The fact is, however, that each exception is an instance of some class (in this case `ZeroDivisionError`), and these instances may be raised and caught in various ways, allowing you to trap the error and do something about it instead of allowing the entire program to fail.

In the next section, you learn how to create and raise your own exceptions. In the following sections, you learn about handling exceptions in various ways.

WARNINGS

Exceptions may be used to represent exceptional or illegal states in your program (such as trying to divide a number by zero, or reading from a nonexistent file), and will, unless caught by you, terminate the program. Warnings, on the other hand, are mild error messages; they notify you that something isn't quite right, but your program keeps running. For example, try to import the `regex` module:

Continued

```
>>> import regex
__main__:1: DeprecationWarning: the regex module is deprecated;
please use the re module
>>> regex
<module 'regex' (built-in)>
```

It's obvious that the interpreter didn't like this; the `regex` module is old, and you should use the `re` module instead. (You learn more about the `re` module in Chapter 10.) However, because a lot of code already uses the `regex` module, it would be unreasonable to *demand* that `re` be used; that would simply break all the older code. So instead, a warning is issued.

If, for some reason, you are stuck with the `regex` module, you can happily ignore the warning (although you probably *should* rewrite your code). You can even filter it out (with the function `filterwarnings`), so it isn't printed:

```
>>> from warnings import filterwarnings
>>> filterwarnings('ignore')
>>> import regex
```

If you want to learn more about warnings, you can check out the `warnings` module in the standard library documentation at <http://www.python.org/doc/lib>.

Making Things Go Wrong . . . Your Way

As you've seen, exceptions are raised automatically when something is wrong. Before looking at how to deal with those exceptions, let's take a look at how you can raise exceptions yourself—and even create your own kinds of exceptions.

The `raise` Statement

To raise an exception, you use the `raise` statement with an argument that is either a class or an instance. When using a class, an instance is created automatically; you can optionally provide a string argument after the class, separated by a comma. Here are some simple examples, using the built-in exception class `Exception`:

```
>>> raise Exception
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
Exception
>>> raise Exception, 'hyperdrive overload'
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
Exception: hyperdrive overload
>>> raise Exception('hyperdrive overload')
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
Exception: hyperdrive overload
```

Note There are actually two other ways to use `raise`. The argument may be a string, or you can call `raise` without any arguments. Using a string argument is considered obsolete; calling `raise` without arguments is covered in the section “Look, Ma, No Arguments!” later in this chapter.

The first example (`raise Exception`) raises a generic exception with no information of what went wrong. In the last two examples, I added the error message `hyperdrive overload`. As you can see, the two forms `raise class, message` and `raise class(message)` are equivalent; both raise an exception with the given error message.

There are many built-in classes available. You can find a description of all of them in the Python Library Reference, in the section “Built-in Exceptions.” You can also explore them yourself with the interactive interpreter; they are all found in the module `exceptions`, for your convenience (as well as in the built-in namespace). To list the contents of a module, you can use the `dir` function, which is described in Chapter 10:

```
>>> import exceptions
>>> dir(exceptions)
['ArithmeticError', 'AssertionError', 'AttributeError', ...]
```

In your interpreter, this list will be quite a lot longer—I’ve deleted most of the names in the interest of legibility. All of these exceptions can be used in your `raise` statements:

```
>>> raise ArithmeticError
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
ArithmeticError
```

Table 8-1 describes some of the most important built-in exceptions.

Table 8-1. *Some Built-in Exceptions*

Class Name	Description
<code>Exception</code>	The root class for all exceptions
<code>AttributeError</code>	Raised when attribute reference or assignment fails
<code>IOError</code>	Raised when trying to open a nonexistent file (among other things)
<code>IndexError</code>	Raised when using a nonexistent index on a sequence
<code>KeyError</code>	Raised when using a nonexistent key on a mapping
<code>NameError</code>	Raised when a name (variable) is not found
<code>SyntaxError</code>	Raised when the code is ill-formed
<code>TypeError</code>	Raised when a built-in operation or function is applied to an object of the wrong type
<code>ValueError</code>	Raised when a built-in operation or function is applied to an object with correct type, but with an inappropriate value
<code>ZeroDivisionError</code>	Raised when the second argument of a division or modulo operation is zero

Custom Exception Classes

Although the built-in exceptions cover a lot of ground and are sufficient for many purposes, there are times when you might want to create your own. For example, in the hyperdrive overload example, wouldn't it be more natural to have a specific `HyperDriveError` class representing error conditions in the hyperdrive? It might seem that the error message is sufficient, but as you will see in the next section ("Catching Exceptions"), you can selectively handle certain types of exceptions based on their class. Thus, if you want to handle hyperdrive errors with special error-handling code, you would need a separate class for the exceptions.

So, how do you create exception classes? Just like any other class—but be sure to subclass `Exception` (either directly or indirectly, which means that subclassing any other built-in exception is okay). Thus, writing a custom exception basically amounts to something like this:

```
class SomeCustomException(Exception): pass
```

Really not much work, is it?

Catching Exceptions

As mentioned earlier, the interesting thing about exceptions is that you can handle them (often called *trapping* or *catching* the exceptions). You do this with the `try/except` statement. Let's say you have created a program that lets the user enter two numbers and then divides one by the other, like this:

```
x = input('Enter the first number: ')
y = input('Enter the second number: ')
print x/y
```

This would work nicely until the user enters zero as the second number:

```
Enter the first number: 10
Enter the second number: 0
Traceback (most recent call last):
  File "exceptions.py", line 3, in ?
 print x/y
ZeroDivisionError: integer division or modulo by zero
```

To catch the exception and perform some error handling (in this case simply printing a more user-friendly error message), you could rewrite the program like this:

```
try:
 x = input('Enter the first number: ')
 y = input('Enter the second number: ')
 print x/y
except ZeroDivisionError:
 print "The second number can't be zero!"
```

It might seem that a simple `if` statement checking the value of `y` would be easier to use, and in this case it might indeed be a better solution. But if you added more divisions to your program, you would need one `if` statement per division; by using `try/except`, you need only one error handler.

Look, Ma, No Arguments!

If you have caught an exception but you want to raise it again (pass it on, so to speak), you can call `raise` without any arguments. (You can also supply the exception explicitly if you catch it, as explained in the section “Catching the Object,” later in this chapter.)

As an example of how this might be useful, consider a calculator class that has the capability to “muffle” `ZeroDivisionErrors`. If this behavior is turned on, the calculator prints out an error message instead of letting the exception propagate. This is useful if the calculator is used in an interactive session with a user, but if it is used internally in a program, raising an exception would be better. Therefore the muffling can be turned off. Here is the code for such a class:

```
class MuffledCalculator:
 muffled = 0
 def calc(self, expr):
 try:
 return eval(expr)
 except ZeroDivisionError:
 if self.muffled:
 print 'Division by zero is illegal'
 else:
 raise
```

Note If division by zero occurs and muffling is turned on, the `calc` method will (implicitly) return `None`. In other words, if you turn on muffling, you should not rely on the return value.

The following is an example of how this class may be used, both with and without muffling:

```
>>> calculator = MuffledCalculator()
>>> calculator.calc('10/2')
5
>>> calculator.calc('10/0') # No muffling
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
  File "MuffledCalculator.py", line 6, in calc
 return eval(expr)
  File "<string>", line 0, in ?
ZeroDivisionError: integer division or modulo by zero
>>> calculator.muffled = 1
>>> calculator.calc('10/0')
Division by zero is illegal
```

As you can see, when the calculator is not muffled, the `ZeroDivisionError` is caught but passed on.

More Than One except Clause

If you run the program from the previous section again and enter a nonnumeric value at the prompt, another exception occurs:

```
Enter the first number: 10
Enter the second number: "Hello, world!"
Traceback (most recent call last):
  File "exceptions.py", line 4, in ?
 print x/y
TypeError: unsupported operand type(s) for /: 'int' and 'str'
```

Because the except clause only looked for `ZeroDivisionError` exceptions, this one slipped through and halted the program. To catch this as well, you can simply add another except clause to the same try/except statement:

```
try:
 x = input('Enter the first number: ')
 y = input('Enter the second number: ')
 print x/y
except ZeroDivisionError:
 print "The second number can't be zero!"
except TypeError:
 print "That wasn't a number, was it?"
```

This time using an if statement would be more difficult. How do you check whether a value can be used in division? There are a number of ways, but by far the best way is, in fact, to simply divide the values to see if it works.

Also notice how the exception handling doesn't clutter the original code; adding lots of if statements to check for possible error conditions could easily have made the code quite unreadable.

Catching Two Exceptions with One Block

If you want to catch more than one exception type with one block, you can specify them all in a tuple, as follows:

```
try:
 x = input('Enter the first number: ')
 y = input('Enter the second number: ')
 print x/y
except (ZeroDivisionError, TypeError):
 print 'Your numbers were bogus...'
```

In the preceding code, if the user either enters a string or something other than a number, or if the second number is zero, the same error message is printed. Simply printing an error message isn't very helpful, of course. An alternative could be to keep asking for numbers until the division works. I show you how to do that in the section "When All Is Well," later in this chapter.

Note that the parentheses around the exceptions in the `except` clause are important; a common error is to omit them, in which case you may end up with something other than what you want. For an explanation, see the next section, “Catching the Object.”

Catching the Object

If you want access to the exception itself in an `except` clause, you can use two arguments instead of one. (Note that even when you are catching multiple exceptions, you are only supplying `except` with one argument—a tuple.) This can be useful (for example) if you want your program to keep running, but you want to log the error somehow (perhaps just printing it out to the user). The following is an example program that prints out the exception (if it occurs), but keeps running:

```
try:
 x = input('Enter the first number: ')
 y = input('Enter the second number: ')
 print x/y
except (ZeroDivisionError, TypeError), e:
 print e
```

The `except` clause in this little program again catches two types of exceptions, but because you also explicitly catch the object itself, you can print it out so the user can see what happened. (You see a more useful application of this later in this chapter, in the section “When All Is Well.”)

A Real Catchall

Even if the program handles several types of exceptions, some may still slip through. For example, using the same division program, simply try to press Enter at the prompt, without writing anything. You should get a stack trace somewhat like this:

```
Traceback (most recent call last):
  File 'exceptions.py', line 3, in ?
 x = input('Enter the first number: ')
  File '<string>', line 0
```

^

SyntaxError: unexpected EOF while parsing

This exception got through the `try/except` statement—and rightly so. You hadn’t foreseen that this could happen, and weren’t prepared for it. In these cases it is better that the program crash immediately (so you can see what’s wrong) than that it simply hide the exception with a `try/except` statement that isn’t meant to catch it.

However, if you *do* want to catch *all* exceptions in a piece of code, you can simply omit the exception class from the `except` clause:


```

try:
 x = input('Enter the first number: ')
 y = input('Enter the second number: ')
 print x/y
except:
 print 'Something wrong happened...'

```

Now you can do practically whatever you want:

```

Enter the first number: "This" is *completely* illegal 123
Something wrong happened...

```

Caution Catching all exceptions like this is risky business because it will hide errors you haven't thought of as well as those you're prepared for. It will also trap attempts by the user to terminate execution by Ctrl-C, attempts by functions you call to terminate by `sys.exit`, and so on. In most cases, it would be better to use `except Exception, e` and perhaps do some checking on the exception object, `e`.

When All Is Well

In some cases, it can be useful to have a block of code that is executed *unless* something bad happens; as with conditionals and loops, you can add an `else` clause:

```

try:
 print 'A simple task'
except:
 print 'What? Something went wrong?'
else:
 print 'Ah...It went as planned.'

```

If you run this, you get the following output:

```

A simple task
Ah...It went as planned.

```

With this `else` clause, you can implement the loop hinted at in the section “Catching Two Exceptions with One Block,” earlier in this chapter:

```

while 1:
 try:
 x = input('Enter the first number: ')
 y = input('Enter the second number: ')
 value = x/y
 print 'x/y is', value
 except:
 print 'Invalid input. Please try again.'
 else:
 break

```

Here the loop is only broken (by the `break` statement in the `else` clause) when no exception is raised. In other words, as long as something wrong happens, the program keeps asking for new input. The following is an example run:

```
Enter the first number: 1
Enter the second number: 0
Invalid input. Please try again.
Enter the first number: 'foo'
Enter the second number: 'bar'
Invalid input. Please try again.
Enter the first number: baz
Invalid input. Please try again.
Enter the first number: 10
Enter the second number: 2
x/y is 5
```

As mentioned previously, an alternative to using an empty `except` clause is to catch all exceptions of the `Exception` class (which will catch all exceptions of any subclass as well). You cannot be 100 percent certain that you'll catch everything then, because the code in your `try/except` statement may be naughty and use the old-fashioned string exceptions, or perhaps create a custom exception that doesn't subclass `Exception`. However, if you go with the `except Exception` version, you can use the technique from the section "Catching the Object," earlier in this chapter, to print out a more instructive error message in your little division program:

```
while 1:
 try:
 x = input('Enter the first number: ')
 y = input('Enter the second number: ')
 value = x/y
 print 'x/y is', value
 except Exception, e:
 print 'Invalid input:', e
 print 'Please try again'
 else:
 break
```

The following is a sample run:

```
Enter the first number: 1
Enter the second number: 0
Invalid input: integer division or modulo by zero
Please try again
Enter the first number: 'x'
Enter the second number: 'y'
Invalid input: unsupported operand type(s) for /: 'str' and 'str'
Please try again
Enter the first number: foo
```

```
Invalid input: name 'foo' is not defined
Please try again
Enter the first number: 10
Enter the second number: 2
x/y is 5
```

And Finally . . .

Finally, there is the `finally` clause. You use it to do housekeeping after a possible exception. It is combined with a `try` clause (but *not* an `except` clause):

```
x = None
try:
 x = 1/0
finally:
 print 'Cleaning up...'
 del x
```

In the preceding, you are *guaranteed* that the `finally` clause will get executed, no matter what exceptions occur in the `try` clause. (The reason for initializing `x` before the `try` clause is that otherwise it would never get assigned a value because of the `ZeroDivisionError`. This would lead to an exception when using `del` on it within the `finally` clause, which you *wouldn't* catch.)

If you run this, the cleanup comes *before* the program crashes and burns:

```
Cleaning up...
Traceback (most recent call last):
  File "C:\python\div.py", line 4, in ?
 x = 1/0
ZeroDivisionError: integer division or modulo by zero
```

Exceptions and Functions

Exceptions and functions work together quite naturally. If an exception is raised inside a function, and isn't handled there, it propagates (*bubbles up*) to the place where the function was called. If it isn't handled there either, it continues propagating until it reaches the main program (the global scope), and if there is no exception handler there, the program halts with an error message and some information about what went wrong (a *stack trace*). Let's take a look at an example:

```
>>> def faulty():
... raise Exception('Something is wrong')
...
>>> def ignore_exception():
... faulty()
...
...
>>>
```

```
>>> def handle_exception():
... try:
... faulty()
... except:
... print 'Exception handled'
...
>>> ignore_exception()
Traceback (most recent call last):
  File '<stdin>', line 1, in ?
  File '<stdin>', line 2, in ignore_exception
  File '<stdin>', line 2, in faulty
Exception: Something is wrong
>>> handle_exception()
Exception handled
```

As you can see, the exception raised in `faulty` propagates through `faulty` and `ignore_exception`, and finally causes a stack trace. Similarly, it propagates through to `handle_exception`, but there it is handled with a `try/except` statement.

The Zen of Exceptions

Exception handling isn't very complicated. If you know that some part of your code may cause a certain kind of exception, and you don't simply want your program to terminate with a stack trace if and when that happens, then you add the necessary `try/except` or `try/finally` statements to deal with it, as needed.

Sometimes, you can accomplish the same thing with conditional statements as you can with exception handling, but the conditional statements will probably end up being less natural and less readable. On the other hand, some things that might seem like natural applications of `if/else` may in fact be implemented much better with `try/except`. Let's take a look at a couple of examples.

Let's say you have a dictionary and you want to print the value stored under a specific key—if it is there. If it isn't there, you don't want to do anything. The code might be something like this:

```
def describePerson(person):
 print 'Description of', person['name']
 print 'Age:', person['age']
 if 'occupation' in person:
 print 'Occupation:', person['occupation']
```

If you supply this function with a dictionary containing the name `Throatwobbler Mangrove` and the age 42 (but no occupation), you get the following output:

```
Description of Throatwobbler Mangrove
Age: 42
```

If you add the occupation “camper,” you get the following output:

```
Description of Throatwobbler Mangrove
Age: 42
Occupation: camper
```

The code is intuitive, but a bit inefficient (although the main concern here is really code simplicity). It has to look up the key 'occupation' twice—once to see whether the key exists (in the condition) and once to get the value (to print it out). An alternative definition is

```
def describePerson(person):
 print 'Description of', person['name']
 print 'Age:', person['age']
 try: print 'Occupation:', person['occupation']
 except KeyError: pass
```

Here the function simply assumes that the key 'occupation' is present. If you assume that it normally is, this saves some effort: The value will be fetched and printed—no extra fetch to check whether it is indeed there. If the key doesn't exist, a `KeyError` exception is raised, which is trapped by the `except` clause.

You may also find `try/except` useful when checking whether an object has a specific attribute or not. Let's say you want to check whether an object has a `write` attribute, for example. Then you could use code like this:

```
try: obj.write
except AttributeError:
 print 'The object is not writeable'
else:
 print 'The object is writeable'
```

Here the `try` clause simply accesses the attribute without doing anything useful with it. If an `AttributeError` is raised, the object doesn't have the attribute; otherwise, it has the attribute. This is a natural alternative to the `getattr` solution introduced in Chapter 7 (in the section “Interfaces and Introspection”). Which one you prefer is largely a matter of taste. Indeed, `getattr` is internally implemented in exactly this way: It tries to access the attribute and catches the `AttributeError` that this attempt may raise.

Note that the gain in efficiency here isn't great. (It's more like really, really tiny.) In general (unless your program is having performance problems), you shouldn't worry about that sort of optimization too much. The point is that using a `try/except` statement is in many cases much more natural (more “Pythonic”) than `if/else`, and you should get into the habit of using it where you can.

Note The preference for `try/except` in Python is often explained through Grace Hopper's words of wisdom, “It's easier to ask forgiveness than permission.” This strategy of simply trying to do something and dealing with any errors rather than doing a lot of checking up front is called the *Leap Before You Look idiom*.

A Quick Summary

The main topics covered in this chapter are as follows:

Exception objects. Exceptional situations (such as when an error has occurred) are represented by exception objects. These can be manipulated in several ways, but if ignored they terminate your program.

Warnings. Warnings are similar to exceptions, but will (in general) just print out an error message.

Raising exceptions. You can raise exceptions with the `raise` statement. It accepts either an exception class or an exception instance as its argument. You can also supply two arguments (an exception and an error message). If you call `raise` with no arguments in an `except` clause, it “reraises” the exception caught by that clause.

Custom exception classes. You can create your own kinds of exceptions by subclassing `Exception`.

Catching exceptions. You catch exceptions with the `except` clause of a `try` statement. If you don’t specify a class in the `except` clause, all exceptions are caught. You can specify more than one class by putting them in a tuple. If you give two arguments to `except`, the second is bound to the exception object. You can have several `except` clauses in the same `try/except` statement, to react differently to different exceptions.

else clauses. You can use an `else` clause in addition to `except`. The `else` clause is executed if no exceptions are raised in the main `try` block.

finally. You can use `try/finally` if you need to make sure that some code (for example, cleanup code) is executed regardless of whether an exception is raised or not. This code is then put in the `finally` clause. Note that you cannot have both `except` clauses and a `finally` clause in the same `try` statement—but you can put one inside the other.

Exceptions and functions. When you raise an exception inside a function, it propagates to the place where the function was called. (The same goes for methods.)

New Functions in This Chapter

Function	Description
<code>warnings.filterwarnings(action, ...)</code>	Used to filter out warnings

What Now?

While you might think that the material in this chapter was exceptional (pardon the pun), the next chapter is truly magical. Well, *almost* magical.

Magic Methods, Properties, and Iterators

In Python, some names are spelled in a peculiar manner, with two leading and two trailing underscores. You have already encountered some of these (such as `__future__`, for example). This spelling signals that the name has a special significance—you should never invent such names for your own programs. One set of such names that is very prominent in the language is the set of *magic* (or special) method names. If one of your objects implements one of these methods, that method will be called under specific circumstances (exactly which will depend on the name) by Python. There is rarely any need to call these methods directly. This chapter deals with a few important magic methods (most notably the `__init__` method and some methods dealing with item access, allowing you to create sequences or mappings of your own). It also tackles two related topics: properties (previously dealt with through magic methods, now handled by the `property` function), and iterators (which use the magic method `__iter__` to enable them to be used in `for` loops). You'll find a meaty example at the end of the chapter, which uses some of the things you have learned so far to solve a fairly difficult problem.

Before We Begin . . .

In Python 2.2, the way Python objects work changed quite a bit. I mentioned this briefly in a sidebar, “Types and Classes Then and Now,” in Chapter 7, and I discuss it again later in this chapter (in the section “Subclassing list, dict, and str”). This change has several consequences, most of which won't be important to you as a beginning Python programmer.¹ One thing is worth noting, though: Even if you're using a recent version of Python, some features (such as properties and the `super` function) won't work on “old-style” classes. To make your classes “new-style,” you should (directly or indirectly) subclass the built-in class (or, actually, type) object. Consider the following two classes:

1. For a thorough description of the differences between old-style and new-style classes, see Chapter 8 in Alex Martelli's *Python in a Nutshell* (O'Reilly & Associates, March 2003).


```
class NewStyle(object):
 more_code_here
class OldStyle:
 more_code_here
```

Of these two, `NewStyle` is a new-style class, while `OldStyle` is an old-style class.

Note Rather than subclass a built-in type, you can make sure you’re using the same *metaclass* as they do. Metaclasses are the classes of other classes (or types)—a rather advanced topic. However, you can use the built-in metaclass called `type` to create new-style classes rather easily. Either you put the following assignment in the top-level scope of your module (close to the top), or in the class-scope of your class:

```
__metaclass__ = type
```

Putting it at the beginning of a module makes it easy to make all your classes new-style. For more information on metaclasses, you can take a look at the (somewhat technical) article called “Unifying types and classes in Python 2.2” by Guido van Rossum (<http://python.org/2.2/descriintro.html>), or you can do a Web search for the term “python metaclasses.”

In this book, I have taken the conservative approach of subclassing `object` only where it is needed (because `object` did not exist before version 2.2), but if you do not specifically have to make your programs compatible with old versions of Python, I would advise you to make all your classes new-style, and consistently use features such as the `super` function (described in the section “Using the `super` Function,” later in this chapter).

Constructors

The first magic method we’ll take a look at is the constructor. In case you have never heard the word “constructor” before, it’s basically a fancy name for the kind of initializing method I have already used in some of the examples, under the name `init`. What separates constructors from ordinary methods, however, is that the constructors are called automatically right after an object has been created. Thus, instead of doing what I’ve been doing up until now:

```
>>> f = FooBar()
>>> f.init()
```

constructors make it possible to simply do this:

```
>>> f = FooBar()
```

Creating constructors in Python is really easy; simply change the `init` method’s name from the plain old `init` to the magic version, `__init__`:

```
class FooBar:
 def __init__(self):
 self.somevar = 42

>>> f = FooBar()
>>> f.somevar
42
```

Now, that's pretty nice. But you may wonder what happens if you give the constructor some parameters to work with. Consider the following:

```
class FooBar:
 def __init__(self, value=42):
 self.somevar = value
```

How do you think you could use this? Because the parameter is optional, you certainly could go on like nothing had happened. But what if you wanted to use it (or you hadn't made it optional)? I'm sure you've guessed it, but let me show you anyway:

```
>>> f = FooBar('This is a constructor argument')
>>> f.somevar
'This is a constructor argument'
```

Of all the magic methods in Python, `__init__` is quite certainly the one you'll be using the most.

Note Python has a magic method called `__del__`, also known as the *destructor*. It is called just before the object is destroyed (garbage collected), but because you cannot really know when (or if) this happens, I would advise you to stay away from `__del__` if at all possible.

Overriding the Constructor

In Chapter 7, you learned about inheritance. Each class may have one or more superclasses, from which they inherit behavior. If a method is called (or an attribute is accessed) on an instance of class B and it is not found, its superclass A would be searched. Consider the following two classes:

```
class A:
 def hello(self):
 print "Hello, I'm A."

class B(A):
 pass
```

The class A defines a method called `hello`, which is inherited by B. Here is an example of how these classes work:

```
>>> a = A()
>>> b = B()
>>> a.hello()
Hello, I'm A.
>>> b.hello()
Hello, I'm A.
```

Because B does not define a `hello` method of its own, the original message is printed when `b.hello` is called. It is possible for B to override this method. Consider, for example, this modified definition of B:

```
class B(A):
 def hello(self):
 print "Hello, I'm B."
```

Using this definition, `b.hello()` will give a different result:

```
>>> b = B()
>>> b.hello()
Hello, I'm B.
```

Overriding is an important aspect of the inheritance mechanism in general, but you will most likely encounter one particular problem more often when dealing with constructors than when overriding ordinary methods. If you override the constructor of a class, you need to call the constructor of the superclass (the class you inherit from) or risk having an object that isn't properly initialized.

Consider the following class, `Bird`:

```
class Bird:
 def __init__(self):
 self.hungry = 1
 def eat(self):
 if self.hungry:
 print 'Aaaah...'
 self.hungry = 0
 else:
 print 'No, thanks!'
```

This class defines one of the most basic capabilities of all birds: eating. Here is an example of how you might use it:

```
>>> b = Bird()
>>> b.eat()
Aaaah...
>>> b.eat()
No, thanks!
```

As you can see from this example, once the bird has eaten, it is no longer hungry. Now consider the subclass `SongBird`, which adds singing to the repertoire of behaviors:

```
class SongBird(Bird):
 def __init__(self):
 self.sound = 'Squawk!'
 def sing(self):
 print self.sound
```

The `SongBird` class is just as easy to use as `Bird`:

```
>>> sb = SongBird()
>>> sb.sing()
Squawk!
```

Because `SongBird` is a subclass of `Bird`, it inherits the `eat` method, but if you try to call it, you'll discover a problem:

```
>>> sb.eat()
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
  File "birds.py", line 6, in eat
 if self.hungry:
AttributeError: SongBird instance has no attribute 'hungry'
```

The exception is quite clear about what's wrong: the `SongBird` has no attribute called `'hungry'`. Why should it? In `SongBird` the constructor is overridden, and the new constructor doesn't contain any initialization code dealing with the `hungry` attribute. To rectify the situation, the `SongBird` constructor must call the constructor of its superclass, `Bird`, to make sure that the basic initialization takes place. There are basically two ways of doing this: calling the unbound version of the superclass's constructor, and using the `super` function. In the next two sections I explain both.

Note Although this discussion centers around overriding constructors, the techniques apply to all methods.

Calling the Unbound Superclass Constructor

If you find the title of this section a bit intimidating, relax. Calling the constructor of a superclass is, in fact, very easy (and useful). I'll start by giving you the solution to the problem posed at the end of the previous section:

```
class SongBird(Bird):
 def __init__(self):
 Bird.__init__(self)
 self.sound = 'Squawk!'
 def sing(self):
 print self.sound
```

Only one line has been added to the `SongBird` class, containing the code `Bird.__init__(self)`. Before I explain what this really means, let me just show you that this really works:

```
>>> sb = SongBird()
>>> sb.sing()
Squawk!
>>> sb.eat()
Aaaah...
>>> sb.eat()
No, thanks!
```

But why does this work? When you retrieve a method from an instance, the `self` argument of the method is automatically *bound* to the instance (a so-called bound method). You've seen several examples of that. However, if you retrieve the method directly from the class (such as in `Bird.__init__`), there is no instance to bind to. Therefore, you are free to supply any `self` you want to. Such a method is called *unbound*, which explains the title of this section.

By supplying the current instance as the `self` argument to the unbound method, the songbird gets the full treatment from its superclass's constructor (which means that it has its hungry attribute set).

This technique works well in most situations, and knowing how to use unbound methods like this is important. However, if you are using new-style classes, you should use the other alternative: the `super` function.

Using the super Function

The `super` function only works in new-style classes. It is called with the current class and instance as its arguments, and any method you call on the returned object will be fetched from the superclass rather than the current class. So, instead of using `Bird` in the `SongBird` constructor, you can use `super(SongBird, self)`. Also, the `__init__` method can be called in a normal (bound) fashion.

The following is an updated version of the bird example. Note that `Bird` now subclasses `object` to make the classes new-style:

```
class Bird(object):
 def __init__(self):
 self.hungry = 1
 def eat(self):
 if self.hungry:
 print 'Aaaah...'
 self.hungry = 0
 else:
 print 'No, thanks!'

class SongBird(Bird):
 def __init__(self):
 super(SongBird, self).__init__()
 self.sound = 'Squawk!'
 def sing(self):
 print self.sound
```

This new-style version works just like the old-style one:

```
>>> sb = SongBird()
>>> sb.sing()
Squawk!
>>> sb.eat()
Aaaah...
>>> sb.eat()
No, thanks!
```

WHAT'S SO SUPER ABOUT `super`?

In my opinion, the `super` function is more intuitive than calling unbound methods on the superclass directly, but that is not its only strength. The `super` function is actually quite smart, so even if you have multiple superclasses, you only need to use `super` once (provided that all the superclass constructors also use `super`). Also, some obscure situations that are tricky when using old-style classes (for example, when two of your superclasses share a superclass) are automatically dealt with by new-style classes and `super`. You don't have to understand exactly how it works internally, but you should be aware that, in most cases, it is clearly superior to calling the unbound constructors (or other methods) of your superclasses.

So—what does `super` return, really? Normally, you don't have to worry about it, and just pretend it returns the superclass you need. What it actually does is return a *super object*, which will take care of method resolution for you. When you access an attribute on it, it will look through all your superclasses (and supersuperclasses, and so forth) until it finds the attribute (or raises an `AttributeError`).

Item Access

Although `__init__` is by far the most important special method you'll encounter, there are many others that enable you to achieve quite a lot of cool things. One useful set of magic methods described in this section enables you to create objects that behave like sequences or mappings.

The basic sequence and mapping protocol is pretty simple. However, to implement all the functionality of sequences and mappings, there are many magic functions to implement. Luckily, there are some shortcuts, but I'll get to that.

Note The word *protocol* is often used in Python to describe the rules governing some form of behavior. This is somewhat similar to the notion of *interfaces* mentioned earlier. The protocol says something about which methods you should implement and what those methods should do. Because polymorphism in Python is only based on the object's behavior (and not on its *ancestry*, for example, its class or superclass, and so forth), this is an important concept: Where other languages might require an object to belong to a certain class, or to implement a certain interface, Python often simply requires it to follow some given protocol. So, to *be* a sequence, all you have to do is follow the sequence protocol.

The Basic Sequence and Mapping Protocol

Sequences and mappings are basically collections of *items*. To implement their basic behavior (protocol), you need two magic methods if your objects are immutable, four if they are mutable:

`__len__(self)`: This method should return the number of items contained in the collection. For a sequence, this would simply be the number of elements; for a mapping, it would be the number of key-value pairs. If `__len__` returns zero (and you don't implement `__nonzero__`, which overrides this behavior), the object is treated as *false* in a Boolean context (as with empty lists, tuples, strings, and dictionaries).

`__getitem__(self, key)`: This should return the value corresponding to the given key. For a sequence, the key should be an integer from zero to $n-1$ (or, it could be negative, as noted later), where n is the length of the sequence; for a mapping, you could really have any kind of keys.

`__setitem__(self, key, value)`: This should store value in a manner associated with key, so it can later be retrieved with `__getitem__`. Of course, you define this method only for mutable objects.

`__delitem__(self, key)`: This is called when someone uses the `del` statement on a part of the object, and should delete the element associated with key. Again, only mutable objects (and not all of them—only those for which you want to let items be removed) should define this method.

Some extra requirements are imposed on these methods:

- For a sequence, if the key is a negative integer, it should be used to count from the end. In other words, treat `x[-n]` the same as `x[len(x)-n]`.
- If the key is of an inappropriate type (such as a string key used on a sequence) a `TypeError` may be raised.
- If the index of a sequence is of the right type, but outside the allowed range, an `IndexError` should be raised.

Let's have a go at it—let's see if we can create an infinite sequence:

```
def checkIndex(key):
 """
 Is the given key an acceptable index?

 To be acceptable, the key should be a non-negative integer. If it
 is not an integer, a TypeError is raised; if it is negative, an
 IndexError is raised (since the sequence is of infinite length).
 """
 if not isinstance(key, (int, long)): raise TypeError
 if key < 0: raise IndexError

class ArithmeticSequence:
 def __init__(self, start=0, step=1):
 """
```

Initialize the arithmetic sequence.

```

start - the first value in the sequence
step - the difference between two adjacent values
changed  - a dictionary of values that have been modified by
 the user
"""
self.start = start # Store the start value
self.step = step # Store the step value
self.changed = {} # No items have been modified

```

```

def __getitem__(self, key):
 """
 Get an item from the arithmetic sequence.
 """
 checkIndex(key)

 try: return self.changed[key] # Modified?
 except KeyError: # otherwise...
 return self.start + key*self.step  # ...calculate the value

def __setitem__(self, key, value):
 """
 Change an item in the arithmetic sequence.
 """
 checkIndex(key)

 self.changed[key] = value # Store the changed value

```

This implements an *arithmetic sequence*, a sequence of numbers in which each is greater than the previous one by a constant amount. The first value is given by the constructor parameter `start` (defaulting to zero), while the step between the values is given by `step` (defaulting to one). You allow the user to change some of the elements by storing the exceptions to the general rule in a dictionary called `changed`. If the element hasn't been changed, it is calculated as `start+key*step`.

Here is an example of how you can use this class:

```

>>> s = ArithmeticSequence(1, 2)
>>> s[4]
9
>>> s[4] = 2
>>> s[4]
2
>>> s[5]
11

```

Note that it is illegal to delete items, which is why I haven't implemented `__del__`:


```
>>> del s[4]
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
AttributeError: ArithmeticSequence instance has no attribute '__delitem__'
```

Also, the class has no `__len__` method because it is of infinite length.

If an illegal type of index is used, a `TypeError` is raised, and if the index is the correct type but out of range (negative in the last of the following two examples), an `IndexError` is raised:

```
>>> s["four"]
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
  File "arithseq.py", line 31, in __getitem__
 checkIndex(key)
  File "arithseq.py", line 10, in checkIndex
 if not isinstance(key, int): raise TypeError
TypeError
>>> s[-42]
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
  File "arithseq.py", line 31, in __getitem__
 checkIndex(key)
  File "arithseq.py", line 11, in checkIndex
 if key<0: raise IndexError
IndexError
```

The index checking is taken care of by a utility function I've written for the purpose, `checkIndex`.

BUT ISN'T THAT TYPE CHECKING?

One thing that might surprise you about the `checkIndex` function is the use of `isinstance` (which you should rarely use because type or class checking goes against the grain of Python's polymorphism). I've used it because the language reference explicitly states that the index should be an integer (this includes long integers). And complying with standards is one of the (very few) valid reasons for using type checking.

Note You can simulate slicing, too, if you like. When slicing an instance that supports `__getitem__`, a slice object is supplied as the key. (Slice objects are described in the Python Library Reference [<http://python.org/doc/lib>] in Section 2.1, "Built-in Functions," under the `slice` function.)

Subclassing list, dict, and str

While the four methods of the basic sequence/mapping protocol will get you far, the official language reference also recommends that several other magic and ordinary methods be

implemented (see the section “Emulating Container Types” in the Python Reference Manual, <http://www.python.org/doc/ref/sequence-types.html>), including the `__iter__` method, which I describe in the section “Iterators,” later in this chapter. Implementing all these methods (to make your objects fully polymorphically equivalent to lists or dictionaries) is a lot of work and hard to get right. If you want custom behavior in only *one* of the operations, it makes no sense that you should have to reimplement all of the others. It’s just programmer laziness (also called common sense).

So what should you do? The magic word is “inheritance.” Why reimplement all of these things when you can inherit them? The standard library comes with three ready-to-use implementations of the sequence and mapping protocols (see the sidebar “UserList, UserString, and UserDict”), and in newer versions of Python, you can subclass the built-in types themselves. (Note that this is mainly useful if your class’s behavior is close to the default. If you have to reimplement most of the methods, it might be just as easy to write a new class.)

USERLIST, USERSTRING, AND USERDICT

The standard library contains three modules called `UserList`, `UserString`, and `UserDict`, each containing a class with the same name as the module. These classes satisfy all the requirements of the sequence and mapping protocols. `UserList` and `UserString` are custom sequences that behave just like ordinary lists and strings, while `UserDict` is a custom mapping that behaves just like ordinary dictionaries. Until Python 2.2, these were the best option as superclasses when creating your own mappings and sequences. In Python 2.2, the capability to subclass built-in types was added, making these less useful.

So, if you want to implement a sequence type that behaves similarly to the built-in lists, you can simply subclass `list`.

Note When you subclass a built-in type such as `list`, you are indirectly subclassing `object`. Therefore your class is automatically new-style, which means that such features as the `super` function are available.

Let’s just do a quick example—a list with an access counter:

```
class CounterList(list):
 def __init__(self, *args):
 super(CounterList, self).__init__(*args)
 self.counter = 0
 def __getitem__(self, index):
 self.counter += 1
 return super(CounterList, self).__getitem__(index)
```

The `CounterList` class relies heavily on the behavior of its subclass (`list`). Any methods not overridden by `CounterList` (such as `append`, `extend`, `index`, and so on) may be used directly. In the two methods that *are* overridden, `super` is used to call the superclass version of the method, only

adding the necessary behavior of initializing the counter attribute (in `__init__`) and updating the counter attribute (in `__getitem__`).

Note Overriding `__getitem__` is not a bullet-proof way of trapping user access because there are other ways of accessing the list contents, such as through the `pop` method.

Here is an example of how `CounterList` may be used:

```
>>> cl = CounterList(range(10))
>>> cl
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> cl.reverse()
>>> cl
[9, 8, 7, 6, 5, 4, 3, 2, 1, 0]
>>> del cl[3:6]
>>> cl
[9, 8, 7, 3, 2, 1, 0]
>>> cl.counter
0
>>> cl[4] + cl[2]
9
>>> cl.counter
2
```

As you can see, `CounterList` works just like `list` in most respects. However, it has a counter attribute (initially zero), which is incremented each time you access a list element. After performing the addition `cl[4] + cl[2]`, the counter has been incremented twice, to the value 2.

More Magic

There are special (magic) names for many purposes—what I’ve shown you so far is just a small taste of what is possible. Most of the magic methods available are meant for fairly advanced use, so I won’t go into detail here. However, if you are interested, it is possible to emulate numbers, make objects that can be called as if they were functions, influence how objects are compared, and much more. For more information on which magic methods are available, see the section “Special Method Names” in the Python Reference Manual (<http://www.python.org/doc/ref/specialnames.html>).

Properties

In Chapter 7, I mentioned *accessor methods*. Accessors are simply methods with names such as `getHeight` and `setHeight` and are used to retrieve or rebind some attribute (which may be

private to the class—see the section “In Private” in Chapter 7). Encapsulating state variables (attributes) like this can be important if certain actions must be taken when accessing the given attribute. For example, consider the following `Rectangle` class:

```
class Rectangle:
 def __init__(self):
 self.width = 0
 self.height = 0
 def setSize(self, size):
 self.width, self.height = size
 def getSize(self):
 return self.width, self.height
```

Here is an example of how you can use the class:

```
>>> r = Rectangle()
>>> r.width = 10
>>> r.height = 5
>>> r.getSize()
(10, 5)
>>> r.setSize((150, 100))
>>> r.width
150
```

The `getSize` and `setSize` methods are accessors for a fictitious attribute called `size`—which is simply the tuple consisting of `width` and `height`. This code isn’t directly wrong, but it is flawed. The programmer using this class shouldn’t have to worry about how it is implemented (encapsulation). If you some day wanted to change the implementation so that `size` was a real attribute and `width` and `height` were calculated on the fly, you would have to wrap *them* in accessors, and any programs using the class would also have to be rewritten. The client code (the code using your code) should be able to treat all your attributes in the same manner.

So what is the solution? To wrap all your attributes in accessors? That is a possibility, of course. However, it would be impractical (and kind of silly) if you had lots of simple attributes; you would have to write many accessors that did nothing but retrieve or set these attributes, with no useful action taken. This smells of *copy-paste* programming, or *cookie-cutter code*, which is clearly a bad thing (although quite common for this specific problem in certain languages). Luckily, Python can hide your accessors for you, making all of your attributes look alike. Those attributes that are defined through their accessors are often called *properties*.

There are, in fact, two mechanisms for creating properties in Python. I’ll focus on the most recent one, the `property` function, which only works on new-style classes. Then, I’ll give you a short description of how to implement properties with magic methods.

The property Function

Using the `property` function is delightfully simple. If you have already written a class such as `Rectangle` from the previous section, you only have to add a single line of code (in addition to subclassing object):

```
class Rectangle(object):
 def __init__(self):
 self.width = 0
 self.height = 0
 def setSize(self, size):
 self.width, self.height = size
 def getSize(self):
 return self.width, self.height
 size = property(getSize, setSize)
```

In this new version of `Rectangle`, a property is created with the `property` function with the accessor functions as arguments (the *getter* first, then the *setter*), and this property is stored under the name `size`. After this, you no longer have to worry about how things are implemented, but can treat `width`, `height`, and `size` the same way:

```
>>> r = Rectangle()
>>> r.width = 10
>>> r.height = 5
>>> r.size
(10, 5)
>>> r.size = 150, 100
>>> r.width
150
```

As you can see, the `size` attribute is still subject to the calculations in `getSize` and `setSize`, but it looks just like a normal attribute.

Tip If your properties are behaving oddly, make sure your class subclasses `object` (either directly or indirectly—or by setting the metaclass directly). If it doesn't, the *getter* part of the property will still work, but the *setter* part won't. This can be a bit confusing.

In fact, the `property` function may be called with zero, one, three, or four arguments as well. If called with no arguments, the resulting property is neither readable nor writable. If called with only one argument (a getter method), the property is readable only. The third (optional) argument is a method used to *delete* the attribute (it takes no arguments). The fourth (optional) argument is a documentation string. The parameters are called `fget`, `fset`, `fdel`, and `doc`—you can use them as keyword arguments if you want a property that, say, is only writable and has a docstring.

Although this section has been short (a testament to the simplicity of the `property` function), it is very important. The moral is this: With new-style classes, you should use property rather than accessors.

BUT HOW DOES IT WORK?

In case you're curious about how `property` does its magic, I'll give you an explanation here. If you don't care, just skip ahead.

The fact is that `property` isn't really a function—it's a class whose instances have some magic methods that do all the work. The methods in question are `__get__`, `__set__`, and `__delete__`. Together, these three define the so-called *descriptor protocol*. An object implementing any of these three methods is a descriptor. The special thing about descriptors is how they are accessed. For example, when reading an attribute, if the returned object implements `__get__`, this method will be called (and the resulting value returned) instead of simply returning the object. This is, in fact, the mechanism underlying properties, bound methods, static and class methods (see the following section for more information), and `super`. A brief description of the descriptor protocol may be found in the Python language reference (<http://python.org/doc/ref/descriptors.html>). A more thorough source of information is Raymond Hettinger's How-To Guide for Descriptors (<http://users.rcn.com/python/download/Descriptor.htm>).

Static Methods and Class Methods

Before discussing the old way of implementing properties, let's take a slight detour, and take a look at another couple of features that are implemented in a similar manner to the new-style properties. Static methods and class methods are created by wrapping methods in objects of the `staticmethod` and `classmethod` types, respectively. Static methods are defined without `self` arguments, and can be called directly on the class itself. Class methods are defined with a `self`-like parameter normally called `cls`. You can call class methods directly on the class object too, but the `cls` parameter then automatically is bound to the class. Here is a simple example (note the use of new-style classes, by setting `__metaclass__`):

```
__metaclass__ = type

class MyClass:

 def smeth():
 print 'This is a static method'
 smeth = staticmethod(smeth)

 def cmeth(cls):
 print 'This is a class method of', cls
 cmeth = classmethod(cmeth)
```

The technique of wrapping and replacing the methods manually like this is a bit tedious. In Python 2.4, a new syntax was introduced for wrapping methods like this, called *decorators*. (They actually work with any callable objects as wrappers, and can be used on both methods and functions.) You specify one or more decorators (which are applied in reverse order) by listing them above the method (or function), using the `@` operator:

```
__metaclass__ = type

class MyClass:

 @staticmethod
 def smeth():
 print 'This is a static method'

 @classmethod
 def cmeth(cls):
 print 'This is a class method of', cls
```

Once you've defined these methods, they can be used like this (that is, without instantiating the class):

```
>>> MyClass.smeth()
This is a static method
>>> MyClass.cmeth()
This is a class method of <class '__main__.MyClass'>
```

Static methods and class methods haven't historically been important in Python, mainly because you could always use functions or bound methods instead, in some way, but also because the support hasn't really been there in earlier versions. So even though you may not see them used much in current code, they do have their uses (such as factory functions, if you've heard of those), and you may well think of some new ones.

`__getattr__`, `__setattr__`, and Friends

It is possible to implement properties with old-style classes, too, but you have to use magic methods rather than the property function. The following four methods provide all the functionality you need (in old-style classes, you only use the last three):

`__getattribute__(self, name)`: Automatically called when the attribute name is accessed. (Works correctly on new-style classes only.)

`__getattr__(self, name)`: Automatically called when the attribute name is accessed and the object has no such attribute.

`__setattr__(self, name, value)`: Automatically called when an attempt is made to bind the attribute name to value.

`__delattr__(self, name)`: Automatically called when an attempt is made to delete the attribute name.

Although a bit trickier (and less efficient) to use than property, these magic methods are quite powerful because you can write code in one of these methods that deals with several properties. (If you have a choice, though, stick with property.)

Here is the Rectangle example again, this time with magic methods:

```
class Rectangle:
 def __init__(self):
 self.width = 0
 self.height = 0
 def __setattr__(self, name, value):
 if name == 'size':
 self.width, self.height = value
 else:
 self.__dict__[name] = value
 def __getattr__(self, name):
 if name == 'size':
 return self.width, self.height
 else:
 raise AttributeError
```

As you can see, this version of the class needs to take care of additional administrative details. When considering this code example, it's important to note the following:

- The `__setattr__` method is called even if the attribute in question is not `size`. Therefore, the method must take both cases into consideration: If the attribute is `size`, the same operation is performed as before; otherwise, the magic attribute `__dict__` is used. It contains a dictionary with all the instances attributes. It is used instead of ordinary attribute assignment to avoid having `__setattr__` called again (which would cause the program to loop endlessly).
- The `__getattr__` method is called only if a normal attribute is not found, which means that if the given name is not `size`, the attribute does not exist, and the method raises an `AttributeError`. This is important if you want the class to work correctly with built-in functions such as `hasattr` and `getattr`. If the name *is* `size`, the expression found in the previous implementation is used.

ANOTHER TRAP

Just as there is an “endless loop” trap associated with `__setattr__`, there is a trap associated with `__getattr__` as well. Because it intercepts *all* attribute accesses (in new-style classes), it will intercept accesses to `__dict__` as well! The only safe way to access attributes on `self` inside `__getattr__` is to use the `__getattr__` method of the superclass (using `super`).

Iterators

In this section, I cover only one magic method, `__iter__`, which is the basis of the iterator protocol.

The Iterator Protocol

To *iterate* means to repeat something several times—what you do with loops. Until now I have only iterated over sequences and dictionaries in for loops, but the truth is that you can iterate over other objects, too: objects that implement the `__iter__` method.

The `__iter__` method returns an iterator, which is any object with a method called `next`, which is callable without any arguments. When you call the `next` method, the iterator should return its “next value.” If the method is called, and the iterator has no more values to return, it should raise a `StopIteration` exception.

What’s the point, you say? Why not just use a list? Because it may often be overkill. If you have a function that can compute values one by one, you may need them only one by one—not all at once, stored in a list. If the number of values is large, the list may take up too much memory. But there are other reasons: using iterators is more general, simpler, and more elegant. Let’s take a look at an example you couldn’t do with a list, simply because the list would have to be of infinite length!

Our “list” is the sequence of Fibonacci numbers. An iterator for these could be the following:

```
class Fibs:
 def __init__(self):
 self.a = 0
 self.b = 1
 def next(self):
 self.a, self.b = self.b, self.a+self.b
 return self.a
 def __iter__(self):
 return self
```

Note that the iterator implements the `__iter__` method, which will, in fact, return the iterator itself. In many cases, you’d put the `__iter__` method in *another* object, which you would use in the for loop. That would then return your iterator. It is recommended that iterators implement an `__iter__` method of their own in addition (returning `self`, just as I did here), so they themselves can be used directly in for loops.

Note In formal terms, an object that implements the `__iter__` method is *iterable*, while the object implementing `next` is the *iterator*.

First, make a `Fibs` object:

```
>>> fibs = Fibs()
```

You can then use it in a for loop—for example, to find the smallest Fibonacci number that is greater than 1,000:

```
>>> for f in fibs:
 if f > 1000:
 print f
 break
...
1597
```

Here the loop stops because I issue a `break` inside it; if I didn't, the `for` loop would never end.

Tip The built-in function `iter` can be used to get an iterator from an iterable object.

Making Sequences from Iterators

In addition to *iterating* over the iterators (which is what you normally do), you can convert them to sequences. In most contexts in which you can use a sequence (except in operations such as indexing or slicing), you can use an iterator instead. One useful example of this is explicitly converting an iterator to a list using the list constructor:

```
>>> class TestIterator:
 value = 0
 def next(self):
 self.value += 1
 if self.value > 10: raise StopIteration
 return self.value
 def __iter__(self):
 return self
...
>>> ti = TestIterator()
>>> list(ti)
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
```

Generators

Generators (also called “simple generators” for historical reasons) are relatively new to Python, and are (along with iterators) perhaps one of the most powerful features to come along for years. Generators are a kind of iterators that are defined with normal function syntax. Exactly how they work is best shown through example. Let's first have a look at how you make them and use them, and then take a peek under the hood afterward.

Making a Generator

Making a generator is simple; it's just like making a function. I'm sure you are starting to tire of the good old Fibonacci sequence by now, so let me do something else. I'll make a function that flattens nested lists. The argument is a list that may look something like this:

```
nested = [[1, 2], [3, 4], [5]]
```

In other words, a list of lists. My function should then give me the numbers in order. Here's a solution:

```
def flatten(nested):
 for sublist in nested:
 for element in sublist:
 yield element
```

Most of this function is pretty simple. First it iterates over all the sublists of the supplied nested list; then it iterates over the elements of each sublist in order. If the last line had been `print element`, for example, the function would have been easy to understand, right?

So what's new here is the `yield` statement. Any function that contains a `yield` statement is called a *generator*. And it's not just a matter of naming; it will behave quite differently from ordinary functions. The difference is that instead of returning *one* value, as you do with `return`, you can yield *several* values, one at a time. Each time a value is yielded (with `yield`), the function *freezes*: That is, it stops its execution at exactly that point and waits to be reawakened. When it is, it resumes its execution at the point where it stopped.

I can make use of all the values by iterating over the generator:

```
>>> nested = [[1, 2], [3, 4], [5]]
>>> for num in flatten(nested):
 print num
```

```
...
```

```
1
```

```
2
```

```
3
```

```
4
```

```
5
```

```
or
```

```
>>> list(flatten(nested))
[1, 2, 3, 4, 5]
```

A Recursive Generator

The generator I designed in the previous section could only deal with lists nested two levels deep, and to do that it used two `for` loops. What if you have a set of lists nested arbitrarily deeply? Perhaps you use them to represent some tree structure, for example. (You can also do that with specific tree classes, but the strategy is the same.) You need a `for` loop for each level of nesting, but because you don't know how many levels there are, you have to change your solution to be more flexible. It's time to turn to the magic of recursion:

```
def flatten(nested):
 try:
 for sublist in nested:
 for element in flatten(sublist):
 yield element
 except TypeError:
 yield nested
```

When `flatten` is called, you have two possibilities (as is always the case when dealing with recursion): the *base* case and the *recursive* case. In the base case, the function is told to flatten a single element (for example, a number), in which case the `for` loop raises a `TypeError` (because you're trying to iterate over a number), and the generator simply yields the element.

If you are told to flatten a list (or any iterable), however, you have to do some work. You go through all the sublists (some of which may not really be lists) and call `flatten` on them. Then you yield all the elements of the flattened sublists by using another `for` loop. It may seem slightly magical, but it works:

```
>>> list(flatten([[1],2],3,4,[5,[6,7]],8)))
[1, 2, 3, 4, 5, 6, 7, 8]
```

Making It Safer

There is one problem with this, however. If `nested` is a string-like object (string, `Unicode`, `UserString`, and so on), it is a sequence and will not raise `TypeError`, yet you do *not* want to iterate over it.

Note There are two main reasons why you shouldn't iterate over string-like objects in the `flatten` function. First, you want to treat string-like objects as atomic values, not as sequences that should be flattened. Second, iterating over them would actually lead to infinite recursion because the first element of a string is another string of length one, and the first element of *that* string is the string itself(!).

To deal with this, you must add a test at the beginning of the generator. Trying to concatenate the object with a string and seeing if a `TypeError` results is the simplest and fastest way to check whether an object is string-like.² Here is the generator with the added test:

```
def flatten(nested):
 try:
 # Don't iterate over string-like objects:
 try: nested + ''
 except TypeError: pass
 else: raise TypeError
 for sublist in nested:
 for element in flatten(sublist):
 yield element
 except TypeError:
 yield nested
```

As you can see, if the expression `nested + ''` raises a `TypeError`, it is ignored; however, if the expression does *not* raise a `TypeError`, the `else` clause of the inner `try` statement raises a `TypeError` of its own. This causes the string-like object to be yielded as is (in the outer `except` clause). Got it?

2. Thanks to Alex Martelli for pointing out this idiom and the importance of using it here.

Here is an example to demonstrate that this version works with strings as well:

```
>>> list(flatten(['foo', ['bar', ['baz']]]))
['foo', 'bar', 'baz']
```

Note that there is no type checking going on here. I don't test whether *nested* is a string (which I could do by using `isinstance`), only whether it *behaves* like one (that is, it can be concatenated with a string).

Generators in General

If you followed the examples so far, you know how to use generators, more or less. Let me just give you a general description: A generator is a function that contains the keyword `yield`. When it is called, the code in the function body is not executed. Instead, an iterator is returned. Each time a value is requested, the code in the generator is executed until a `yield` or a `return` is encountered. A `yield` means that a value should be yielded. A `return` means that the generator should stop executing (without yielding anything more; `return` can only be called without arguments when used inside a generator).

In other words, generators consist of two separate components: the *generator-function* and the *generator-iterator*. The generator-function is what is defined by the `def` statement containing a `yield`; the generator-iterator is what this function returns. In less precise terms, these two entities are often treated as one, and collectively called *a generator*.

```
>>> def simple_generator():
... yield 1
...
>>> simple_generator
<function simple_generator at 153b44>
>>> simple_generator()
<generator object at 1510b0>
```

The iterator returned by the generator-function can be used just like any other iterator.

Avoiding Generators

If you have to use an older version of Python, generators aren't available. What follows is a simple recipe for simulating them with normal functions.

Starting with the code for the generator, begin by inserting the following line at the beginning of the function body:

```
result = []
```

If the code already uses the name `result`, you should come up with another. (Using a more descriptive name may be a good idea anyway.) Then, replace all lines of the form

```
yield some_expression
```

```
with
```

```
result.append(some_expression)
```

Finally, at the end of the function, add

```
return result
```

Although this may not work with all generators, it works with most. (For example, it fails with infinite generators, which of course can't stuff their values into a list.)

Here is the `flatten` generator rewritten as a plain function:

```
def flatten(nested):
 result = []
 try:
 # Don't iterate over string-like objects:
 try: nested + ''
 except TypeError: pass
 else: raise TypeError
 for sublist in nested:
 for element in flatten(sublist):
 result.append(element)
 except TypeError:
 result.append(nested)
 return result
```

The Eight Queens

Now that you've learned about all this magic, it's time to put it to work. In this section, you see how to use generators to solve a classic programming problem.

Generators are ideal for complex recursive algorithms that gradually build a result. Without generators, these algorithms usually require you to pass a half-built solution around as an extra parameter so that the recursive calls can build on it. With generators, all the recursive calls have to do is `yield` their part. That is what I did with the preceding recursive version of `flatten`, and you can use the exact same strategy to traverse graphs and tree structures.

GRAPHS AND TREES

If you have never heard of graphs and trees before, you ought to learn about them as soon as possible; they are very important concepts in programming and computer science. To find out more, you should probably get a book about computer science, discrete mathematics, data structures, or algorithms. For some concise definitions, you can check out the following Web pages:

- <http://mathworld.wolfram.com/Graph.html>
- <http://mathworld.wolfram.com/Tree.html>
- <http://www.nist.gov/dads/HTML/tree.html>
- <http://www.nist.gov/dads/HTML/graph.html>

A quick Web search ought to turn up a lot of material.

Backtracking

In some applications, however, you don't get the answer right away; you have to try several alternatives. And not only do you have to try several alternatives on *one* level, but on *every* level in your recursion. To draw a parallel from real life, imagine that you have an important meeting to go to. You're not sure where it is, but you have two doors in front of you, and the meeting room has to be behind one of them. You choose the left, and step through. There you face another two doors. You choose the left, but it turns out to be wrong. So you *backtrack*, and choose the right door, which also turns out to be wrong (excuse the pun). So, you backtrack again, to the point where you started, ready to try the right door there.

This strategy of backtracking is useful for solving problems that require you try every combination until you find a solution. Such problems are solved like this:

```
# Pseudocode
for each possibility at level 1:
 for each possibility at level 2:
 ...
 for each possibility at level n:
 is it viable?
```

To implement this directly with `for` loops, you have to know how many levels you'll encounter. If that is not possible, you use recursion.

The Problem

This is a much loved computer science puzzle: You have a chessboard, and eight queen pieces to place on it. The only requirement is that none of the queens threatens any of the others; that is, you must place them so that no two queens can capture each other. How do you do this? Where should the queens be placed?

This is a typical backtracking problem: you try one position for the first queen (in the first row), advance to the second, and so on. If you find that you are unable to place a queen, you backtrack to the previous one and try another position. Finally, you either exhaust all possibilities, or find a solution.

In the problem as stated, you are provided with information that there will be only eight queens, but let's assume that there can be any number of queens. (This is more similar to real-world backtracking problems.) How do you solve that? If you want to try to solve it yourself, you should stop reading now because I'm about to give you the solution.

Note There are, in fact, much more efficient solutions available for this problem. If you want more details, a Web search should turn up a wealth of information. A brief history of various solutions may be found at <http://www.cit.gu.edu.au/~sosis/nqueens.html>.

State Representation

To represent a possible solution (or part of it), you can simply use a tuple (or a list, for that matter). Each element of the tuple indicates the position (that is, column) of the queen of the

corresponding row. So if `state[0] == 3`, you know that the queen in row one is positioned in column four (we are counting from zero, remember?). When working at one level of recursion (one specific row), you know only what positions the queens above have, so you may have a state tuple whose length is less than eight (or whatever the number of queens is).

Note I could well have used a list instead of a tuple to represent the state. It's mostly a matter of taste in this case. In general, if the sequence is small and static, tuples are a good choice.

Finding Conflicts

Let's start by doing some simple abstraction. To find a configuration in which there are no conflicts (where no queen may capture another), you first have to define what a conflict is. And why not define it as a function while you're at it?

The conflict function is given the positions of the queens *so far* (in the form of a state tuple) and determines if a position for the *next* queen generates any new conflicts:

```
def conflict(state, nextX):
 nextY = len(state)
 for i in range(nextY):
 if abs(state[i]-nextX) in (0, nextY-i):
 return True
 return False
```

The `nextX` parameter is the suggested horizontal position (*x* coordinate, or column) of the next queen, and `nextY` is the vertical position (*y* coordinate, or row) of the next queen. This function does a simple check for each of the previous queens. If the next queen has the same *x* coordinate, or is on the same diagonal as (`nextX`, `nextY`), a conflict has occurred, and `True` is returned. If no such conflicts arise, `False` is returned. The tricky part is the following expression:

```
abs(state[i]-nextX) in (0, nextY-i)
```

It is simply true if the horizontal distance between the next queen and the previous one under consideration is either zero (same column) or equal to the vertical distance (on a diagonal)—and false otherwise.

The Base Case

The Eight Queens problem can be a bit tricky to implement, but with generators it isn't so bad. If you aren't used to recursion, I wouldn't expect you to come up with this solution by yourself, though. Note also that this solution isn't particularly efficient, so with a very large number of queens, it might be a bit slow.

Let's begin with the base case: the last queen. What would you want her to do? Let's say you want to find all possible solutions; in that case you would expect her to produce (generate) all the positions she could occupy (possibly none) given the positions of the others. You can sketch this out directly:


```
def queens(num, state):
 if len(state) == num-1:
 for pos in range(num):
 if not conflict(state, pos):
 yield pos
```

In human-speak this means the following: If all but one queen have been placed, go through all possible positions for the last one, and return the ones that don't give rise to any conflicts. The `num` parameter is the number of queens in total, and the `state` parameter is the tuple of positions for the previous queens. For example, let's say you have four queens, and that the first three have been given the positions 1, 3, and 0, respectively, as shown in Figure 9-1. (Pay no attention to the white queen at this point.)

Figure 9-1. *Placing four queens on a 4×4 board*

As you can see in the figure, each queen gets a (horizontal) row, and their positions are numbered across the top (beginning with zero, as is normal in Python):

```
>>> list(queens(4, (1,3,0)))
[2]
```

It works like a charm. Using `list` simply forces the generator to yield all of its values. In this case, only one position qualifies. The white queen has been put in this position in Figure 9-1. (Note that color has no special significance and is not part of the program.)

The Recursive Case

Now, let's turn to the recursive part of the solution. When you have your base case covered, the recursive case may correctly assume (by induction) that all results from lower levels (the queens with higher numbers) are correct. So what you have to do is add an `else` clause to the `if` statement in the previous implementation of the `queens` function.

What results do you expect from the recursive call? You want the positions of all the lower queens, right? Let's say they are returned as a tuple. In that case you probably have to change your base case to return a tuple as well (of length one)—but I get to that later.

So, you're supplied with one tuple of positions from "above," and for each legal position of the current queen, you are supplied with a tuple of positions from "below." All you have to do to keep things flowing is to yield the result from below with your own position added to the front:

```
...
else:
 for pos in range(num):
 if not conflict(state, pos):
 for result in queens(num, state + (pos,)):
 yield (pos,) + result
```

The `for pos` and `if not conflict` parts of this are identical to what you had before so you can rewrite this a bit to simplify the code. Let's add some default arguments as well:

```
def queens(num=8, state=()):
 for pos in range(num):
 if not conflict(state, pos):
 if len(state) == num-1:
 yield (pos,)
 else:
 for result in queens(num, state + (pos,)):
 yield (pos,) + result
```

If you find the code hard to understand, you might find it helpful to formulate what it does in your own words. (And, you do remember that the comma in `(pos,)` is necessary to make it a tuple, and not simply a parenthesized value?)

The queens generator gives you all the solutions (that is, all the legal ways of placing the queens):

```
>>> list(queens(3))
[]
>>> list(queens(4))
[(1, 3, 0, 2), (2, 0, 3, 1)]
>>> for solution in queens(8):
... print solution
...
(0, 4, 7, 5, 2, 6, 1, 3)
(0, 5, 7, 2, 6, 3, 1, 4)
...
(7, 2, 0, 5, 1, 4, 6, 3)
(7, 3, 0, 2, 5, 1, 6, 4)
>>>
```

If you run `queens` with eight queens, you see a lot of solutions flashing by. Let's find out how many:

```
>>> len(list(queens(8)))
92
```

Wrapping It Up

Before leaving the queens, let's make the output a bit more understandable. Clear output is always a good thing because it makes it easier to spot bugs, among other things.

```
def prettyprint(solution):
 def line(pos, length=len(solution)):
 return '.' * (pos) + 'X ' + '.' * (length-pos-1)
 for pos in solution:
 print line(pos)
```

Note that I've made a little helper function inside `prettyprint`. I put it there because I assumed I wouldn't need it anywhere outside. In the following, I print out a random solution to satisfy myself that it is correct:

```
>>> import random
>>> prettyprint(random.choice(list(queens(8))))
. . . . . X . .
. X . . . . .
. . . . . X .
X . . . . .
. . . X . . .
. . . . . X
. . . . X . .
. . X . . . .
```

This “drawing” corresponds to the diagram in Figure 9-2. Fun to play with Python, isn't it?

Figure 9-2. One of many possible solutions to the Eight Queens problem

A Quick Summary

A lot of magic here. Let's take stock:

New-style classes. The way classes work in Python is changing. In Python 2.2, new-style classes were introduced, and they provide several new features (for example, they work with `super` and `property`, while old-style classes do not). To create a new-style class you must subclass `object`, either directly or indirectly, or set the `__metaclass__` property.

Magic methods. Several special methods (with names beginning and ending with double underscores) exist in Python. These methods differ quite a bit in function, but most of them are called automatically by Python under certain circumstances. (For example, `__init__` is called after object creation.)

Constructors. These are common to many object-oriented languages, and you'll probably implement one for almost every class you write. Constructors are named `__init__` and are automatically called right after an object is created.

Overriding. A class can override methods (or any other attributes) defined in its superclasses simply by implementing the methods. If the new method needs to call the overridden version, it can either call the unbound version from the superclass directly (old-style classes) or use the `super` function (new-style classes).

Sequences and mappings. Creating a sequence or mapping of your own requires implementing all the methods of the sequence and mapping protocols, including such magic methods as `__getitem__` and `__setitem__`. By subclassing `list` (or `UserList`) and `dict` (or `UserDict`) you can save a lot of work.

Iterators. An *iterator* is simply an object that has a `next` method. Iterators can be used to iterate over a set of values. When there are no more values, the `next` method should raise a `StopIteration` exception. *Iterable* objects have an `__iter__` method, which returns an iterator, and can be used in `for` loops, just like sequences. Often, an iterator is also iterable, that is, it has an `__iter__` method returning the iterator itself.

Generators. A *generator function* (or method) is a function (or method) that contains the keyword `yield`. When called, the generator function returns a *generator*, which is a special type of iterator.

Eight Queens. The Eight Queens problem is well known in computer science and lends itself easily to implementation with generators. The goal is to position eight queens on a chess board so that none of the queens is in a position from which she can attack any of the others.

New Functions in This Chapter

Function	Description
<code>iter(obj)</code>	Extracts an iterator from an iterable object.
<code>property(fget, fset, fdel, doc)</code>	Returns a property. All arguments are optional.
<code>super(class, obj)</code>	Returns a bound instance of <code>class</code> 's superclass.

Note that `iter` and `super` may be called with other parameters than those described here. For more information, see the standard Python documentation (<http://python.org/doc>).

What Now?

Now you know most of the Python language. So why are there still so many chapters left, you ask? Oh, there is still a *lot* to learn, much of it about how Python can connect to the external world in various ways. And then you have the projects . . . So we're not done yet. Not by far.

Batteries Included

You now know most of the basic Python language. While the core language is powerful in itself, Python gives you more tools to play with. A standard installation includes a set of modules called the *standard library*. You have already seen some of them (`math` and `cmath`, containing mathematical functions for real and complex numbers, for example), but there are many more. This chapter shows you a bit about how modules work, and how to explore them and learn what they have to offer. Then the chapter offers an overview of the standard library focusing on a few selected useful modules.

Modules

You already know about making your own programs (or *scripts*) and executing them. You have also seen how you can fetch functions into your programs from external modules using `import`:

```
>>> import math
>>> math.sin(0)
0.0
```

Let's take a look at how you can write your own modules.

Modules Are Programs

Any Python program can be imported as a module. Let's say you have written the program in Listing 10-1 and stored it in a file called `hello.py` (the name is important).

Listing 10-1. A Simple Module

```
# hello.py
print "Hello, world!"
```

Where you save it is also important; in the next section you learn more about that, but for now let's say you save it in the directory `C:\python` (Windows) or `~/python` (UNIX). Then you can tell your interpreter where to look for the module by executing the following (using the Windows directory):

```
>>> import sys
>>> sys.path.append('c:/python')
```

Note In the path of the preceding directory I used forward slashes, while on Windows, backslashes are the norm. Both are legal, but because backslashes are used to write certain special characters (such as newlines), the forward slashes are safer. If you use backslashes, you can use either a raw string (`r'c:\python'`) or escape the backslash (`'c:\\python'`).

What I did here was simply to tell the interpreter that it should look for modules in the directory `c:\python` in addition to the places it would normally look. After having done this, you can import your module (which is stored in the file `c:\python\hello.py`, remember?):

```
>>> import hello
Hello, world!
```

Note When you import a module, you may notice that a new file appears—in this case `c:\python\hello.pyc`. The file with the `.pyc` extension is a processed (“compiled”) Python file that has been translated to a format that Python can handle more efficiently. If you import the same module later, Python will import the `.pyc` file rather than the `.py` file, unless the `.py` file has changed; in that case, a new `.pyc` file is generated. Deleting the `.pyc` file does no harm (as long as there is an equivalent `.py` file available)—a new one is created when needed.

As you can see, the code in the module is executed when you import it. However, if you try to import it again, nothing happens:

```
>>> import hello
>>>
```

Why doesn't it work this time? Because modules aren't really meant to *do* things (such as printing text) when they're imported. They are mostly meant to *define* things, such as variables, functions, classes, and so on. And because you only need to define things once, importing a module several times has the same effect as importing it once.

WHY ONLY ONCE?

The import-only-once behavior is a substantial optimization in most cases, and it can be very important in one special case: if two modules import each other.

In many cases, you may write two modules that need to access functions and classes from each other to function properly. For example, you may have created two modules—`clientdb` and `billing`—containing code for a client database and a billing system, respectively. Your client database may contain calls to your billing system (for example, automatically sending a bill to a client every month), while the billing system probably needs to access functionality from your client database to do the billing correctly.

If each module could be imported several times, you would end up with a problem here. The module `clientdb` would import `billing`, which again imports `clientdb`, which . . . you get the picture. You get an endless loop of imports (endless recursion, remember?). However, because nothing happens the second time you import the module, the loop is broken.

If you *insist* on reloading your module, you can use the built-in function `reload`. It takes a single argument (the module you want to reload) and returns the reloaded module. This may be useful if you have made changes to your module and want those changes reflected in your program while it is running. To reload the simple `hello` module (containing only a `print` statement), you would use the following:

```
>>> hello = reload(hello)
Hello, world!
```

Here I assume that `hello` has already been imported (once). By assigning the result of `reload` to `hello`, I have replaced the previous version with the reloaded one. As you can see from the printed greeting, I am really importing the module here.

Note that if you've created an object using a given module and you then reload that module, your object will not be re-created. If you want your object to be based on the reloaded module, you will have to create it anew.

Modules Are Used to Define Things

So modules are executed the first time they are imported into your program. That seems sort of useful—but not very. What makes them worthwhile is that they (just like classes) keep their scope around afterward. That means that any class or function you define, and any variable you assign a value to, become attributes of the module. This may seem complicated, but in practice it is very simple. Let's say you have written a module like the one in Listing 10-2 and stored it in a file called `hello2.py`. Also assume that you've put it in a place where the Python interpreter can find it, either using the `sys.path` trick from the previous section, or the more conventional methods from the section “Making Your Modules Available,” which follows.

Listing 10-2. A Simple Module Containing a Function

```
# hello2.py
def hello():
 print "Hello, world!"
```

You can then import it like this:

```
>>> import hello2
```

The module is then executed, which means that the function `hello` is defined in the scope of the module, which means that you can access the function like this:

```
>>> hello2.hello()
Hello, world!
```

Any name defined in the global scope of the module will be available in the same manner.

WHY BOTHER?

Why would you want to do this, you may wonder. Why not just define everything in your main program? The primary reason is *code reuse*. If you put your code in a module, you can use it in more than one of your programs, which means that if you write a good client database and put it in a module called `clientdb`, you can use it both when billing, when sending out spam (though I hope you won't), and in any program that needs access to your client data. If you hadn't put this in a separate module, you would have to rewrite the code in each one of these programs. So, remember: To make your code reusable, make it modular! (And, yes, this is definitely related to abstraction.)

```
if __name__ == '__main__':
```

Modules are used to define things such as functions and classes, but every once in a while (quite often, actually), it is useful to add some test code to a module that checks whether things work as they should. For example, if you wanted to make sure that the `hello` function worked, you might rewrite the module `hello2` into a new one, `hello3`, defined in Listing 10-3.

Listing 10-3. *A Simple Module with Some Problematic Test Code*

```
# hello3.py
def hello():
 print "Hello, world!"

# A test:
hello()
```

This seems reasonable—if you run this as a normal program, you will see that it works. However, if you import it as a module, to use the `hello` function in another program, the test code is executed, as in the first `hello` module in this chapter:

```
>>> import hello3
Hello, world!
>>> hello3.hello()
Hello, world!
```

This is not what you want. The key to avoiding it is “telling” the module whether it’s being run as a program on its own, or being imported into another program. To do that, you need the variable `__name__`:

```
>>> __name__
'__main__'
>>> hello3.__name__
'hello3'
```

As you can see, in the “main program” (including the interactive prompt of the interpreter), the variable `__name__` has the value `'__main__'`, while in an imported module, it is set to the name of that module. Therefore, you can make your module’s test code more well behaved by putting in an `if` statement, as shown in Listing 10-4.

Listing 10-4. *A Module with Conditional Test Code*

```
# hello4.py

def hello():
 print "Hello, world!"

def test():
 hello()

if __name__ == '__main__': test()
```

If you run this as a program, the `hello` function is executed, whereas if you import it, it behaves like a normal module:

```
>>> import hello4
>>> hello4.hello()
Hello, world!
```

As you can see, I've wrapped up the test code in a function called `test`. I could have put the code directly into the `if` statement; however, by putting it in a separate test function, you can test the module even if you have imported it into another program:

```
>>> hello4.test()
Hello, world!
```

Note If you write more thorough test code, it might be a good idea to put it in a separate program. See Chapter 16 for more on writing tests.

Making Your Modules Available

In the previous examples, I have altered `sys.path`, which contains a list of directories (as strings) in which the interpreter should look for modules. However, you don't want to do this in general. The ideal case would be for `sys.path` to contain the right directory (the one containing your module) to begin with. There are two ways of doing this:

Solution 1: Putting Your Module in the Right Place

Putting your module in the right place (or, rather *a* right place, because there may be several possibilities) is quite easy. It's just a matter of finding out where the Python interpreter looks for modules and then putting your file there.

Note If the Python interpreter on the machine you're working on has been installed by an administrator and you do not have administrator permissions, you may not be able to save your module in any of the directories used by Python. You will then have to skip ahead to solution number 2.

As you may remember, the list of directories (the so-called search path) can be found in the `path` variable in the `sys` module:

```
>>> import sys, pprint
>>> pprint.pprint(sys.path)
['C:\\Python24\\Lib\\idlelib',
 'C:\\WINDOWS\\system32\\python24.zip',
 'C:\\Python24',
 'C:\\Python24\\DLLs',
 'C:\\Python24\\lib',
 'C:\\Python24\\lib\\plat-win',
 'C:\\Python24\\lib\\lib-tk',
 'C:\\Python24\\lib\\site-packages']
```

Tip If you have a data structure that is too big to fit on one line, you can use the `pprint` function from the `pprint` module instead of the normal `print` statement. `pprint` is a pretty-printing function, which makes a more intelligent printout.

This is a relatively standard path for a Python 2.4 installation on Windows. You may not get the exact same result. The point is that each of these strings provides a place to put modules if you want your interpreter to find them. Even though all these will work, the `site-packages` directory is the best choice because it's meant for this sort of thing. Look through your `sys.path` and find your `site-packages` directory, and save the module from Listing 10-4 in it, but give it another name, such as `another_hello.py`. Then try the following:

```
>>> import another_hello
>>> another_hello.hello()
Hello, world!
```

As long as your module is located in a place like `site-packages`, all your programs will be able to import it.

Solution 2: Telling the Interpreter Where to Look

Solution 1 might not be the right for you for a number of reasons:

- You don't want to clutter the Python interpreter's directories with your own modules.
- You don't have permission to save files in the Python interpreter's directories.
- You would like to keep your modules somewhere else.

The bottom line is that if you place your modules somewhere else, you have to tell the interpreter where to look. As you saw earlier, one way of doing this is to edit `sys.path`, but that is *not* a common way to do it. The standard method is to include your module directory (or directories) in the environment variable `PYTHONPATH`.

ENVIRONMENT VARIABLES

Environment variables are not part of the Python interpreter—they're part of your operating system. Basically, they are like Python variables, but they are set outside the Python interpreter. To find out how to set them you should consult your system documentation, but here are a few pointers:

In **UNIX**, you will probably set environment variables in some shell file that is executed every time you log in. If you use a shell such as `bash`, the file is `.bashrc`, found in your home directory. Add the following to that file to add the directory `~/python` to your `PYTHONPATH`:

```
export PYTHONPATH=$PYTHONPATH:~/python
```

Note that multiple directories are separated by colons. Other shells may have a different syntax for this so you should consult the relevant documentation.

In **Windows**, you may be able to edit environment variables from your Control Panel (in reasonably advanced versions of Windows, such as Windows XP, 2000, and NT; on older versions such as Windows 98, this does not work, and you would have to edit your `autoexec.bat` file instead, as covered in the next paragraph). From the Start menu, select Start ► Settings ► Control Panel. In the Control Panel, double-click the System icon. In the dialog box that opens, select the Advanced tab and click the Environment Variables button. That brings up another dialog box with two tables: one with your user variables and one with system variables. You are interested in the user variables. If you see `PYTHONPATH` there already, select it and click Edit, and edit it. Otherwise, click New and use `PYTHONPATH` as the name; enter your directory as the value. Note that multiple directories are separated by semicolons.

If the previous tactic doesn't work, you can edit the file `autoexec.bat`, which you can find (assuming that you have a relatively standard setup) in the top directory of the C drive. Open the file in Notepad (or the IDLE text editor, for that matter) and add a line setting the `PYTHONPATH`. If you want to add the directory `C:\python` you type the following:

```
set PYTHONPATH=%PYTHONPATH%;C:\python
```

For information on setting up Python in **Mac OS**, see the MacPython pages at <http://cwi.nl/~jack/macpython>.

Depending on which operating system you are using, the contents of `PYTHONPATH` varies (see the sidebar “Environment Variables”), but basically it's just like `sys.path`—a list of directories.

Tip You don't have to change the `sys.path` by using `PYTHONPATH`. Path configuration files provide a useful shortcut to make Python do it for you. A path configuration file is a file with the file name extension `.pth` that contains directories that should be added to `sys.path`; empty lines and lines beginning with `#` are ignored. Files beginning with `import` are executed.

For a path configuration file to be executed, it must be placed in a directory where it can be found. For Windows, use the directory named by `sys.prefix` (probably something like `C:\Python22`), and in UNIX, use the `site-packages` directory. (For more information, look up the `site` module in the Python Library Reference. This module is automatically imported during initialization of the Python interpreter.)

Naming Your Module

As you may have noticed, the file that contains the code of a module must be given the same name as the module—with an additional `.py` file name extension. In Windows, you can use the file name extension `.pyw` instead. You learn more about what that file name extension means in Chapter 12.

Packages

To structure your modules, you can group them into *packages*. A package is basically just another type of module. The interesting thing about them is that they can contain other modules. While a module is stored in a file (with the file name extension `.py`), a package is a directory. To make Python treat it as a package, it must contain a file (module) named `__init__.py`. The contents of this file will be the contents of the package, if you import it as if it were a plain module. For example, if you have a package named `constants`, and the file `constants/__init__.py` contains the statement `PI = 3.14`, you would be able to do the following:

```
import constants
print constants.PI
```

To put modules inside a package, simply put the module files inside the package directory. For example, if you wanted a package called `drawing`, which contained one module called `shapes` and one called `colors`, you would need the files and directories (UNIX pathnames) shown in Table 10-1.

Table 10-1. *A Simple Package Layout*

File/Directory	Description
~/python/	Directory in PYTHONPATH
~/python/drawing/	Package directory (drawing package)
~/python/drawing/__init__.py	Package code (“drawing module”)
~/python/drawing/colors.py	colors module
~/python/drawing/shapes.py	shapes module

In Table 10-1, it is assumed that you have placed the directory `~/python` in your `PYTHONPATH`. In Windows, simply replace `~/python` with `c:\python` and reverse the direction of the slashes (to backslashes).

With this setup, the following statements are all legal:

```
import drawing # (1) Imports the drawing package
import drawing.colors # (2) Imports the colors module
from drawing import shapes # (3) Imports the shapes module
```

After the first statement (1), the contents of the `__init__` module in `drawing` would be available; the `drawing` and `colors` modules, however, would not be. After the second statement (2), the `colors` module would be available, but only under its full name, `drawing.colors`. After the third statement (3), the `shapes` module would be available, under its short name (that is, simply `shapes`). Note that these statements are just examples. There is no need, for example, to import the package itself before importing one of its modules as I have done here. The second statement could very well be executed on its own, as could the third. You may nest packages inside each other.

Exploring Modules

Before I tackle some of the standard library modules, I'll show you how to explore modules on your own. This is a valuable skill because you will encounter lots of useful modules in your career as a Python programmer, and I couldn't possibly cover all of them here. The current standard library is large enough to warrant books all by itself (and such books have been written)—and it's growing. New modules are added with each release, and often some of the modules undergo slight changes and improvements. Also, you will most certainly find several useful modules on the Web, and being able to grok them quickly and easily will make your programming much more enjoyable.¹

What's in a Module?

The most direct way of probing a module is to investigate it in the Python interpreter. The first thing you need to do is to import it, of course. Let's say you've heard rumors about a standard module called `copy`:

```
>>> import copy
```

No exceptions are raised—so it exists. But what does it do? And what does it contain?

Using `dir`

To find out what a module contains, you can use the `dir` function, which lists all the attributes of an object (and therefore all functions, classes, variables, and so on of a module). If you try to print out `dir(copy)`, you get a long list of names. (Go ahead, try it.) Several of these names begin with an underscore—a hint (by convention) that they aren't meant to be used outside the module. So let's filter them out with a little list comprehension (check the section on list comprehension in Chapter 5 if you don't remember how this works):

```
>>> [name for name in dir(copy) if name[0] != '_']  
['Error', 'PyStringMap', 'copy', 'deepcopy', 'error']
```

The list comprehension is the list consisting of all the names from `dir(copy)` that don't have an underscore as their first letter. This list is much less confusing than the full listing.

1. The term “grok” is hackerspeak, meaning “to understand fully,” taken from Robert A. Heinlein's novel *Stranger in a Strange Land* (Ace Books, reissue 1995).

■ **Tip** If you like tab completion, you might want to check out the modules `readline` and `rlcompleter` in the library reference. They can be useful when exploring modules as discussed in this section.

The `__all__` Variable

What I did with the little list comprehension in the previous section was to make a guess about what I was *supposed* to see in the `copy` module. However, you can get the correct answer directly from the module itself. In the full `dir(copy)` list, you may have noticed the name `__all__`. This is a variable containing a list similar to the one I created with list comprehension—except that this list has been set in the module itself. Let’s see what it contains:

```
>>> copy.__all__
['Error', 'error', 'copy', 'deepcopy']
```

My guess wasn’t so bad after all. I got only one extra name (`PyStringMap`) that wasn’t intended for my use. But where did this `__all__` list come from, and why is it really there? The first question is easy to answer. It was set in the `copy` module, like this (copied directly from `copy.py`):

```
__all__ = ["Error", "error", "copy", "deepcopy"]
```

So why is it there? It defines the *public interface* of the module. More specifically, it tells the interpreter what it means to import all the names from this module. So if you use

```
from copy import *
```

you get only the four functions listed in the `__all__` variable. To import `PyStringMap`, for example, you would have to be explicit, either importing `copy` and using `copy.PyStringMap`, or using

```
from copy import PyStringMap
```

Setting `__all__` like this is actually a useful technique when writing modules too. Because you may have lots of variables, functions, and classes in your module that other programs might not need or want, it is only polite to filter them out. If you don’t set `__all__`, the names exported in a *starred import* defaults to all global names in the module that don’t begin with an underscore.

Getting Help with help

Until now, you’ve been using your ingenuity and knowledge of various Python functions and special attributes to explore the `copy` module. The interactive interpreter is a very powerful tool for this sort of exploration because your mastery of the language is the only limit to how deeply you can probe a module. However, there is one standard function that gives you all the information you would normally need. That function is called `help`; let’s try it on the `copy` function:

```
>>> help(copy.copy)
Help on function copy in module copy:

copy(x)
 Shallow copy operation on arbitrary Python objects.

 See the module's __doc__ string for more info.

>>>
```

This is interesting: it tells you that `copy` takes a single argument `x`, and that it is a “shallow copy operation.” But it also mentions the module’s `__doc__` string. What’s that? You may remember that I mentioned docstrings in Chapter 6. A docstring is simply a string you write at the beginning of a function to document it. That string is then stored in the function attribute `__doc__`. As you may understand from the preceding help text, modules may also have docstrings (they are written at the beginning of the module), as may classes (they are written at the beginning of the class).

Actually, the preceding help text was extracted from the `copy` function’s docstring:

```
>>> print copy.copy.__doc__
Shallow copy operation on arbitrary Python objects.

 See the module's __doc__ string for more info.
```

The advantage of using `help` over just examining the docstring directly like this is that you get more info, such as the function signature (that is, what arguments it takes). Try to call `help(copy)` (on the module itself) and see what you get. It prints out a lot of information, including a thorough discussion of the difference between `copy` and `deepcopy` (essentially that `deepcopy(x)` makes copies of the values stored in `x` as attributes and so on, while `copy(x)` just copies `x`, binding the attributes of the copy to the same values as those of `x`).

Documentation

A natural source for information about a module is, of course, its documentation. I’ve postponed the discussion of documentation because it’s often much quicker to just examine the module a bit yourself first. For example, you may wonder, “What were the arguments to `range` again?” Instead of searching through a Python book or the standard Python documentation for a description of `range`, you can just check it directly:

```
>>> print range.__doc__
range([start,] stop[, step]) -> list of integers
```

Return a list containing an arithmetic progression of integers.
`range(i, j)` returns `[i, i+1, i+2, ..., j-1]`; `start (!)` defaults to 0.
 When `step` is given, it specifies the increment (or decrement).
 For example, `range(4)` returns `[0, 1, 2, 3]`. The end point is omitted!
 These are exactly the valid indices for a list of 4 elements.

You now have a precise description of the `range` function, and because you probably had the Python interpreter running already (wondering about functions like this usually happens while you are programming), accessing this information took just a couple of seconds.

However, not every module and every function has a good docstring (although it should), and sometimes you may need a more thorough description of how things work. Most modules you download from the Web have some associated documentation. In my opinion, some of the most useful documentation for learning to program in Python is the Python Library Reference, which describes all of the modules in the standard library. If I want to look up some fact about Python, nine times out of ten, I find it there. The library reference is available for online browsing (at <http://python.org/doc/lib>) or for download, as are several other standard documents (such as the Python Tutorial, or the Python Language Reference). All of the documentation is available from the Python Web site, at <http://python.org/doc>.

Use the Source

The exploration techniques I've discussed so far will probably be enough for most cases. But those of you who wish to truly understand the Python language may want to know things about a module that can't be answered without actually reading the source code. Reading source code is in fact one of the best ways to learn Python—besides coding yourself.

Doing the actual reading shouldn't be much of a problem, but where is the source? Let's say you wanted to read the source code for the standard module `copy`. Where would you find it? One solution would be to examine `sys.path` again, and actually look for it yourself, just like the interpreter does. A faster way is to examine the module's `__file__` property:

```
>>> print copy.__file__  
C:\Python24\lib\copy.py
```

Note If the file name ends with `.pyc`, just use the corresponding file whose name ends with `.py`.

There it is! You can open the `copy.py` file in your code editor (for example, IDLE) and start examining how it works.

Caution When opening a standard library file in a text editor like this, you run the risk of accidentally modifying it. Doing so might break it, so when you close the file, make sure that you don't save any changes you might have made.

Note that some modules don't have any Python source you can read. They may be built into the interpreter (such as the `sys` module) or they may be written in the C programming language. (The C source code is also available, but that's beyond the scope of this book. See Chapter 17 for more information on extending Python using C.)

The Standard Library: A Few Favorites

Chances are that you're beginning to wonder what the title of this chapter means. The phrase was originally coined by Frank Stajano and refers to Python's copious standard library. When you install Python, you get lots of useful modules (the batteries) for "free." Because there are so many ways of getting more information about these modules (as explained in the first part of this chapter), I won't include a full reference here (which would take up far too much space anyway), but I'll describe a few of my favorite standard modules to whet your appetite for exploration. You'll encounter more standard modules in the project chapters (Chapter 20 and later). The module descriptions are not complete but highlight some of the interesting features of each module.

sys

This module gives you access to variables and functions that are closely linked to the Python interpreter. Some of these are shown in Table 10-2.

Table 10-2. *Some Important Functions and Variables in the sys Module*

Function/Variable	Description
<code>argv</code>	The command-line arguments, including the script name
<code>exit([arg])</code>	Exits the current program, optionally with a given return value or error message
<code>modules</code>	A dictionary mapping module names to loaded modules
<code>path</code>	A list of directory names where modules can be found
<code>platform</code>	Contains a platform identifier such as <code>sunos5</code> or <code>win32</code>
<code>stdin</code>	Standard input stream—a file-like object
<code>stdout</code>	Standard output stream—a file-like object
<code>stderr</code>	Standard error stream—a file-like object

The variable `sys.argv` contains the arguments passed to the Python interpreter, including the script name.

The function `sys.exit` exits the current program. (If called within a `try/finally` block, the `finally` clause is executed.) You can supply an integer to indicate whether the program succeeded or not—a UNIX convention. You'll probably be fine in most cases if you rely on the default (which is zero, indicating success). Alternatively, you can supply a string, which is used as an error message and can be very useful for a user trying to figure out why the program halted; then, the program exits with that error message and a code indicating failure.

The mapping `sys.modules` maps module names to actual modules. It only applies to currently imported modules.

The module variable `sys.path` was discussed earlier in this chapter. It's a list of strings, in which each string is the name of a directory where the interpreter will look for modules when an `import` statement is executed.

The module variable `sys.platform` (a string) is simply the name of the “platform” the interpreter is running on. This may be either a name indicating an operating system (such as `sunos5` or `win32`) or it may indicate some other kind of platform, such as a Java virtual machine (for example, `java1.4.0`) if you’re running Jython.

The module variables `sys.stdin`, `sys.stdout`, and `sys.stderr` are file-like *stream* objects. They represent the standard UNIX concepts of standard input, standard output, and standard error. To put it simply, `sys.stdin` is where Python gets its input (used in the functions `input` and `raw_input`, for example), and `sys.stdout` is where it prints to. You learn more about files (and these three streams) in Chapter 11.

Example

Printing the arguments in reverse order. When you call a Python script from the command line, you may add some arguments after it—the so-called *command-line arguments*. These will then be placed in the list `sys.argv`, with the name of the Python script as `sys.argv[0]`. Printing these out in reverse order is pretty simple, as you can see in Listing 10-5.

Listing 10-5. Reversing and Printing Command-Line Arguments

```
# reverseargs.py
import sys
args = sys.argv[1:]
args.reverse()
print ' '.join(args)
```

As you can see, I make a copy of `sys.argv`. You can modify the original, but in general it’s safer not to because other parts of the program may also rely on `sys.argv` containing the original arguments. Notice also that I skip the first element of `sys.argv`—the name of the script. I reverse the list with `args.reverse()`, but I can’t print the result of that operation. It is an in-place modification that returns `None`. Finally, to make the output prettier, I use the `join` string method. Let’s try the result (assuming a UNIX shell here, but it will work equally well at an MS-DOS prompt, for example):

```
$ python reverseargs.py this is a test
test a is this
```

OS

The `os` module gives you access to several operating system services. The `os` module is extensive, and only a few of the most useful functions and variables are described in Table 10-3. In addition to these, `os` and its submodule `os.path` contain several functions to examine, construct, and remove directories and files. For more information about this functionality, see the standard library documentation.

Table 10-3. *Some Important Functions and Variables in the os Module*

Function/Variable	Description
<code>environ</code>	Mapping with environment variables
<code>system(command)</code>	Executes an OS command in a subshell
<code>sep</code>	Separator used in paths
<code>pathsep</code>	Separator to separate paths
<code>linesep</code>	Line separator (' <code>\n</code> ', ' <code>\r</code> ', or ' <code>\r\n</code> ')
<code>urandom(n)</code>	Returns <code>n</code> bytes of cryptographically strong random data

■ **Tip** A useful function for traversing directories is `os.walk`. Check it out in the Python Library Reference.

The mapping `os.environ` contains environment variables described earlier in this chapter. For example, to access the environment variable `PYTHONPATH`, you would use the expression `os.environ['PYTHONPATH']`. This mapping can also be used to change environment variables, although not all platforms support this.

The function `os.system` is used to run external programs. There are other functions for executing external programs, including `execv`, which exits the Python interpreter, yielding control to the executed program, and `popen`, which creates a file-like connection to the program. For more information about these functions, consult the standard library documentation.

■ **Tip** The `subprocess` module is a recent addition to Python, which collects the functionality of the `os.system`, `execv`, and `popen` functions.

The module variable `os.sep` is a separator used in pathnames. The standard separator in UNIX is `'/'`, the standard in Windows is `'\\'` (the Python syntax for a single backslash), and in Mac OS, it is `':'`. (On some platforms, `os.altsep` contains an alternate path separator, such as `'/'` in Windows.)

You use `os.pathsep` when grouping several paths, as in `PYTHONPATH`. The `pathsep` is used to separate the pathnames: `':'` in UNIX, `';'` in Windows, and `':'` in Mac OS.

The module variable `os.linesep` is the line separator string used in text files. In UNIX this is a single newline character (`'\n'`), in Mac OS it's a single carriage return character (`'\r'`), and in Windows it's the combination of a carriage return and a newline (`'\r\n'`).

The `urandom` function uses a system-dependent source of “real” (or, at least, cryptographically strong) randomness. If your platform doesn't support it, you'll get a `NotImplementedError`.

Example

Starting a Web browser. The `system` command can be used to execute any external program, which is very useful in environments such as UNIX where you can execute programs (or *commands*) from the command line to list the contents of a directory, send e-mail, and so on. But it can be useful for starting programs with graphical user interfaces, too—such as a Web browser. In UNIX, you can do the following (provided that you have a browser at `/usr/bin/firefox`):

```
os.system('/usr/bin/firefox')
```

A Windows version would be (again use the path of a browser you have installed)

```
os.system(r'c:\Program Files\''Mozilla Firefox''\firefox.exe')
```

Note that I've been careful about enclosing Program Files and Mozilla Firefox in quotes; otherwise DOS (which handles the command) balks at the whitespace. (This may be important for directories in your PYTHONPATH as well.) Note also that you have to use backslashes here because DOS gets confused by forward slashes. If you run this, you will notice that the browser tries to open a Web site named Files\Mozilla...—the part of the command after the whitespace. Also, if you try to run this from IDLE, a DOS window appears, but the browser doesn't start until you close that DOS window. All in all, not exactly ideal behavior.

Another function that suits the job better is the Windows-specific function `os.startfile`:

```
os.startfile(r' c:\Program Files\Mozilla Firefox\firefox.exe')
```

As you can see, `os.startfile` accepts a plain path, even if it contains whitespace. (That is, don't enclose "Program Files" in quotes as in the `os.system` example.)

Note that in Windows, your Python program keeps on running after the external program has been started by `os.system` (or `os.startfile`), whereas in UNIX, your Python program waits for the `os.system` command to finish.

A BETTER SOLUTION: WEBBROWSER

The `os.system` function is useful for a lot of things, but for the specific task of launching a Web browser there's an even better solution: the `webbrowser` module. It contains a function called `open` that lets you automatically launch a Web browser to open the given URL. For example, if you want your program to open the Python Web site in a Web browser (either starting a new browser or using one that is already running), you simply use

```
import webbrowser
webbrowser.open('http://www.python.org')
```

and the page should pop up. Pretty nifty, huh?

fileinput

You learn a lot about reading from and writing to files in Chapter 11, but here is a sneak preview. The `fileinput` module enables you to easily iterate over all the lines in a series of text files. If you call your script like this (assuming a UNIX command line):

```
$ python some_script.py file1.txt file2.txt file3.txt
```

you will be able to iterate over the lines of `file1.txt` through `file3.txt` in turn. You can also iterate over lines supplied to standard input (`sys.stdin`, remember?), for example, in a UNIX pipe (using the standard UNIX command `cat`):

```
$ cat file.txt | python some_script.py
```

If you use `fileinput`, this way of calling your script (with `cat` in a UNIX pipe) works just as well as the previous one (supplying the file names as command-line arguments to your script). The most important functions of the `fileinput` module are described in Table 10-4.

Table 10-4. *Some Important Functions in the `fileinput` Module*

Function	Description
<code>input([files[, inplace[, backup]])</code>	Facilitates iteration over lines in multiple input streams
<code>filename()</code>	Returns name of current file
<code>lineno()</code>	Returns current (cumulative) line number
<code>filelineno()</code>	Returns line number within current file
<code>isfirstline()</code>	Checks whether current line is first in file
<code>isstdin()</code>	Checks whether last line was from <code>sys.stdin</code>
<code>nextfile()</code>	Closes current file and moves to the next
<code>close()</code>	Closes the sequence

The function `fileinput.input` is the most important of the functions. It returns an object that you can iterate over in a `for` loop. If you don't want the default behavior (in which `fileinput` finds out which files to iterate over), you can supply one or more file names to this function (as a sequence). You can also set the `inplace` parameter to a *true* value (`inplace=True`) to enable in-place processing. For each line you access, you'll have to print out a replacement, which will be put back into the current input file. The optional `backup` argument gives a file name extension to a backup file created from the original file when you do in-place processing.

The function `fileinput.filename` returns the file name of the file you are currently in (that is, the file that contains the line you are currently processing).

The function `fileinput.lineno` returns the number of the current line. This count is cumulative so that when you are finished with one file and begin processing the next, the line number is not reset but starts at one more than the last line number in the previous file.

The function `fileinput.filelineno` returns the number of the current line within the current file. Each time you are finished with one file and begin processing the next, the file line number is reset, and restarts at 1.

The function `fileinput.isfirstline` returns a *true* value if the current line is the first line of the current file—and a *false* value otherwise.

The function `fileinput.isstdin` returns a *true* value if the current file is `sys.stdin` and *false* otherwise.

The function `fileinput.nextfile` closes the current file and skips to the next one. The lines you skip do not count against the line count. This can be useful if you know that you are finished with the current file—for example, if each file contains words in sorted order, and you are looking for a specific word. If you have passed the word’s position in the sorted order, you can safely skip to the next file.

The function `fileinput.close` closes the entire chain of files and finishes the iteration.

Example

Numbering the lines of a Python script. Let’s say you have written a Python script and you want to number the lines. Because you want the program to keep working after you’ve done this, you have to add the line numbers in comments to the right of each line. To line them up, you can use string formatting. Let’s allow each program line to get 40 characters maximum and add the comment after that. The program in Listing 10-6 shows a simple way of doing this with `fileinput` and the `inplace` parameter.

Listing 10-6. *Adding Line Numbers to a Python Script*

```
# numberlines.py

import fileinput

for line in fileinput.input(inplace=True):
 line = line.rstrip()
 num = fileinput.lineno()
 print '%-40s # %2i' % (line, num)
```

If you run this program on itself, like this:

```
$ python numberlines.py numberlines.py
```

you end up with the program in Listing 10-7. Note that the program itself has been modified, and that if you run it like this several times, you end up with multiple numbers on each line. Recall that `rstrip` is a string method that returns a copy of a string, where all the whitespace on the right has been removed (see the section “String Methods” in Chapter 3 and Table B-6 in Appendix B).

Listing 10-7. *The Line Numbering Program with Line Numbers Added*

```
# numberlines.py # 1
 # 2
import fileinput # 3
 # 4
for line in fileinput.input(inplace=1): # 5
 line = line.rstrip() # 6
 num = fileinput.lineno() # 7
 print '%-40s # %2i' % (line, num) # 8
```

Caution Be careful about using the `inplace` parameter—it's an easy way to ruin a file. You should test your program carefully *without* setting `inplace` (this will simply print out the result), making sure the program works before you let it modify your files.

For another example using `fileinput`, see the section about the `random` module, later in this chapter.

Sets, Heaps, and Deques

There are many useful data structures around, and Python supports some of the more common ones. Some of these, such as dictionaries (or hash tables) and lists (or dynamic arrays), are integral to the language. Others, although somewhat more peripheral, can still come in handy sometimes.

Sets

Sets were introduced in Python 2.3, through the `Set` class in the `sets` module. Although you may come upon `Set` instances in existing code, there is really very little reason to use them yourself unless you want to be backward compatible; in Python 2.3 sets were made part of the language, through the `set` type. So, there's no longer any need to import the `sets` module—you can just create sets directly:

```
>>> set(range(10))
set([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
```

Sets are constructed from a sequence (or some other iterable object). Their main use lies in checking membership, and thus duplicates are ignored:

```
>>> set([0, 1, 2, 3, 0, 1, 2, 3, 4, 5])
set([0, 1, 2, 3, 4, 5])
```


Just as with dictionaries, the ordering of set elements is quite arbitrary, and shouldn't be relied on:

```
>>> set(['fee', 'fie', 'foe'])
set(['foe', 'fee', 'fie'])
```

In addition to checking for membership, you can perform various standard set operations (which you may know from mathematics) such as union and intersection, either by using methods or by using the same operations as you would for bit operations on integers (see Appendix B). For example, you can find the union of two sets using either the `union` method of one of them or the bitwise OR operator, `|`:

```
>>> a = set([1, 2, 3])
>>> b = set([2, 3, 4])
>>> a.union(b)
set([1, 2, 3, 4])
>>> a | b
set([1, 2, 3, 4])
```

Here are some other methods and their corresponding operators; the names should make it clear what they mean:

```
>>> c = a & b
>>> c.issubset(a)
True
>>> c <= a
True
>>> c.issuperset(a)
False
>>> c >= a
False
>>> a.intersection(b)
set([2, 3])
>>> a & b
set([2, 3])
>>> a.difference(b)
set([1])
>>> a - b
set([1])
>>> a.symmetric_difference(b)
set([1, 4])
>>> a ^ b
set([1, 4])
>>> a.copy()
set([1, 2, 3])
>>> a.copy() is a
False
```

There are various in-place operations as well, with corresponding methods, as well as the basic methods `add` and `remove`. For more information, see the Python Library Reference, in the section about set types (<http://python.org/doc/lib/types-set.html>).

Tip If you need a function for finding, say, the union of two sets, you can simply use the unbound version of the `union` method, from the `set` type. This could be useful, for example, in concert with `reduce`:

```
>>> mySets = []
>>> for i in range(10):
... mySets.append(set(range(i,i+5)))
...
>>> reduce(set.union, mySets)
set([0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13])
```

Sets are mutable, and may therefore not be used, for example, as keys in dictionaries. Another problem is that sets themselves may only contain immutable (hashable) values, and thus may not contain other sets. Because sets of sets often occur in practice, this is something of a problem... Luckily, there is the `frozenset` type, which represents *immutable* (and, therefore, hashable) sets:

```
>>> a = set()
>>> b = set()
>>> a.add(b)
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
TypeError: set objects are unhashable
>>> a.add(frozenset(b))
```

The `frozenset` constructor creates a copy of the given set, and is useful whenever you want to use a set either as a member of another set or as the key to a dictionary.

Heaps

Another well-known data structure is the *heap*, a kind of priority queue. A priority queue lets you add objects in an arbitrary order and at any time (possibly in-between the adding) find (and possibly remove) the smallest element. It does so much more efficiently than, say, using `min` on a list.

In fact, there is no separate heap type in Python—only a module with some heap-manipulating functions. The module is called `heapq` (with the `q` standing for queue), and it contains six functions, the first four of which are directly related to heap manipulation. You must use a list as the heap object itself.

The `heappush` function is used to add an item to a heap. Note that you shouldn't use it on any old list—only one that has been built through the use of the various heap functions. The reason for this is that the order of the elements is important (even though it may look a bit haphazard; the elements aren't exactly sorted).

```
>>> from heapq import *
>>> from random import shuffle
>>> data = range(10)
>>> shuffle(data)
>>> heap = []
>>> for n in data:
... heappush(heap, n)
>>> heap
[0, 1, 3, 6, 2, 8, 4, 7, 9, 5]
>>> heappush(heap, 0.5)
>>> heap
[0, 0.5, 3, 6, 1, 8, 4, 7, 9, 5, 2]
```

Note The order of the elements isn't as arbitrary as it seems. They aren't in strictly sorted order, but there is one guarantee made: the element at position i is always greater than the one in position $i // 2$ (or, conversely, it's smaller than the elements at positions $2*i$ and $2*i + 1$). This is the basis for the underlying heap algorithm. This is called the *heap property*.

The `heappop` function pops off the smallest element, which is always found at index 0, and makes sure that the smallest of the remaining element takes over this position (while preserving the heap property mentioned in the previous note). Even though popping the first element of a list isn't efficient in general, it's not a problem here, because `heappop` does some nifty shuffling behind the scenes:

```
>>> heappop(heap)
0
>>> heappop(heap)
0.5
>>> heappop(heap)
1
>>> heap
[2, 5, 3, 6, 9, 8, 4, 7]
```

The `heapify` function takes an arbitrary list and makes it a legal heap (that is, it imposes the heap property mentioned in the previous note) through the least possible amount of shuffling. If you don't build your heap from scratch with `heappush`, this is the function to use before starting to use `heappush` and `heappop`:

```
>>> heap = [5, 8, 0, 3, 6, 7, 9, 1, 4, 2]
>>> heapify(heap)
>>> heap
[0, 1, 5, 3, 2, 7, 9, 8, 4, 6]
```

The `heapreplace` function is not quite as commonly used as the others. It pops the smallest element off the heap and then pushes a new element onto it. This is more efficient than a `heappop` followed by a `heappush`:

```
>>> heapreplace(heap, 0.5)
0
>>> heap
[0.5, 1, 5, 3, 2, 7, 9, 8, 4, 6]
>>> heapreplace(heap, 10)
0.5
>>> heap
[1, 2, 5, 3, 6, 7, 9, 8, 4, 10]
```

The remaining two functions of the `heapq` module, `nlargest(n, iter)` and `nsmallest(n, iter)`, are used to find the *n* largest or smallest elements, respectively, of any iterable object `iter`. You could do this by using sorting (for example, using the `sorted` function) and slicing, but the heap algorithm is faster and more memory-efficient (and, not to mention, easier to use).

Dequeues (and Other Collections)

Double-ended queues, or *deques*, can be useful when you need to remove elements in the order in which they were added. In Python 2.4, the `collections` module was added, which contains the deque type.

Note As of Python 2.4, the `collections` module *only* contains the deque type. Possible future additions are B-trees and Fibonacci heaps.

A deque is created from an iterable object (just like sets) and has several useful methods:

```
>>> from collections import deque
>>> q = deque(range(5))
>>> q.append(5)
>>> q.appendleft(6)
>>> q
deque([6, 0, 1, 2, 3, 4, 5])
>>> q.pop()
5
>>> q.popleft()
6
>>> q.rotate(3)
>>> q
deque([2, 3, 4, 0, 1])
>>> q.rotate(-1)
>>> q
deque([3, 4, 0, 1, 2])
```

The reason for the usefulness of the deque is that it allows appending and popping efficiently at the beginning (to the left), as opposed to lists. As a nice side effect, you can also *rotate* the elements (that is, shift them to the right or left, wrapping around the ends) efficiently. Deque objects also have `extend` and `extendleft` methods, with `extend` working like the corresponding list method, and `extendleft` working analogously to `appendleft`. Note that the elements in the iterable used in `extendleft` will appear in the deque in reverse order.

time

The `time` module contains functions for, among other things, getting the current time, manipulating times and dates, and reading dates from strings and formatting dates as strings. Dates can be represented as either a real number (the seconds since 0 hours, January 1 in the “epoch,” a platform-dependent year; for UNIX, it’s 1970), or a tuple containing nine integers. These integers are explained in Table 10-5. For example, the tuple

(2002, 1, 21, 12, 2, 56, 0, 21, 0)

represents January 21, 2002, at 12:02:56, which is a Monday, and the 21st day of the year. (No daylight savings.)

Table 10-5. *The Fields of Python Date Tuples*

Index	Field	Value
0	Year	For example, 2000, 2001, and so on
1	Month	In the range 1–12
2	Day	In the range 1–31
3	Hour	In the range 0–23
4	Minute	In the range 0–59
5	Second	In the range 0–61
6	Weekday	In the range 0–6, where Monday is 0
7	Julian day	In the range 1–366
8	Daylight Savings	0, 1, or –1

Some of these values need some explaining: The range for seconds is 0–61 to account for leap seconds and double leap seconds. The Daylight Savings number is a Boolean value (*true* or *false*), but if you use `mktime` (a function that converts such a tuple to a timestamp measured in seconds since the epoch) will probably get it right. Some of the most important functions in the `time` module are described in Table 10-6.

Table 10-6. *Some Important Functions in the time Module*

Function	Description
<code>asctime([tuple])</code>	Converts time tuple to a string
<code>localtime([secs])</code>	Converts seconds to a date tuple, local time
<code>mktime(tuple)</code>	Converts time tuple to local time
<code>sleep(secs)</code>	Sleeps (does nothing) for secs seconds
<code>strptime(string[, format])</code>	Parses a string into a time tuple
<code>time()</code>	Current time (seconds since the epoch, UTC)

The function `time.asctime` formats the current time as a string, such as

```
>>> time.asctime()
'Fri Dec 21 05:41:27 2001'
```

You can also supply a date tuple (such as those created by `localtime`) if you don't want the current time. (For more elaborate formatting, see the `strptime` function, described in the standard documentation.)

The function `time.localtime` converts a real number (seconds since epoch) to a date tuple, local time. If you want universal time, use `gmtime` instead.

The function `time.mktime` converts a date tuple to the time since epoch in seconds; it is the inverse of `localtime`.

The function `time.sleep` makes the interpreter wait for a given number of seconds.

The function `time.strptime` converts a string of the format returned by `asctime` to a date tuple. (The optional format argument follows the same rules as those for `strptime`. See the standard documentation.)

The function `time.time` returns the current (universal) time as seconds since the epoch. Even though the epoch may vary from platform to platform, you can reliably time something by storing the result of `time` before and after the event (such as a function call) and then computing the difference. For an example of these functions, see the next section, which covers the random module.

OTHER TIME FUNCTIONS

The functions shown in Table 10-6 are just a selection of those available from the `time` module. Most of the functions in that module perform tasks similar to or related to those described in this section. If you need something not covered by the functions described here, you should take a look at the section about the `time` module in the standard library reference (<http://python.org/doc/lib/module-time.html>); chances are you may find exactly what you are looking for.

There are also some more recent time-related modules available: `datetime` and `timeit`. You can find more information about both in the library reference, and `timeit` is also discussed briefly in Chapter 16.

random

The `random` module contains functions that return random numbers, which can be useful for simulations or any program that generates random output.

Note Actually, the numbers generated are pseudo-random. That means that while they appear completely random, there is a predictable system that underlies them. However, because the module is so good at pretending to be random, you probably won't ever have to worry about this (unless you want to use these numbers for strong-cryptography purposes, in which case they may not be "strong" enough to withstand determined attack—but if you're into strong cryptography, you surely don't need me to explain such elementary issues). If you need *real* randomness, you should check out the `urandom` function of the `os` module. The class `SystemRandom` in the `random` module is based on the same kind of functionality, and gives you data that is close to real randomness.

Some important functions in this module are shown in Table 10-7.

Table 10-7. *Some Important Functions in the random Module*

Function	Description
<code>random()</code>	Returns a random real number n such that $0 \leq n < 1$
<code>getrandbits(n)</code>	Returns n random bits, in the form of a long integer
<code>uniform(a, b)</code>	Returns a random real number n such that $a \leq n < b$
<code>randrange([start], stop, [step])</code>	Returns a random number from <code>range(start, stop, step)</code>
<code>choice(seq)</code>	Returns a random element from the sequence <code>seq</code>
<code>shuffle(seq[, random])</code>	Shuffles the sequence <code>seq</code> in place
<code>sample(seq, n)</code>	Chooses n random, unique elements from the sequence <code>seq</code>

The function `random.random` is one of the most basic random functions; it simply returns a pseudo-random number n such that $0 < n < 1$. Unless this is exactly what you need, you should probably use one of the other functions, which offer extra functionality. The function `random.getrandbits` returns a given number of bits (binary digits), in the form of a long integer. This is probably mostly useful if you're really into random stuff (for example, working with cryptography).

The function `random.uniform`, when supplied with two numerical parameters a and b , returns a random (uniformly distributed) real number n such that $a < n < b$. So, for example, if you want a random angle, you could use `uniform(0, 360)`.

The function `random.randrange` is the standard function for generating a random integer in the range you would get by calling `range` with the same arguments. For example, to get a

random number in the range from 1 to 10 (inclusive), you would use `randrange(1,11)` (or, alternatively, `randrange(10)+1`), and if you want a random odd positive integer lower than 20, you would use `randrange(1,20,2)`.

The function `random.choice` chooses (uniformly) a random element from a given sequence.

The function `random.shuffle` shuffles the elements of a (mutable) sequence randomly, such that every possible ordering is equally likely.

The function `random.sample` chooses (uniformly) a given number of elements from a given sequence, making sure that they're all different.

Note For the statistically inclined, there are other functions similar to `uniform` that return random numbers sampled according to various other distributions, such as `betavariate`, `exponential`, `Gaussian`, and several others.

Examples

Generating a random date in a given range. In the following examples, I use several of the functions from the `time` module described previously. First, let's get the real numbers representing the limits of the time interval (the year 2005). You do that by expressing the date as a time tuple (using `-1` for day of the week, day of the year, and daylight savings, making Python calculate that for itself) and calling `mktime` on these tuples:

```
from random import *
from time import *
date1 = (2005, 1, 1, 0, 0, 0, -1, -1, -1)
time1 = mktime(date1)
date2 = (2006, 1, 1, 0, 0, 0, -1, -1, -1)
time2 = mktime(date2)
```

Then you generate a random number uniformly in this range (the upper limit excluded):

```
>>> random_time = uniform(time1, time2)
```

Then, you simply convert this number back to a legible date:

```
>>> print asctime(localtime(random_time))
Mon Jun 24 21:35:19 2005
```

Creating an electronic die-throwing machine. For this example, let's ask the user how many dice to throw, and how many sides each one should have. The die-throwing mechanism is implemented with `randrange` and a `for` loop:

```
from random import randrange
num = input('How many dice? ')
sides = input('How many sides per die? ')
sum = 0
for i in range(num): sum += randrange(sides) + 1
print 'The result is', sum
```


If you put this in a script file and run it, you get an interaction something like the following:

```
How many dice? 3
How many sides per die? 6
The result is 10
```

Creating a fortune cookie program. Assume that you have made a text file in which each line of text contains a fortune. Then you can use the `fileinput` module described earlier to put the fortunes in a list, and then select one randomly:

```
# fortune.py
import fileinput, random
fortunes = list(fileinput.input())
print random.choice(fortunes)
```

In UNIX, you could test this on the standard dictionary file `/usr/dict/words` to get a random word:

```
$ python fortune.py /usr/dict/words
dodge
```

Creating an electronic deck of cards. You want your program to deal you cards, one at a time, each time you press Enter on your keyboard. Also, you want to make sure that you don't get the same card more than once. First, you make a “deck of cards”—a list of strings:

```
>>> values = range(1, 11) + 'Jack Queen King'.split()
>>> suits = 'diamonds clubs hearts spades'.split()
>>> deck = ['%s of %s' % (v, s) for v in values for s in suits]
```

The deck you just created isn't very suitable for a game of cards. Let's just peek at some of the cards:

```
>>> from pprint import pprint
>>> pprint(deck[:12])
['1 of diamonds',
 '1 of clubs',
 '1 of hearts',
 '1 of spades',
 '2 of diamonds',
 '2 of clubs',
 '2 of hearts',
 '2 of spades',
 '3 of diamonds',
 '3 of clubs',
 '3 of hearts',
 '3 of spades']
```

A bit too ordered, isn't it? That's easy to fix:

```
>>> from random import shuffle
>>> shuffle(deck)
>>> pprint(deck[:12])
['3 of spades',
 '2 of diamonds',
 '5 of diamonds',
 '6 of spades',
 '8 of diamonds',
 '1 of clubs',
 '5 of hearts',
 'Queen of diamonds',
 'Queen of hearts',
 'King of hearts',
 'Jack of diamonds',
 'Queen of clubs']
```

Note that I've just printed the 12 first cards here, to save some space. Feel free to take a look at the whole deck yourself.

Finally, to get Python to deal you a card each time you press Enter on your keyboard, until there are no more cards, you simply create a little while loop. Assuming that you put the code needed to create the deck into a program file, you could simply add the following at the end:

```
while deck: raw_input(deck.pop())
```

Note If you try the while loop shown here in the interactive interpreter, you'll notice that an empty string gets printed out every time you press Enter because `raw_input` returns what you write (which is nothing), and that will get printed. In a normal program, this return value from `raw_input` is simply ignored. To have it “ignored” interactively, too, just assign the result of `raw_input` to some variable you won't look at again and name it something like `ignore`.

shelve

In the next chapter, you learn how to store data in files, but if you want a really simple storage solution, the `shelve` module can do most of the work for you. All you have to do is supply it with a file name. The only function of interest in `shelve` is `open`. When called (with a file name) it returns a `Shelf` object, which you can use to store things. Just treat it as a normal dictionary (except that the keys must be strings), and when you're done (and want things saved to disk) you call its `close` method.

A Potential Trap

It is important to realize that the object returned by `shelve.open` is not an ordinary mapping, as the following example demonstrates:

```
>>> import shelve
>>> s = shelve.open('test.dat')
>>> s['x'] = ['a', 'b', 'c']
>>> s['x'].append('d')
>>> s['x']
['a', 'b', 'c']
```

Where did the 'd' go?

The explanation is simple: When you look up an element in a shelf object, the object is reconstructed from its stored version; and when you assign an element to a key, it is stored. What happened in the preceding example was the following:

1. The list ['a', 'b', 'c'] was stored in s under the key 'x'.
2. The stored representation was retrieved, a new list was constructed from it, and 'd' was appended to the copy. This modified version was *not* stored!
3. Finally, the original is retrieved again—without the 'd'.

To correctly modify an object that is stored using the shelve module, you must bind a temporary variable to the retrieved copy, and then store the copy again after it has been modified:

```
>>> temp = s['x']
>>> temp.append('d')
>>> s['x'] = temp
>>> s['x']
['a', 'b', 'c', 'd']
```

Thanks to Luther Blissett for pointing this out.

From Python 2.4 onward, there is another way around this problem: Setting the `writeback` parameter of the `open` function to `true`. If you do, all of the data structures that you read from or assign to the shelf will be kept around in memory (cached) and only written back to disk when you close the shelf. If you're not working with huge data, and you don't want to worry about these things, setting `writeback` to `true` (and making sure you close your shelf at the end) may be a good idea.

Example

Listing 10-8 shows a simple database application that uses the shelve module.

Listing 10-8. A Simple Database Application

```
# database.py
import sys, shelve

def store_person(db):
 """
 Query user for data and store it in the shelf object
 """
```

```

pid = raw_input('Enter unique ID number: ')
person = {}
person['name'] = raw_input('Enter name: ')
person['age'] = raw_input('Enter age: ')
person['phone'] = raw_input('Enter phone number: ')

db[pid] = person

def lookup_person(db):
 """
 Query user for ID and desired field, and fetch the corresponding data from
 the shelf object
 """
 pid = raw_input('Enter ID number: ')
 field = raw_input('What would you like to know? (name, age, phone) ')
 field = field.strip().lower()
 print field.capitalize() + ':', \
 db[pid][field]

def print_help():
 print 'The available commands are:'
 print 'store : Stores information about a person'
 print 'lookup : Looks up a person from ID number'
 print 'quit : Save changes and exit'
 print '? : Prints this message'

def enter_command():
 cmd = raw_input('Enter command (? for help): ')
 cmd = cmd.strip().lower()
 return cmd

def main():
 database = shelve.open('C:\\database.dat')
 try:
 while True:
 cmd = enter_command()
 if cmd == 'store':
 store_person(database)
 elif cmd == 'lookup':
 lookup_person(database)
 elif cmd == '?':
 print_help()
 elif cmd == 'quit':
 return
 finally:
 database.close()

if __name__ == '__main__': main()

```

Caution As you can see, the program specifies the file name `C:\database.dat`. If you, by any chance, have a database by that name that the `shelve` module can use, it will—and that database will be modified. So make sure that you use a file name for your database that isn't in use already. After running this program, the proper file appears.

The program shown in Listing 10-8 has several interesting features:

- I have wrapped everything in functions to make the program more structured. (A possible improvement is to group those functions as the methods of a class.)
- I have put the main program in the `main` function, which is called only if `__name__ == '__main__'`. That means you can import this as a module and then call the `main` function from another program.
- I open a database (*shelf*) in the `main` function, and then pass it as a parameter to the other functions that need it. I could have used a global variable, too, because this program is so small, but it's better to avoid global variables in most cases, unless you have a reason to use them.
- After reading in some values, I make a modified version by calling `strip` and `lower` on them because if a supplied key is to match one stored in the database, the two must be *exactly* alike. If you always use `strip` and `lower` on what the user enters, you can allow him or her to be sloppy about using uppercase or lowercase letters and additional whitespace. Also, note that I've used `capitalize` when printing the field name.
- I have used `try` and `finally` to ensure that the database is closed properly. You never know when something might go wrong (and you get an exception), and if the program terminates without closing the database properly, you may end up with a corrupt database file that is essentially useless. By using `try` and `finally`, you avoid that.

So, let's take this database out for a spin. Here is the interaction between the program and me:

```
Enter command (? for help): ?
The available commands are:
store : Stores information about a person
lookup : Looks up a person from ID number
quit : Save changes and exit
? : Prints this message
Enter command (? for help): store
Enter unique ID number: 001
Enter name: Mr. Gumby
Enter age: 42
Enter phone number: 555-1234
Enter command (? for help): lookup
Enter ID number: 001
What would you like to know? (name, age, phone) phone
Phone: 555-1234
Enter command (? for help): quit
```

This interaction isn't terribly interesting. I could have done exactly the same thing with an ordinary dictionary instead of the shelf object. But now that I've quit the program, let's see what happens when I restart it—perhaps the following day?

```
Enter command (? for help): lookup
Enter ID number: 001
What would you like to know? (name, age, phone) name
Name: Mr. Gumby
Enter command (? for help): quit
```

As you can see, the program reads in the file I created the first time, and Mr. Gumby is still there!

Feel free to experiment with this program, and see if you can extend its functionality and improve its user-friendliness. Perhaps you can think of a version that you have use for yourself? How about a database of your record collection? Or a database to help you keep track of which friends have borrowed which of your books? (I know I could use that last one.)

re

Some people, when confronted with a problem, think “I know, I’ll use regular expressions.” Now they have two problems.

—Jamie Zawinski

The `re` module contains support for *regular expressions*. If you’ve heard about regular expressions before, you probably know how powerful they are; if you haven’t, prepare to be amazed.

You should note, however, that mastering regular expressions may be a bit tricky at first. (Okay, very tricky, actually.) The key is to learn about them a little bit at a time—just look up (in the documentation) the parts you need for a specific task. There is no point in memorizing it all up front. This section describes the main features of the `re` module and regular expressions, and enables you to get started.

Tip In addition to the standard documentation, Andrew Kuchling’s “Regular Expression HOWTO” (<http://amk.ca/python/howto/regex/>) is a useful source of information on regular expressions in Python.

What Is a Regular Expression?

A regular expression (also called a *regex* or *regexp*) is a pattern that can match a piece of text. The simplest form of regular expression is just a plain string, which matches itself. In other words, the regular expression `'python'` matches the string `'python'`. You can use this matching behavior for such things as searching for patterns in a text, for replacing certain patterns with some computed values, or for splitting a text into pieces.

The Wildcard

A regexp can match more than one string, and you create such a pattern by using some special characters. For example, the period character (dot) matches any character (except a newline), so the regular expression `'.ython'` would match both the string `'python'` and the string `'jython'`. It would also match strings such as `'qython'`, `'+ython'`, or `' ython'` (in which the first letter is a single space), but not strings such as `'cpython'` or `'ython'` because the period matches a single letter, and neither two nor zero.

Because it matches “anything” (any single character except a newline), the period is called a *wildcard*.

Escaping Special Characters

When you use special characters such as this, it’s important to know that you may run into problems if you try to use them as normal characters. For example, imagine you want to match the string `'python.org'`. Do you simply use the pattern `'python.org'`? You could, but that would also match `'pythonzorg'`, for example, which you probably wouldn’t want. (The dot matches any character except newline, remember?) To make a special character behave like a normal one, you *escape* it, just as I demonstrated how to escape quotes in strings in Chapter 1. You place a backslash in front of it. Thus, in this example, you would use `'python\\.org'`, which would match `'python.org'`, and nothing else.

Note To get a single backslash, which is required here by the `re` module, you need to write two backslashes in the string—to escape it from the interpreter. Thus you have *two levels* of escaping here: (1) from the interpreter, and (2) from the `re` module. (Actually, in some cases you can get away with using a single backslash and have the interpreter escape it for you automatically, but don’t rely on it.) If you are tired of doubling up backslashes, use a raw string, such as `r'python\\.org'`.

Character Sets

Matching any character can be useful, but sometimes you want more control. You can create a so-called *character set* by enclosing a substring in brackets. Such a character set will match any of the characters it contains, so `'[pj]ython'` would match both `'python'` and `'jython'`, but nothing else. You can also use ranges, such as `'[a-z]'` to match any character from a to z (alphabetically), and you can combine such ranges by putting one after another, such as `'[a-zA-Z0-9]'` to match uppercase and lowercase letters and digits. (Note that the character set will match only *one* such character, though.)

To invert the character set, put the character `^` first, as in `'[^abc]'` to match any character *except* a, b, or c.

SPECIAL CHARACTERS IN CHARACTER SETS

In general, special characters such as dots, asterisks, and question marks have to be escaped with a backslash if you want them to appear as literal characters in the pattern, rather than function as regexp operators. Inside character sets, escaping these characters is generally not necessary (although perfectly legal). You should, however, keep in mind the following rules:

You *do* have to escape the caret (^) if it appears at the beginning of the character set unless you want it to function as a negation operator. (In other words, don't place it at the beginning unless you mean it.)

Similarly, the right bracket (]) and the dash (-) must be put either at the beginning of the character set or escaped with a backslash. (Actually, the dash may also be put at the end, if you wish.)

Alternatives and Subpatterns

Character sets are nice when you let each letter vary independently, but what if you want to match only the strings 'python' and 'perl'? You can't specify such a specific pattern with character sets or wildcards. Instead, you use the special character for alternatives: the “pipe” character (|). So, your pattern would be 'python|perl'.

However, sometimes you don't want to use the choice operator on the *entire* pattern—just a part of it. To do that, you enclose the part, or *subpattern*, in parentheses. The previous example could be rewritten as 'p(ython|perl)'. (Note that the term *subpattern* can also be used about a single character.)

Optional and Repeated Subpatterns

By adding a question mark after a subpattern, you make it optional. It may appear in the matched string, but it isn't strictly required. So, for example, the (slightly unreadable) pattern

```
r'(http://)?(www\.)?python\.org'
```

would match all of the following strings (and nothing else):

```
'http://www.python.org'
'http://python.org'
'www.python.org'
'python.org'
```

A few things are worth noting here:

- I've escaped the dots, to prevent them from functioning as wildcards.
- I've used a raw string to reduce the number of backslashes needed.
- Each optional subpattern is enclosed in parentheses.
- The optional subpatterns may appear or not, independently of each other.

The question mark means that the subpattern can appear once or not at all. There are a few other operators that allow you to repeat a subpattern more than once:

<code>(pattern)*</code>	pattern is repeated zero or more times
<code>(pattern)+</code>	pattern is repeated one or more times
<code>(pattern){m,n}</code>	pattern is repeated from <i>m</i> to <i>n</i> times

So, for example, `r'w*\..python\.org'` matches `'www.python.org'`, but also `'.python.org'`, `'ww.python.org'`, and `'wwwwww.python.org'`. Similarly, `r'w+\..python\.org'` matches `'w.python.org'` but not `'.python.org'`, and `r'w{3,4}\..python\.org'` matches only `'www.python.org'` and `'wwwwww.python.org'`.

Note The term *match* is used loosely here to mean that the pattern matches the entire string. The `match` function, described in the text that follows, requires only that the pattern matches the beginning of the string.

The Beginning and End of a String

Until now, you've only been looking at a pattern matching an entire string, but you can also try to find a substring that matches the patterns, such as the substring `'www'` of the string `'www.python.org'` matching the pattern `'w+'`. When you're searching for substrings like this, it can sometimes be useful to anchor this substring either at the beginning or the end of the full string. For example, you might want to match `'ht+p'` at the beginning of a string, but not anywhere else. Then you use a caret (`'^'`) to mark the beginning: `'^ht+p'` would match `'http://python.org'` (and `'http://python.org'`, for that matter) but not `'www.http.org'`. Similarly, the end of a string may be indicated by the dollar sign (`'$'`).

Note For a complete listing of regexp operators, see the standard library reference, in the section “Regular Expression Syntax” (<http://python.org/doc/lib/re-syntax.html>).

Contents of the re Module

Knowing how to write regular expressions isn't much good if you can't use them for anything. The `re` module contains several useful functions for working with regular expressions. Some of the most important ones are described in Table 10-8.

Table 10-8. *Some Important Functions in the re Module*

Function	Description
<code>compile(pattern[, flags])</code>	Creates a pattern object from a string with a regexp
<code>search(pattern, string[, flags])</code>	Searches for pattern in string
<code>match(pattern, string[, flags])</code>	Matches pattern at the beginning of string
<code>split(pattern, string[, maxsplit=0])</code>	Splits a string by occurrences of pattern
<code>findall(pattern, string)</code>	Returns a list of all occurrences of pattern in string
<code>sub(pat, repl, string[, count=0])</code>	Substitutes occurrences of pat in string with repl
<code>escape(string)</code>	Escapes all special regexp characters in string

The function `re.compile` transforms a regular expression (written as a string) to a pattern object, which can be used for more efficient matching. If you use regular expressions represented as strings when you call functions such as `search` or `match`, they have to be transformed into regular expression objects internally anyway. By doing this once, with the `compile` function, this step is no longer necessary each time you use the pattern. The pattern objects have the searching/matching functions as methods, so `re.search(pat, string)` (where `pat` is a regexp written as a string) is equivalent to `pat.search(string)` (where `pat` is a pattern object created with `compile`). Compiled regexp objects can also be used in the normal `re` functions.

The function `re.search` searches a given string to find the first substring, if any, that matches the given regular expression. If one is found, a `MatchObject` (evaluating to *true*) is returned; otherwise `None` (evaluating to *false*) is returned. Due to the nature of the return values, the function can be used in conditional statements, such as

```
if re.search(pat, string):
 print 'Found it!'
```

However, if you need more information about the matched substring, you can examine the returned `MatchObject`. (More about `MatchObjects` in the next section.)

The function `re.match` tries to match a regular expression at the beginning of a given string. So `match('p', 'python')` returns *true*, while `match('p', 'www.python.org')` returns *false*. (The return values are the same as those for `search`.)

Note The `match` function will report a match if the pattern matches the beginning of a string; the pattern is *not* required to match the entire string. If you want to do that, you have to add a dollar sign to the end of your pattern; the dollar sign will match the end of the string and thereby “stretch out” the match.

The function `re.split` splits a string by the occurrences of a pattern. This is similar to the string method `split`, except that you allow full regular expressions instead of only a fixed separator string. For example, with the string method `split` you could split a string by the occurrences of the string `' , '` but with `re.split` you can split on any sequence of space characters and commas:

```
>>> some_text = 'alpha, beta,,,gamma delta'
>>> re.split('[ , ]+', some_text)
['alpha', 'beta', 'gamma', 'delta']
```

Note If the pattern contains parentheses, the parenthesized groups are interspersed between the split substrings.

As you can see from this example, the return value is a list of substrings. The `maxsplit` argument indicates the maximum number of splits allowed:

```
>>> re.split('[ , ]+', some_text, maxsplit=2)
['alpha', 'beta', 'gamma delta']
>>> re.split('[ , ]+', some_text, maxsplit=1)
['alpha', 'beta,,,gamma delta']
```

The function `re.findall` returns a list of all occurrences of the given pattern. For example, to find all words in a string, you could do the following:

```
>>> pat = '[a-zA-Z]+'
>>> text = '"Hm... Err -- are you sure?" he said, sounding insecure.'
>>> re.findall(pat, text)
['Hm', 'Err', 'are', 'you', 'sure', 'he', 'said', 'sounding', 'insecure']
```

Or, you could find the punctuation:

```
>>> pat = r'[.?\-",]+'
>>> re.findall(pat, text)
['"', '...', '--', '?', ',', '.', '']
```

Note that the dash (`-`) has been escaped so Python won't interpret it as part of a character range (such as `a-z`).

The function `re.sub` is used to substitute the leftmost, nonoverlapping occurrences of a pattern with a given replacement. Consider the following example:

```
>>> pat = '{name}'
>>> text = 'Dear {name}...'
>>> re.sub(pat, 'Mr. Gumby', text)
'Dear Mr. Gumby...'
```

See the section “Using Group Numbers and Functions in Substitutions” later in this chapter for information on how to use this function more effectively.

The function `re.escape` is a utility function used to escape all the characters in a string that might be interpreted as a regexp operator. Use this if you have a long string with lots of these special characters and you want to avoid typing a lot of backslashes, or if you get a string from a user (for example, through the `raw_input` function) and want to use it as a part of a regexp. Here is an example of how it works:

```
>>> re.escape('www.python.org')
'www\\.python\\.org'
>>> re.escape('But where is the ambiguity?')
'But\\ where\\ is\\ the\\ ambiguity\\?'
```

Note In Table 10-8 you'll notice that some of the functions have an optional parameter called `flags`. This parameter can be used to change how the regular expressions are interpreted. For more information about this, see the standard library reference, in the section about the `re` module at <http://python.org/doc/lib/module-re.html>. The flags are described in the subsection “Module Contents.”

Match Objects and Groups

The `re` functions that try to match a pattern against a section of a string all return `MatchObjects` when a match is found. These objects contain information about the substring that matched the pattern. They also contain information about which parts of the pattern matched which parts of the substring—and these “parts” are called *groups*.

A group is simply a subpattern that has been enclosed in parentheses. The groups are numbered by their left parenthesis. Group zero is the entire pattern. So, in the pattern

```
'There (was a (wee) (cooper)) who (lived in Fyfe)'
```

the groups are as follows:

```
0 There was a wee cooper who lived in Fyfe
1 was a wee cooper
2 wee
3 cooper
4 lived in Fyfe
```

Typically, the groups contain special characters such as wildcards or repetition operators, and thus you may be interested in knowing what a given group has matched. For example, in the pattern

```
r'www\.(.+)\.com$'
```

group 0 would contain the entire string, and group 1 would contain everything between `'www.'` and `'.com'`. By creating patterns like this, you can extract the parts of a string that interest you.

Some of the more important methods of `re` match objects are described in Table 10-9.

Table 10-9. *Some Important Methods of `re` Match Objects*

Method	Description
<code>group([group1, ...])</code>	Retrieves the occurrences of the given subpatterns (<i>groups</i>)
<code>start([group])</code>	Returns the starting position of the occurrence of a given group
<code>end([group])</code>	Returns the ending position (an exclusive limit, as in slices) of the occurrence of a given group
<code>span([group])</code>	Returns both the beginning and ending positions of a group

The method `group` returns the (sub)string that was matched by a given group in the pattern. If no group number is given, group 0 is assumed. If only a single group number is given (or you just use the default, 0), a single string is returned. Otherwise, a tuple of strings corresponding to the given group numbers is returned.

Note In addition to the entire match (group 0), you can have only 99 groups, with numbers in the range 1–99.

The method `start` returns the starting index of the occurrence of the given group (which defaults to 0, the whole pattern).

The method `end` is similar to `start`, but returns the ending index plus one.

The method `span` returns the tuple (`start`, `end`) with the starting and ending indices of a given group (which defaults to 0, the whole pattern).

Consider the following example:

```
>>> m = re.match(r'www\.(.*)\.{3}', 'www.python.org')
>>> m.group(1)
'python'
>>> m.start(1)
4
>>> m.end(1)
10
>>> m.span(1)
(4, 10)
```

Using Group Numbers and Functions in Substitutions

In the first example using `re.sub`, I simply replaced one substring with another—something I could easily have done with the `replace` string method (described in the section “String Methods” in Chapter 3). Of course, regular expressions are useful because they allow you to search in a more flexible manner, but they also allow you to perform more powerful substitutions.

The easiest way to harness the power of `re.sub` is to use group numbers in the substitution string. Any escape sequences of the form `'\\n'` in the replacement string are replaced by the string matched by group `n` in the pattern. For example, let's say you want to replace words of the form `'*something*'` with `something`, where the former is a normal way of expressing emphasis in plain text documents (such as e-mail), and the latter is the corresponding HTML code (as used in Web pages). Let's first construct the regexp:

```
>>> emphasis_pattern = r'\*([^\*]+)\*'
```

Note that regular expressions can easily become hard to read, so using meaningful variable names (and possibly a comment or two) is important if anyone (including you!) is going to be able to read the code.

Tip One way to make your regular expressions more readable is to use the `VERBOSE` flag in the `re` functions. This allows you to add whitespace (space characters, tabs, newlines, and so on) to your pattern, which will be ignored by `re`—except when you put it in a character class or escape it with a backslash. You can also put comments in such verbose regexps. The following is a pattern object that is equivalent to the `emphasis` pattern, but which uses the `VERBOSE` flag:

```
>>> emphasis_pattern = re.compile(r'''
... \* # Beginning emphasis tag -- an asterisk
... ( # Begin group for capturing phrase
... [^\*]+  # Capture anything except asterisks
... ) # End group
... \* # Ending emphasis tag
... ''', re.VERBOSE)
...
... 
```

Now that I have my pattern, I can use `re.sub` to make my substitution:

```
>>> re.sub(emphasis_pattern, r'<em>\1</em>', 'Hello, *world*!')
'Hello, <em>world</em>!'

```

As you can see, I have successfully translated the text from plain text to HTML.

But you can make your substitutions even more powerful by using a *function* as the replacement. This function will be supplied with the `MatchObject` as its only parameter, and the string it returns will be used as the replacement. In other words, you can do whatever you want to the matched substring, and do elaborate processing to generate its replacement. What possible use could you have for such power, you ask? Once you start experimenting with regular expressions, you will surely find countless uses for this mechanism. For one application, see the “Examples” section that follows.

GREEDY AND NONGREEDY PATTERNS

The repetition operators are by default *greedy*; that means that they will match as much as possible. For example, let's say I rewrote the emphasis program to use the following pattern:

```
>>> emphasis_pattern = r'\*(.+)\*'
```

This matches an asterisk, followed by one or more letters, and then another asterisk. Sounds perfect, doesn't it? But it isn't:

```
>>> re.sub(emphasis_pattern, r'<em>\1</em>', '*This* is *it*!')
'<em>This* is *it</em>!'
```

As you can see, the pattern matched everything from the first asterisk to the last—including the two asterisks between! This is what it means to be greedy: Take everything you can.

In this case, you clearly don't want this overly greedy behavior. The solution presented in the preceding text (using a character set matching anything *except* an asterisk) is fine when you know that one specific letter is illegal. But let's consider another scenario: What if you used the form `'**something**'` to signify emphasis? Now it shouldn't be a problem to include single asterisks inside the emphasized phrase. But how do you avoid being too greedy?

Actually, it's quite easy; you just use a nongreedy version of the repetition operator. All the repetition operators can be made nongreedy by putting a question mark after them:

```
>>> emphasis_pattern = r'\*(.+?)\*\'
>>> re.sub(emphasis_pattern, r'<em>\1</em>', '**This** is *it*!')
'<em>This</em> is <em>it</em>!'
```

Here I've used the operator `+`? instead of `+`, which means that the pattern will match one or more occurrences of the wildcard, as before. However, it will match as few as it can, because it is now nongreedy; it will match only the minimum needed to reach the next occurrence of `'**'`, which is the end of the pattern. As you can see, it works nicely.

Examples

Finding out who an e-mail is from. Have you ever saved an e-mail as a text file? If you have, you may have seen that it contains a lot of essentially unreadable text at the top, similar to that shown in Listing 10-9.

Listing 10-9. A Set of (Fictitious) E-mail Headers

```
From foo@bar.baz Thu Dec 20 01:22:50 2004
Return-Path: <foo@bar.baz>
Received: from xyzzy42.bar.com (xyzzy.bar.baz [123.456.789.42])
 by frozz.bozz.floop (8.9.3/8.9.3) with ESMTP id BAA25436
 for <magnus@bozz.floop>; Thu, 20 Dec 2004 01:22:50 +0100 (MET)
Received: from [43.253.124.23] by bar.baz
 (InterMail vM.4.01.03.27 201-229-121-127-20010626) with ESMTP
 id <20041220002242.ADASD123.bar.baz@[43.253.124.23]>;
 Thu, 20 Dec 2004 00:22:42 +0000
```

User-Agent: Microsoft-Outlook-Express-Macintosh-Edition/5.02.2022
Date: Wed, 19 Dec 2004 17:22:42 -0700
Subject: Re: Spam
From: Foo Fie <foo@bar.baz>
To: Magnus Lie Hetland <magnus@bozz.floop>
CC: <Mr.Gumby@bar.baz>
Message-ID: <B8467D62.84F%foo@baz.com>
In-Reply-To: <20041219013308.A2655@bozz.floop>
Mime-version: 1.0
Content-type: text/plain; charset="US-ASCII"
Content-transfer-encoding: 7bit
Status: RO
Content-Length: 55
Lines: 6

So long, and thanks for all the spam!

Yours,

Foo Fie

Let's try to find out who this e-mail is from. If you examine the text, I'm sure you can figure it out in this case (especially if you look at the message itself, at the bottom, of course). But can you see a general pattern? How do you extract the name of the sender, without the e-mail address? Or, how can you list all the e-mail addresses mentioned in the headers? Let's handle the first task first.

The line containing the sender begins with the string 'From: ' and ends with an e-mail address enclosed in angle brackets (< and >). You want the text found between those. If you use the `fileinput` module, this ought to be an easy task. A program solving the problem is shown in Listing 10-10.

Note You could solve this problem without using regular expressions if you wanted. You could also use the `email` module.

Listing 10-10. *A Program for Finding the Sender of an E-mail*

```
# find_sender.py
import fileinput, re
pat = re.compile('From: (.*) <.*>$')
for line in fileinput.input():
 m = pat.match(line)
 if m: print m.group(1)
```

You can then run the program like this (assuming that the e-mail message is in the text file `message.eml`):


```
$ python find_sender.py message.eml
Foo Fie
```

You should note the following about this program:

- I compile the regular expression to make the processing more efficient.
- I enclose the subpattern I want to extract in parentheses, making it a group.
- I use a nongreedy pattern to match the name because I want to stop matching when I reach the first left angle bracket (or, rather, the space preceding it).
- I use a dollar sign to indicate that I want the pattern to match the entire line, all the way to the end.
- I use an `if` statement to make sure that I did in fact match something before I try to extract the match of a specific group.

To list all the e-mail addresses mentioned in the headers, you need to construct a regular expression that matches an e-mail address but nothing else. You can then use the method `findall` to find all the occurrences in each line. To avoid duplicates, you keep the addresses in a set (described earlier in this chapter). Finally, you extract the keys, sort them, and print them out:

```
import fileinput, re
pat = re.compile(r'[a-z\-\\.]+\@[a-z\-\\.]+', re.IGNORECASE)
addresses = set()
for line in fileinput.input():
 for address in pat.findall(line):
 addresses.add(address)
for address in sorted(addresses):
 print address
```

The resulting output when running this program (with the preceding e-mail message as input) is as follows:

```
Mr.Gumby@bar.baz
foo@bar.baz
foo@baz.com
magnus@bozz.floop
```

Note that when sorting, uppercase letters come before lowercase letters.

Note I haven't adhered strictly to the problem specification here. The problem was to find the addresses in the header, but in this case the program finds all the addresses in the entire file. To avoid that, you can call `fileinput.close()` if you find an empty line because the header can't contain empty lines, and you would be finished. Alternatively, you can use `fileinput.nextfile()` to start processing the next file, if there is more than one.

Making a template system. A template is a file you can put specific values into to get a finished text of some kind. For example, you may have a mail template requiring only the insertion of a recipient name. Python already has an advanced template mechanism: string formatting. However, with regular expressions you can make the system even more advanced. Let's say you want to replace all occurrences of '[something]' (the “fields”) with the result of evaluating something as an expression in Python. Thus, the string

```
'The sum of 7 and 9 is [7 + 9].'
```

should be translated to

```
'The sum of 7 and 9 is 16.'
```

Also, you want to be able to perform assignments in these fields, so that the string

```
'[name="Mr. Gumby"]Hello, [name]'
```

should be translated to

```
'Hello, Mr. Gumby'
```

This may sound like a complex task, but let's review the available tools:

- You can use a regular expression to match the fields and extract their contents.
- You can evaluate the expression strings with `eval`, supplying the dictionary containing the scope. You do this in a `try/except` statement; if a `SyntaxError` is raised, you probably have a statement (such as an assignment) on your hands and should use `exec` instead.
- You can execute the assignment strings (and other statements) with `exec`, storing the template's scope in a dictionary.
- You can use `re.sub` to substitute the result of the evaluation into the string being processed.

Suddenly it doesn't look so intimidating, does it?

Tip If a task seems daunting, it almost always helps to break it down into smaller pieces. Also, take stock of the tools at your disposal for ideas on how to solve your problem.

See Listing 10-11 for a sample implementation.

Listing 10-11. *A Template System*

```
# templates.py

import fileinput, re

# Matches fields enclosed in square brackets:
field_pat = re.compile(r'\[(.+?)\]')
```

```

# We'll collect variables in this:
scope = {}

# This is used in re.sub:
def replacement(match):
 code = match.group(1)
 try:
 # If the field can be evaluated, return it:
 return str(eval(code, scope))
 except SyntaxError:
 # Otherwise, execute the assignment in the same scope...
 exec code in scope
 # ...and return an empty string:
 return ''

# Get all the text as a single string:
# (There are other ways of doing this; see Chapter 11)
lines = []
for line in fileinput.input():
 lines.append(line)
text = ''.join(lines)

# Substitute all the occurrences of the field pattern:
print field_pat.sub(replacement, text)

```

Simply put, this program does the following:

1. Defines a pattern for matching fields
2. Creates a dictionary to act as a scope for the template
3. Defines a replacement function that does the following:
 - a. Grabs group 1 from the match and puts it in `code`.
 - b. Tries to evaluate `code` with the scope dictionary as namespace, converts the result to a string, and returns it. If this succeeds, the field was an expression and everything is fine. Otherwise (i.e., a `SyntaxError` is raised), go to Step 3c.
 - c. Executes the field in the same namespace (the scope dictionary) used for evaluating expressions, and then returns an empty string (because the assignment doesn't evaluate to anything).
4. Uses `fileinput` to read in all available lines, puts them in a list, and joins them into one big string
5. Replaces all occurrences of `field_pat` using the replacement function in `re.sub`, and prints the result

Note It is much more efficient to put the lines into a list and then join them at the end than to do something like this:

```
# Don't do this:
text = ''
for line in fileinput.input():
 text += line
```

Although this looks elegant, each assignment has to create a new string, which is the old string with the new one appended. This leads to a terrible waste of resources and makes your program slow. Don't do this. If you want a more elegant way to read in all the text of a file, take a peek at Chapter 11.

So, I have just created a really powerful template system in only 15 lines of code (not counting whitespace and comments). I hope you're starting to see how powerful Python becomes when you use the standard libraries. Let's finish this example by testing the template system. Try running it on the simple file shown in Listing 10-12.

Listing 10-12. *A Simple Template Example*

```
[x = 2]
[y = 3]
The sum of [x] and [y] is [x + y].
```

You should see this:

```
The sum of 2 and 3 is 5.
```

Note It may not be obvious, but there are three empty lines in the preceding output—two above and one below the text. Although the first two fields have been replaced by empty strings, the newlines following them are still there. Also, the `print` statement adds a newline, which accounts for the empty line at the end.

But wait, it gets better! Because I have used `fileinput`, I can process several files in turn. That means that I can use one file to define values for some variables, and then another file as a template where these values are inserted. For example, I might have one file with definitions as in Listing 10-13, named `magnus.txt`, and a template file as in Listing 10-14, named `template.txt`.

Listing 10-13. *Some Template Definitions*

```
[name = 'Magnus Lie Hetland' ]  
[email = 'magnus@foo.bar' ]  
[language  = 'python' ]
```

Listing 10-14. *A Template*

```
[import time]  
Dear [name],
```

I would like to learn how to program. I hear you use
the [language] language a lot -- is it something I
should consider?

And, by the way, is [email] your correct email address?

Fooville, [time.asctime()]

Oscar Frozzbozz

The `import time` isn't an assignment (which is the statement type I set out to handle), but because I'm not being picky and just use a simple `try/except` statement, my program supports any statement or expression that works with `eval` or `exec`. You can run the program like this (assuming a UNIX command line):

```
$ python templates.py magnus.txt template.txt
```

You should get some output similar to that in Listing 10-15.

Listing 10-15. *Sample Output from the Template System*

Dear Magnus Lie Hetland,

I would like to learn how to program. I hear you use
the python language a lot -- is it something I
should consider?

And, by the way, is magnus@foo.bar your correct email address?

Fooville, Wed Apr 24 20:34:29 2004

Oscar Frozzbozz

Even though this template system is capable of some quite powerful substitutions, it still has some flaws. For example, it would be nice if you could write the definition file in a more flexible manner. If it were executed with `execfile`, you could simply use normal Python syntax. That would also fix the problem of getting lots of blank lines at the top of the output.

Can you think of other ways of improving it? Can you think of other uses for the concepts used in this program? The best way (in my opinion) to become really proficient in any programming language is to play with it—test its limitations and discover its strengths. See if you can rewrite this program so it works better and suits your needs.

Note There is, in fact, a perfectly good template system available in the standard libraries, in the `string` module. Just take a look at the `Template` class, for example.

Other Interesting Standard Modules

Even though this chapter has covered a lot of material, I have barely scratched the surface of the standard libraries. To tempt you to dive in, I'll quickly mention a few more cool libraries:

difflib. This library enables you to compute how similar two sequences are. It also enables you to find the sequences (from a list of possibilities) that are “most similar” to an original sequence you provide. `difflib` could be used to create a simple searching program, for example.

md5 and sha. These modules can compute small “signatures” (numbers) from strings; and if you compute the signatures for two different strings, you can be almost certain that the two signatures will be different. You can use this on large text files. These modules have several uses in cryptography and security.

csv. CSV is short for comma-separated values, a simple format used by many applications (for example, many spreadsheets and database programs) to store tabular data. It is mainly used when exchanging data between different programs. The `csv` module lets you read and write CSV files easily, and it handles some of the more tricky parts of the format quite transparently.

timeit, profile, and trace. The `timeit` module (with its accompanying command-line script) is a tool for measuring the time a piece of code takes to run. It has some tricks up its sleeve, and you probably ought to use it rather than the `time` module for performance measurements. The `profile` module (along with its companion module, `pstats`) can be used for a more comprehensive analysis of the efficiency of a piece of code. The `trace` module (and program) can give you a coverage analysis (that is, which parts of your code are executed and which are not). This can be useful when writing test code, for example.

datetime. If the `time` module isn't enough for your time-tracking needs, it's quite possible that `datetime` will be. It has support for special date and time objects, and allows you to construct and combine these in various ways. The interface is in many ways a bit more intuitive than that of the `time` module.

itertools. Here you have lots of tools for creating and combining iterators (or other iterable objects). There are functions for chaining iterables, for creating iterators that return consecutive integers forever (similar to `range`, but without an upper limit), to cycle through an iterable repeatedly, and several other useful stuff.

logging. Simply using `print` statements to figure out what's going on in your program can be useful. If you want to keep track of things even without having lots of debugging output, you might write this information to a log file. This module gives you a standard set of tools for managing one or more central logs, with several levels of priority for your log messages, among other things.

getopt and optparse. In UNIX, command-line programs are often run with various *options* or *switches*. (The Python interpreter is a typical example.) These will all be found in `sys.argv`, but handling these correctly yourself is far from easy. The `getopt` library is a tried and true solution to this problem, while `optparse` is newer, more powerful, and much easier to use.

cmd. This module enables you to write a command-line interpreter, somewhat like the Python interactive interpreter. You can define your own commands that the user can execute at the prompt. Perhaps you could use this as the user interface to one of your programs?

A Quick Summary

In this chapter, you've learned about modules: how to create them, how to explore them, and how to use some of those included in the standard Python libraries.

Modules. A module is basically a subprogram whose main function is to *define things*, such as functions, classes, and variables. If a module contains any test code, it should be placed in an `if` statement that checks whether `__name__ == '__main__'`. Modules can be imported if they are in the `PYTHONPATH`. You import a module stored in the file `foo.py` with the statement `import foo`.

Packages. A package is just a module that contains other modules. Packages are implemented as directories that contain a file named `__init__.py`.

Exploring modules. After you have imported a module into the interactive interpreter, you can explore it in many ways. Among them are using `dir`, examining the `__all__` variable, and using the `help` function. The documentation and the source code can also be excellent sources of information and insight.

The standard library. Python comes with several modules included, collectively called the standard library. Some of these were reviewed in this chapter:

- **sys:** A module that gives you access to several variables and functions that are tightly linked with the Python interpreter.
- **os:** A module that gives you access to several variables and functions that are tightly linked with the operating system.
- **fileinput:** A module that makes it easy to iterate over the lines of several files or streams.

- `sets`, `heapq`, `deque`: Three modules giving you three useful data structures. Sets are also available in the form of the built-in type `set`.
- `time`: A module for getting the current time, and for manipulating and formatting times and dates.
- `random`: A module with functions for generating random numbers, choosing random elements from a sequence, or shuffling the elements of a list.
- `shelve`: A module for creating a persistent mapping, which stores its contents in a database with a given file name.
- `re`: A module with support for regular expressions.

If you are curious to find out more, I again urge you to browse the Python Library Reference (<http://python.org/doc/lib>). It's really interesting reading.

New Functions in This Chapter

Function	Description
<code>dir(obj)</code>	Returns an alphabetized list of attribute names
<code>help([obj])</code>	Provides interactive help or help about a specific object
<code>reload(module)</code>	Returns a reloaded version of a module that has already been imported

What Now?

If you have grasped at least a few of the concepts in this chapter, your Python prowess has probably taken a great leap forward. With the standard libraries at your fingertips, Python changes from powerful to extremely powerful. With what you have learned so far, you can write programs to tackle a wide range of problems. In the next chapter, you learn more about using Python to interact with the outside world of files and networks, and thereby tackle problems of greater scope.

Files and Stuff

So far we've mainly been working with data structures that reside in the interpreter itself. What little interaction our programs have had with the outside world has been through `input`, `raw_input`, and `print`. In this chapter, we go one step further and let our programs catch a glimpse of a larger world: the world of files and streams. The functions and objects described in this chapter will enable you to store data between program invocations and to process data from other programs.

FILE-LIKE OBJECTS

You will probably run into the term “file-like” repeatedly in your Python career (I've used it a few times already). A file-like object is simply one supporting a few of the same methods as a file, most notably either `read` or `write` or both. The objects returned by `urllib.urlopen` (see Chapter 14) are a good example of this. They support methods such as `read`, `readline`, and `readlines`, but not (at the time of writing) methods such as `fileno` or `isatty`, for example.

Opening Files

You can open files with the `open` function, which has the following syntax:

```
open(name[, mode[, buffering]])
```

The `open` function takes a file name as its only mandatory argument, and returns a file object. The mode and buffering arguments are both optional and will be explained in the material that follows.

Note In earlier versions of Python, `open` was a separate function, but from version 2.2 onwards, `open` is the same as `file`, the file type. So when you call it as a function, you are actually using the `file` constructor to create a file object.

So, assuming that you have a text file (created with your text editor, perhaps) called `somefile.txt` stored in the directory `C:\text` (or something like `~/text` in UNIX), you can open it like this:

```
>>> f = open(r'C:\text\somefile.txt')
```

If the file doesn't exist, you may see an exception traceback like this:

```
Traceback (most recent call last):
  File "<pyshell#0>", line 1, in ?
IOError: [Errno 2] No such file or directory: "C:\\text\\somefile.txt"
```

You'll see what you can do with such file objects in a little while, but first, let's take a look at the other two arguments of the `open` function.

The Mode Argument

If you use `open` with only a file name as a parameter, you get a file object you can read from. If you want to write to the file, you have to state that explicitly, supplying a *mode*. (Be patient—I get to the actual reading and writing in a little while.) The mode argument to the `open` function can have several values, as summarized in Table 11-1.

Table 11-1. *Possible Values for the Mode Argument of the open Function*

Value	Description
'r'	Read mode
'w'	Write mode
'a'	Append mode
'b'	Binary mode (added to other mode)
'+'	Read/write mode (added to other mode)

Explicitly specifying read mode has the same effect as not supplying a mode string at all. The write mode enables you to write to the file.

The '+' can be added to any of the other modes to indicate that both reading and writing is allowed. So, for example, 'r+' can be used when opening a text file for reading and writing. (For this to be useful, you will probably want to use `seek` as well; see the sidebar “Random Access” later in this chapter.)

The 'b' mode changes the way the file is handled. Generally, Python assumes that you are dealing with text files (containing characters). Typically, this is not a problem. But if you are processing some other kind of file (called a *binary* file) such as a sound clip or an image, you should add a 'b' to your mode: for example, 'rb' to read a binary file.

WHY USE BINARY MODE?

If you use binary mode when you read (or write) a file, things won't be much different. You are still able to read a number of bytes (basically the same as characters), and perform other operations associated with text files. The main point is that when you use binary mode, Python gives you exactly the contents found in the file—and in text mode it won't necessarily do that.

If you find it shocking that Python manipulates your text files, don't worry. The only “trick” it employs is to standardize your line endings. Generally, in Python, you end your lines with a newline character (`\n`), as is the norm in UNIX systems. This is not standard in Windows, however. In Windows, a line ending is marked with `\r\n`. To hide this from your program (so it can work seamlessly across different platforms), Python does some automatic conversion here: When you read text from a file in text mode in Windows, it converts `\r\n` to `\n`. Conversely, when you write text to a file in text mode in Windows, it converts `\n` to `\r\n`. (The Macintosh version does the same thing, but converts between `\n` and `\r`.)

The problem occurs when you work with a binary file, such as a sound clip. It may contain bytes that can be interpreted as the line-ending characters mentioned in the previous paragraph, and if you are using text mode, Python performs its automatic conversion. However, that will probably destroy your binary data. So, to avoid that, you simply use binary mode, and no conversions are made.

Note that this distinction is not important on platforms (such as UNIX) where the newline character is the standard line terminator because no conversion is performed there anyway.

■ **Note** Files can be opened in universal newline support mode, using the mode character `U` together with, for example, `r`. In this mode, all line-ending characters/strings (`\r\n`, `\r`, or `\n`) are then converted to newline characters (`\n`), regardless of which convention is followed on the current platform.

Buffering

The `open` function takes a third (optional) parameter, which controls the *buffering* of the file. If the parameter is `0` (or `False`), I/O (input/output) is unbuffered (all reads and writes go directly from/to the disk); if it is `1` (or `True`), I/O is buffered (meaning that Python may use memory instead of disk space to make things go faster, and only update when you use `flush` or `close`—see the section “Closing Your Files,” later in this chapter). Larger numbers indicate the buffer size (in bytes), while `1` (or any negative number) sets the buffer size to the default.

The Basic File Methods

Now you know how to open files; the next step is to do something useful with them. In this section, you learn about some basic methods that file objects (and some other “file-like” objects, sometimes called *streams*) have.

THREE STANDARD STREAMS

In Chapter 10, in the section about the `sys` module, I mentioned three standard streams. These are actually files (or “file-like” objects): you can apply most of what you learn about files to them.

A standard source of data input is `sys.stdin`. When a program reads from standard input, you can either supply text by typing it, or you can link it with the standard output of another program, using a *pipe*. (This is a standard UNIX concept—there is an example later in this section.)

The text you give to print appears in `sys.stdout`. The prompts for input and `raw_input` also go there. Data written to `sys.stdout` typically appears on your screen, but can be linked to the standard input of another program with a pipe, as mentioned.

Error messages (such as stack traces) are written to `sys.stderr`. In many ways it is similar to `sys.stdout`.

Reading and Writing

The most important capabilities of files (or streams) are supplying and receiving data. If you have a file-like object named `f`, you can write data (in the form of a string) with the method `f.write`, and read data (also as a string) with the method `f.read`.

Each time you call `f.write(string)`, the string you supply is written to the file after those you have written previously:

```
>>> f = open('somefile.txt', 'w')
>>> f.write('Hello, ')
>>> f.write('World!')
>>> f.close()
```

Notice that I call the `close` method when I’m finished with the file. You learn more about it in the section “Closing Your Files” later in this chapter.

Reading is just as simple. Just remember to tell the stream how many characters (bytes) you want to read.

Example (continuing where I left off):

```
>>> f = open('somefile.txt', 'r')
>>> f.read(4)
'Hell'
>>> f.read()
'o, World!'
```

First, I specify how many characters to read (4), and then I simply read the rest of the file (by not supplying a number). Note that I could have dropped the mode specification from the call to `open` because `'r'` is the default.

Example

In a UNIX shell (such as GNU `bash`), you can write several commands after one another, linked together with *pipes*, as in this example (assuming GNU `bash`):

```
$ cat somefile.txt | python somescript.py | sort
```

Note GNU bash is also available in Windows. For more information, take a look at <http://www.cygwin.org>.

This pipeline consists of three commands:

- `cat somefile.txt` simply writes the contents of the file `somefile.txt` to standard output (`sys.stdout`).
- `python somescript.py` executes the Python script `somescript`. The script presumably reads from its standard input and writes the result to standard output.
- `sort` reads all the text from standard input (`sys.stdin`), sorts the lines alphabetically, and writes the result to standard output.

But what is the point of these pipe characters (`|`), and what does `somescript.py` do?

The pipes link up the standard output of one command with the standard input of the next. Clever, eh? So you can safely guess that `somescript.py` reads data from its `sys.stdin` (which is what `cat somefile.txt` writes) and writes some result to its `sys.stdout` (which is where `sort` gets its data).

A simple script (`somescript.py`) that uses `sys.stdin` is shown in Listing 11-1. The contents of the file `somefile.txt` are shown in Listing 11-2.

```
$ cat somefile.txt | python somescript.py
```

Listing 11-1. *Simple Script That Counts the Words in `sys.stdin`*

```
# somescript.py
import sys
text = sys.stdin.read()
words = text.split()
wordcount = len(words)
print 'Wordcount:', wordcount
```

Listing 11-2. *A File Containing Some Nonsensical Text*

```
Your mother was a hamster and your
father smelled of elderberries.
```

Here are the results of `cat somefile.txt | python somescript.py`:

```
Wordcount: 11
```

RANDOM ACCESS

In this chapter, I treat files only as streams—you can read data only from start to finish, strictly in order. In fact, you can also move around a file, accessing only the parts you are interested in (called *random access*) by using the two file-object methods `seek` and `tell`:

`seek(offset[, whence])`: This method moves the “current position” (where reading or writing is performed) to the position described by `offset` and `whence`. `offset` is a byte (character) count. `whence` defaults to 0, which means that the offset is from the beginning of the file (the offset must be nonnegative); `whence` may also be set to 1 (move relative to current position: the offset may be negative), or 2 (move relative to the end of the file).

Consider this example:

```
>>> f = open(r'c:\text\somefile.txt', 'w')
>>> f.write('01234567890123456789')
>>> f.seek(5)
>>> f.write('Hello, World!')
>>> f.close()
>>> f = open(r'c:\text\somefile.txt')
>>> f.read()
'01234Hello, World!89'
```

`tell()`: This method returns the current file position as in the following example:

```
>>> f = open(r'c:\text\somefile.txt')
>>> f.read(3)
'012'
>>> f.read(2)
'34'
>>> f.tell()
5L
```

Note that the number returned from `f.tell` in this case was a long integer. That may not always be the case.

Reading and Writing Lines

Actually, what I’ve been doing until now is a bit impractical. Usually, I could just as well be reading in the lines of a stream as reading letter by letter. You can read a single line (text from where you have come so far, up to and including the first line separator you encounter) with the method `file.readline`. You can either use it without any arguments (in which case a line is simply read and returned) or with a nonnegative integer, which is then the maximum number of characters (or bytes) that `readline` is allowed to read. So if `someFile.readline()` returns `'Hello, World!\n'`, `someFile.readline(5)` returns `'Hello'`. To read all the lines of a file and have them returned as a list, use the `readlines` method.

Note An alternative to `readlines` that can be useful when iterating is `xreadlines`. For more information, see the section “Iterating Over File Contents,” later in this chapter.

The method `writelines` is the opposite of `readlines`: Give it a list (or, in fact, any sequence or iterable object) of strings, and it writes all the strings to the file (or stream). Note that newlines are *not* added: you have to add those yourself. Also, there is no `writeline` method because you can just use `write`.

Note On platforms that use other line separators, substitute “carriage return” (Mac) or “carriage return and newline” (Windows) for “newline.”

Closing Your Files

You should remember to close your files by calling their `close` method. Usually, a file object is closed automatically when you quit your program (and possibly before that), and not closing files you have been *reading* from isn’t really that important (although it can’t hurt, and might help to avoid keeping the file uselessly “locked” against modification in some operating systems and settings). But you should always close a file you have *written* to because Python may *buffer* (keep stored temporarily somewhere, for efficiency reasons) the data you have written, and if your program crashes for some reason, the data might not be written to the file at all. The safe thing is to close your files after you’re finished with them. If you want to be certain that your file is closed, you should use a `try/finally` statement with the call to close in the `finally` clause:

```
# Open your file here
try:
 # Write data to your file
finally:
 file.close()
```

Tip After writing something to a file, you usually want the changes to appear in that file, so other programs reading the same file can see the changes. Well, isn’t that what happens, you say. Not necessarily. As mentioned, the data may be *buffered* (stored temporarily somewhere in memory), and not written until you close the file. If you want to keep working with the file (and not close it) but still want to make sure the file on disk is updated to reflect your changes, call the file object’s `flush` method. (Note, however, that `flush` might not allow other programs running at the same time to access the file, due to locking considerations that depend on your operating system and settings. Whenever you can conveniently close the file, that is preferable.)

Examples

Assume that `somefile.txt` contains the text in Listing 11-3. What can you do with it?

Listing 11-3. *A Simple Text File*

```
Welcome to this file
There is nothing here except
This stupid haiku
```

Let's try the methods you know:

read(n):

```
>>> f = open(r'c:\text\somefile.txt')
>>> f.read(7)
'Welcome'
>>> f.read(4)
' to '
>>> f.close()
```

read():

```
>>> f = open(r'c:\text\somefile.txt')
>>> print f.read()
Welcome to this file
There is nothing here except
This stupid haiku
>>> f.close()
```

readline():

```
>>> f = open(r'c:\text\somefile.txt')
>>> for i in range(3):
 print str(i) + ': ' + f.readline(),
0: Welcome to this file
1: There is nothing here except
2: This stupid haiku
>>> f.close()
```

readlines():

```
>>> import pprint
>>> pprint.pprint(open(r'c:\text\somefile.txt').readlines())
['Welcome to this file\n',
 'There is nothing here except\n',
 'This stupid haiku']
```

Note that I relied on the file object being closed automatically in this example.

```
write(string):
```

```
>>> f = open(r'c:\text\somefile.txt', 'w')
>>> f.write('this\nis no\nhaiku')
>>> f.close()
```

After running this, the file contains the text in Listing 11-4.

Listing 11-4. *The Modified Text File*

```
this
is no
haiku
```

```
writelines(list):
```

```
>>> f = open(r'c:\text\somefile.txt')
>>> lines = f.readlines()
>>> f.close()
>>> lines[1] = "isn't a\n"
>>> f = open(r'c:\text\somefile.txt', 'w')
>>> f.writelines(lines)
>>> f.close()
```

After running this, the file contains the text in Listing 11-5.

Listing 11-5. *The Text File, Modified Again*

```
this
isn't a
haiku
```

Iterating Over File Contents

Now you've seen some of the methods file objects present to us, and you've learned how to acquire such file objects. One of the common operations on files is to iterate over their contents, repeatedly performing some action as you go. There are many ways of doing this, and although you can find your favorite and stick to that, others may have done it differently, and to understand their programs, you should know all the basic techniques. Some of these techniques are just applications of the methods you've already seen (`read`, `readline`, and `readlines`), while some are new in this chapter (for example, `xreadlines` and file iterators).

In all the examples in this section, I use a fictitious function called `process` to represent the processing of each character or line. Feel free to implement it in any way you like. One simple example would be the following:

```
def process(string):
 print 'Processing: ', string
```

More useful implementations could do such things as storing data in a data structure, computing a sum, replacing patterns with the `re` module, or perhaps adding line numbers.

Also, to try out the examples, you should set the variable `filename` to the name of some actual file.

Doing It Byte by Byte

One of the most basic (but probably least common) ways of iterating over file contents is to use the `read` method in a `while` loop. For example, you might want to loop over every character (byte) in the file. You could do that as shown in Listing 11-6.

Listing 11-6. *Looping Over Characters with `read`*

```
f = open(filename)
char = f.read(1)
while char:
 process(char)
 char = f.read(1)
```

This program works because when you have reached the end of the file, the `read` method returns an empty string, but until then, the string always contains one character (and thus has the Boolean value `true`). So as long as `char` is true, you know that you aren't finished yet.

As you can see, I have repeated the assignment `char = f.read(1)`, and code repetition is generally considered a bad thing. (Laziness is a virtue, remember?) To avoid that, I can use the `while True/break` technique you first encountered in Chapter 5. The resulting code is shown in Listing 11-7.

Listing 11-7. *Writing the Loop Differently*

```
f = open(filename)
while True:
 char = f.read(1)
 if not char: break
 process(char)
```

As mentioned in Chapter 5, you shouldn't use the `break` statement too often (because it tends to make the code more difficult to follow); even so, the approach shown in Listing 11-7 is usually preferred to that in Listing 11-6, precisely because you avoid duplicated code.

One Line at a Time

When dealing with text files, you are often interested in iterating over the *lines* in the file, not each individual character. You can do this easily in the same way as we did with characters, using the `readline` method (described earlier, in the section “Reading and Writing Lines”), as shown in Listing 11-8.

Listing 11-8. *Using readline in a while Loop*

```
f = open(filename)
while True:
 line = f.readline()
 if not line: break
 process(line)
```

Reading Everything

If the file isn't too large, you can just read the whole file in one go, using the `read` method with no parameters (to read the entire file as a string), or the `readlines` method (to read the file into a list of strings, in which each string is a line). Listings 11-9 and 11-10 show how easy it is to iterate over characters and lines when you read the file like this. Note that reading the contents of a file into a string or a list like this can be useful for other things besides iteration. For example, you might apply a regular expression to the string, or you might store the list of lines in some data structure for further use.

Listing 11-9. *Iterating Over Characters with read*

```
f = open(filename)
for char in f.read():
 process(char)
```

Listing 11-10. *Iterating Over Lines with readlines*

```
f = open(filename)
for line in f.readlines():
 process(line)
```

Lazy Line Iteration with `fileinput` and `xreadlines`

Sometimes you have to iterate over the lines in a very large file, and `readlines` would use too much memory. You could use a `while` loop with `readline`, of course, but in Python `for` loops are preferable when they are available. It just so happens that they are in this case. You can use a method called *lazy line iteration*: lazy because it only reads the parts of the file actually needed (more or less).

You have already encountered `fileinput` in Chapter 10; see Listing 11-11 for an example using it. Note that the `fileinput` module takes care of opening the file. You just have to give it a file name.

Listing 11-11. *Iterating Over Lines with fileinput*

```
import fileinput
for line in fileinput.input(filename):
 process(line)
```

You can also perform lazy line iteration by using the `xreadlines` method. It works almost like `readlines` except that it doesn't read all the lines into a list. Instead it creates an `xreadlines`

object. Note that `xreadlines` is somewhat “old-fashioned,” and you should instead use file iterators (explained next) in your own code.

The New Kids on the Block: File Iterators

It’s time for the coolest technique of all. If Python had had this since the beginning, I suspect that several of the other methods (at least `xreadlines`) would never have appeared. So what is this cool technique? In recent versions of Python (from version 2.2), files are *iterable*, which means that you can use them directly in for loops to iterate over their lines. See Listing 11-12 for an example. Pretty elegant, isn’t it?

Listing 11-12. *Iterating Over a File*

```
f = open(filename)
for line in f:
 process(line)
```

In these iteration examples, I’ve been pretty casual about closing my files. Although I probably should have closed them, it’s not critical, as long as I don’t write to the file. If you are willing to let Python take care of the closing (as I have done so far), you could simplify the example even further, as shown in Listing 11-13. Here I don’t assign the opened file to a variable (like the variable `f` I’ve used in the other examples), and therefore I have no way of explicitly closing it.

Listing 11-13. *Iterating Over a File Without Storing the File Object in a Variable*

```
for line in open(filename):
 process(line)
```

Note that `sys.stdin` is iterable, just like other files, so if you want to iterate over all the lines in standard input, you can use

```
import sys
for line in sys.stdin:
 process(line)
```

Also, you can do all the things you can do with iterators in general, such as converting them into lists of strings (by using `list(open(filename))`), which would simply be equivalent to using `readlines`.

Consider the following example:

```
>>> f = open('somefile.txt', 'w')
>>> print >> f, 'This is the first line'
>>> print >> f, 'This is the second line'
>>> print >> f, 'This is the third line'
>>> f.close()
>>> first, second, third = open('somefile.txt')
>>> first
'This is the first line\n'
>>> second
'This is the second line\n'
```

```
>>> third
'This is the third line\n'
```

Note The syntax `print >> file, text` prints the text to the given file object.

In this example, it's important to note the following:

- I've used `print` to write to the file; this automatically adds newlines after the strings I supply.
- I use sequence unpacking on the opened file, putting each line in a separate variable. (This isn't exactly common practice because you usually won't know the number of lines in your file, but it demonstrates the "iteratoriness" of the file object.)
- I close the file after having written to it, to ensure that the data is flushed to disk. (As you can see, I haven't closed it after reading from it. Sloppy, perhaps, but not critical.)

A Quick Summary

In this chapter, you've seen how to interact with the environment through files and file-like objects, one of the most important techniques for I/O (input/output) in Python. Here are some of the highlights from the chapter:

File-like objects. A file-like object is (informally) an object that supports a set of methods such as `read` and `readline` (and possibly `write` and `writelines`).

Opening and closing files. You open a file with the `open` function (in newer versions of Python, actually just an alias for `file`), by supplying a file name.

Modes and file types. When opening a file, you can also supply a *mode*, such as `'r'` for read mode or `'w'` for write mode. By appending `'b'` to your mode, you can open files as binary files. (This is necessary only on platforms where Python performs line-ending conversion, such as Windows.)

Standard streams. The three standard files (`stdin`, `stdout`, and `stderr`, found in the `sys` module) are file-like objects that implement the UNIX *standard I/O* mechanism (also available in Windows).

Reading and writing. You read from a file or file-like object using the method `read`. You write with the method `write`.

Reading and writing lines. You can read lines from a file using `readline`, `readlines`, and (for efficient iteration) `xreadlines`. You can write files with `writelines`.

Iterating over file contents. There are many ways of iterating over file contents. It is most common to iterate over the lines of a text file, and you can do this by simply iterating over the file itself. There are other methods too, such as `readlines` and `xreadlines`, that are compatible with older versions of Python.

New Functions in This Chapter

Function	Description
<code>file(name[, mode[, buffering]])</code>	Opens a file and returns a file object
<code>open(name[, mode[, buffering]])</code>	Alias for <code>file</code> ; use <code>open</code> rather than <code>file</code> when opening files

What Now?

So now you know how to interact with the environment through files; but what about interacting with the user? So far we've used only `input`, `raw_input`, and `print`, and unless the user writes something in a file that your program can read, you don't really have any other tools for creating user interfaces. That changes in the next chapter, when I cover graphical user interfaces, with windows, buttons, and so on.

Graphical User Interfaces

In this chapter, you learn how to make graphical user interfaces (GUIs) for your Python programs: you know, windows with buttons and text fields and stuff like that. Pretty cool, huh?

There are plenty of so-called “GUI toolkits” available for Python, but none of them is recognized as *the* standard GUI toolkit. This has its advantages (greater freedom of choice) and drawbacks (others can’t use your programs unless they have the same GUI toolkit installed; fortunately, there is no conflict between the various GUI toolkits available for Python, so you can install as many different GUI toolkits as you want). This chapter focuses on one of the most mature cross-platform GUI toolkits for Python, called *wxPython*.

An Example GUI Application

To make things easier to follow, I use a running example throughout this chapter. Your task is to write a basic program that enables you to edit text files. Writing a full-fledged text editor is beyond the scope of this chapter—we’ll stick to the essentials. After all, the goal is to demonstrate the basic mechanisms of GUI programming in Python.

The requirements for this minimal text editor are as follows:

- It must allow you to open text files, given their file names.
- It must allow you to edit the text files.
- It must allow you to save the text files.
- It must allow you to quit.

When writing a GUI program, it’s often useful to draw a sketch of how you want it to look. Figure 12-1 shows a simple layout that satisfies the requirements.

Figure 12-1. *A sketch of the text editor*

The elements of the interface can be used as follows:

1. Type a file name in the text field to the left of the buttons and click Open to open a file. The text contained in the file is put in the text field at the bottom.
2. You can edit the text to your heart's content in the large text field.
3. If and when you want to save your changes, click the Save button, which again uses the text field containing the file name—and writes the contents of the large text field to the file.
4. There is no Quit button—if the user closes the window, the program quits.

In some languages, writing a program like this is a daunting task, but with Python and the right GUI toolkit, it's really a piece of cake. (You may not agree with me right now, but by the end of this chapter I hope you will.)

A Plethora of Platforms

Before writing a GUI program in Python, you have to decide which GUI platform you want to use. Simply put, a platform is one specific set of graphical components, accessible through a given Python module, called a *GUI toolkit*. There are many such toolkits available for Python. Some of the most popular ones are listed in Table 12-1. For an even more detailed list, you could search the Vaults of Parnassus (see Appendix C) for the keyword “GUI.” Cameron Laird

also maintains a Web page with an extensive list of GUI toolkits for Python (http://phaseit.net/claird/comp.lang.python/python_GUI.html).

Table 12-1. *Some Popular GUI Toolkits Available for Python*

Package	Description
Tkinter	Uses the Tk platform. Readily available. Semistandard.
wxPython	Based on wxWindows. Increasingly popular.
PythonWin	Windows only. Uses native Windows GUI capabilities.
Java Swing	Jython only. Uses native Java GUI capabilities.
PyGTK	Uses the GTK platform. Especially popular on Linux.
PyQt	Uses the Qt platform. Especially popular on Linux.

Information about Tkinter and Jython with Swing can be found in the section “But I’d Rather Use . . .” later in this chapter. For information about PythonWin, PyGTK, and PyQt, check out the project home pages (see Appendix C).

As you can see, there are plenty of packages to choose from. So which toolkit should you use? It is largely a matter of taste, although each toolkit has its advantages and drawbacks. Tkinter is sort of a de facto standard because it has been used in most “official” Python GUI programs, and it is included as a part of the Windows binary distribution. On UNIX, however, you have to compile and install it yourself.

Another toolkit that is gaining in popularity is wxPython. This is a mature and feature-rich toolkit, which also happens to be the favorite of Python’s creator, Guido van Rossum.

Downloading and Installing wxPython

To download wxPython, simply visit the download page, <http://wxpython.org/download.php>. This page gives you detailed instructions about which version to download, as well as what prerequisites the various versions have. If you’re running Windows, you probably want a prebuilt binary. You can choose between one version with Unicode support and one without; unless you know you need Unicode, it probably won’t make much of a difference which one you choose. Make sure you choose the binary that corresponds to your version of Python. A version of wxPython compiled for Python 2.3 won’t work with Python 2.4, for example.

For Mac OS X, you should again choose the wxPython version that agrees with your Python version; you might also need to take the OS version into consideration. Again, you may need to choose between a version with Unicode support and one without; just take your pick. The download links and associated explanations should make it perfectly clear which version you need.

There are also RPM packages for various Linux distributions. If you’re running a Linux distribution with RPM, you should at least download the wxPython common and runtime packages; you probably won’t need the devel package. Again, choose the version corresponding to your Python version and Linux distribution.

Note If you're using a package system with automatic downloads, such as those found in Debian Linux and Gentoo Linux, for example, you may very well be able to get wxPython directly through that system.

If none of the binaries fit your hardware or operating system (or Python version, for that matter), you can always download the source distribution. Getting this to compile might require downloading further source packages for various prerequisites, and is beyond the scope of this chapter. There are fairly detailed explanations on the wxPython download page, though.

Once you've got wxPython itself, I would strongly suggest that you download the demo distribution, which contains documentation, sample programs, and one very thorough (and instructive) demo program. This demo program exercises most of the wxPython features, and lets you see the source code for each portion in a very user-friendly manner—definitely worth a look if you want to keep learning about wxPython on your own.

Installation should be fairly automatic and painless. To install Windows binaries, simply run the downloaded executables (.exe files); in OS X, the downloaded file should appear as if it were a CD-ROM that you can open, with a .pkg you can double-click; to install using RPM, consult your RPM documentation (or take a look at the brief discussion in Chapter 1). Both the Windows and OS X versions will start an install wizard, which ought to be simple to follow. Simply accept all default settings and keep clicking “Continue” and finally “Finish.”

Getting Started

To see whether your installation works, you could try out the wxPython demo (which must be installed separately). In Windows, it should be available in your Start menu; when installing it in OS X, you could simply drag the wxPython Demo file to Applications, and then run it from there later. Once you've finished playing with the demo (for now, anyway), you can get started writing your own program, which is, of course, much more fun.

To get started, import the wx module:

```
import wx
```

There are several ways of writing wxPython programs, but one thing you can't escape is creating an application object. The basic application class is called `wx.App`, and it takes care of all kinds of initialization behind the scenes. The simplest wxPython program would be something like this:

```
import wx
app = wx.App()
app.MainLoop()
```

Note If you're having trouble getting `wx.App` to work, you may want to try to replace it with `wx.PySimpleApp`.

Because there are no windows the user can interact with, the program exits immediately.

Note As you can see from this example, the methods in the `wx` package are all capitalized, contrary to common practice in Python. The reason for this is that the method names mirror method names from the underlying C++ package, `wxWidgets`. Even though there is no formal rule against capitalized method or function names, the norm is to reserve such names for classes.

Creating Windows and Components

Windows, also known as *frames*, are simply instances of the `wx.Frame` class. Widgets in the `wx` framework are created with their *parent* as the first argument to their constructor. If you're creating an individual window, there will be no parent to consider, so simply use `None`, as you see in Listing 12-1. Also, make sure you call the window's `Show` method before you call `app.MainLoop`—otherwise it will remain hidden. (You could also call `win.Show` in an event handler; I discuss events a bit later.)

Listing 12-1. *Creating and Showing a Frame*

```
import wx
app = wx.App()
win = wx.Frame(None)
win.Show()
app.MainLoop()
```

If you run this program, you should see a single window appear, similar to that in Figure 12-2.

Figure 12-2. *A GUI program with only one window*

Adding a button to this frame is about as simple as it can be—simply instantiate `wx.Button`, using `win` as the parent argument (see Listing 12-2).

Listing 12-2. *Adding a Button to a Frame*

```
import wx
app = wx.App()
win = wx.Frame(None)
btn = wx.Button(win)
win.Show()
app.MainLoop()
```

This will give you a window with a single button, as shown in Figure 12-3.

Figure 12-3. *The program after adding a button*

There are certainly a few rough corners still; the window has no title, the button has no label, and you probably don't want the button to cover the entire window in this way . . .

Labels and Positions

You can set the labels of widgets when you create them, by using the `label` argument of the constructor. Similarly, you can set the title of frames by using the `title` argument. I find it most practical to use keyword arguments with the `wx` constructors, so I don't have to remember their order. You can see an example of this in Listing 12-3.

Listing 12-3. *Adding Labels and Titles with Keyword Arguments*

```
import wx

app = wx.App()
win = wx.Frame(None, title="Simple Editor")

loadButton = wx.Button(win, label='Open')

saveButton = wx.Button(win, label='Save')

win.Show()

app.MainLoop()
```

The result of running the previous program should be something like what you see in Figure 12-4.

Figure 12-4. *A window with layout problems*

As you can see, something isn't quite right about this version of the program; one button seems to be missing! Actually, it's not missing—it's just hiding. By placing the buttons more carefully, you should be able to uncover the hidden button. A very basic (and not very practical) method is to simply set positions and size by using the `pos` and `size` arguments to the constructors, as in the code presented in Listing 12-4.

Listing 12-4. *Setting Button Positions*

```
import wx

app = wx.App()
win = wx.Frame(None, title="Simple Editor", size=(410, 335))
win.Show()

loadButton = wx.Button(win, label='Open',
 pos=(225, 5), size=(80, 25))

saveButton = wx.Button(win, label='Save',
 pos=(315, 5), size=(80, 25))

filename = wx.TextCtrl(win, pos=(5, 5), size=(210, 25))

contents = wx.TextCtrl(win, pos=(5, 35), size=(390, 260),
 style=wx.TE_MULTILINE | wx.HSCROLL)

app.MainLoop()
```

As you can see, both position and size are pairs of numbers. The position is a pair of *x* and *y* coordinates, while the size consists of width and height.

There are another couple of new things in this piece of code: I've created a couple of *text controls* (`wx.TextCtrl` objects), and given one of them a custom *style*. The default text control is a *text field*, with a single line of editable text, and no scroll bar. In order to create a *text area*, you

can simply tweak the style with the `style` parameter. The style is actually a single integer, but you don't have to specify it directly. Instead, you use bitwise OR (the pipe) to combine various style facets that are available under special names from the `wx` module. In this case, I've combined `wx.TE_MULTILINE`, to get a multiline text area (which, by default, has a vertical scroll bar), and `wx.HSCROLL`, to get a horizontal scroll bar. The result of running this program is shown in Figure 12-5.

Figure 12-5. *Properly positioned components*

More Intelligent Layout

Although specifying the geometry of each component is easy to understand, it can be a bit tedious. Doodling a bit on graph paper may help in getting the coordinates right, but there are more serious drawbacks to this approach than having to play around with numbers. If you run the program and try to resize the window, you'll notice that the geometries of the components don't change. This is no disaster, but it does look a bit odd. When you resize a window, you assume that its contents will be resized and relocated as well.

If you consider how I did the layout, this behavior shouldn't really come as a surprise. I explicitly set the position and size of each component, but didn't say anything about how they should behave when the window was resized. There are many ways of specifying this. One of the easiest ways of doing layout in `wx` is using *sizers*, and the easiest one to use is `wx.BoxSizer`.

A sizer manages the size of contents; you simply add widgets to a sizer, together with a few layout parameters, and then give this sizer the job of managing the layout of their parent component. In our case, we'll add a background component (a `wx.Panel`), create some nested `wx.BoxSizers` and then set the sizer of the panel with its `SetSizer` method, as shown in Listing 12-5.

Listing 12-5. *Using a Sizer*

```
import wx

app = wx.App()
win = wx.Frame(None, title="Simple Editor", size=(410, 335))
```

```

bkg = wx.Panel(win)

loadButton = wx.Button(bkg, label='Open')
saveButton = wx.Button(bkg, label='Save')
filename = wx.TextCtrl(bkg)
contents = wx.TextCtrl(bkg, style=wx.TE_MULTILINE | wx.HSCROLL)

hbox = wx.BoxSizer()
hbox.Add(filename, proportion=1, flag=wx.EXPAND)
hbox.Add(loadButton, proportion=0, flag=wx.LEFT, border=5)
hbox.Add(saveButton, proportion=0, flag=wx.LEFT, border=5)

vbox = wx.BoxSizer(wx.VERTICAL)
vbox.Add(hbox, proportion=0, flag=wx.EXPAND | wx.ALL, border=5)
vbox.Add(contents, proportion=1,
 flag=wx.EXPAND | wx.LEFT | wx.LEFT | wx.LEFT, border=5)

bkg.SetSizer(vbox)
win.Show()

app.MainLoop()

```

This code gives the same result as the previous program, but instead of using lots of absolute coordinates, I am now placing things in relation to one another.

The constructor of the `wx.BoxSizer` takes an argument determining whether it's horizontal or vertical (`wx.HORIZONTAL` or `wx.VERTICAL`), with horizontal being the default. The `Add` method takes several arguments. The `proportion` argument sets the proportions according to which space is allocated when the window is resized. For example, in the horizontal box sizer (the first one), the `filename` widget gets all of the extra space when resizing. If each of the three had had their `proportion` set to 1, each would have gotten an equal share. You can set the `proportion` to any number.

The `flag` argument is similar to the `style` argument of the constructor; you construct it by using bitwise OR between symbolic constants (integers that have special names). The `wx.EXPAND` flag makes sure the component will expand into the allotted space. The `wx.LEFT`, `wx.RIGHT`, `wx.TOP`, `wx.BOTTOM`, and `wx.ALL` flags determine on which sides the `border` argument applies, and the `border` arguments gives the width of the border (spacing).

And that's it. I've got the layout I wanted. One crucial thing is lacking, however. If you click the buttons, nothing happens.

Tip For more information on sizers, or anything else related to wxPython, check out the wxPython demo. It has sample code for anything you might want to know about, and then some. If that seems daunting, check out the wxPython Web site, <http://wxpython.org>.

Event Handling

In GUI lingo, the actions performed by the user (such as clicking a button) are called *events*. You need to make your program notice these events somehow, and then react to them. You accomplish this by binding a function to the widget where the event in question might occur. When the event does occur (if ever), that function will then be called. You link the event handler to a given event with a widget method called `Bind`.

Let's assume that you have written a function responsible for opening a file, and you've called it `load`. Then you can use that as an event handler for `loadButton` as follows:

```
loadButton.Bind(wx.EVT_BUTTON, load)
```

This is pretty intuitive, isn't it? I've linked a function to the button—when the button is clicked, the function is called. The symbolic constant `wx.EVT_BUTTON` signifies a *button event*. The `wx` framework has such event constants for all kinds of events, from mouse motion to keyboard presses and more.

WHAT'S THIS LOAD STUFF ABOUT?

There is nothing magical about my choice to use `loadButton` and `load` as the button and handler names—even though the button text says “Open.” It's just that if I had called the button `openButton`, `open` would have been the natural name for the handler, and that would have made the built-in file-opening function `open` unavailable. While there are ways of dealing with this, I found it easier to use a different name.

The Finished Program

Let's fill in the remaining blanks. All you need now are the two event handlers, `load` and `save`. When an event handler is called, it receives a single event object, which holds information about what happened, but let's ignore that here because you're only interested in the fact that a click occurred.

Even though the event handlers are the meat of the program, they are surprisingly simple. Let's take a look at the `load` function first. It looks like this:

```
def load(event):
 file = open(filename.GetValue())
 contents.SetValue(file.read())
 file.close()
```

The file opening/reading part ought to be familiar from Chapter 11. As you can see, the file name is found by using `filename`'s `GetValue` method (where `filename` is the small text field, remember?). Similarly, to put the text into the text area, you simply use `contents.SetValue`.

The `save` function is just as simple: It's the exact same as `load`—except that it has a 'w' and a `write` for the file-handling part, and `GetValue` for the text area:

```
def save(event):
 file = open(filename.GetValue(), 'w')
 file.write(contents.GetValue())
 file.close()
```

And that's it. Now I simply bind these to their respective buttons, and the program is ready to run. See Listing 12-6 for the final program.

Listing 12-6. *The Final GUI Program*

```
import wx
def load(event):
 file = open(filename.GetValue())
 contents.SetValue(file.read())
 file.close()

def save(event):
 file = open(filename.GetValue(), 'w')
 file.write(contents.GetValue())
 file.close()

app = wx.App()
win = wx.Frame(None, title="Simple Editor", size=(410, 335))

bkg = wx.Panel(win)

loadButton = wx.Button(bkg, label='Open')
loadButton.Bind(wx.EVT_BUTTON, load)

saveButton = wx.Button(bkg, label='Save')
saveButton.Bind(wx.EVT_BUTTON, save)

filename = wx.TextCtrl(bkg)
contents = wx.TextCtrl(bkg, style=wx.TE_MULTILINE | wx.HSCROLL)

hbox = wx.BoxSizer()
hbox.Add(filename, proportion=1, flag=wx.EXPAND)
hbox.Add(loadButton, proportion=0, flag=wx.LEFT, border=5)
hbox.Add(saveButton, proportion=0, flag=wx.LEFT, border=5)

vbox = wx.BoxSizer(wx.VERTICAL)
vbox.Add(hbox, proportion=0, flag=wx.EXPAND | wx.ALL, border=5)
vbox.Add(contents, proportion=1,
 flag=wx.EXPAND | wx.LEFT | wx.BOTTOM | wx.RIGHT, border=5)

bkg.SetSizer(vbox)
win.Show()

app.MainLoop()
```

You can try out the editor using the following steps:

1. Run the program. You should get a window like the one in the previous runs.
2. Type something in the large text area (for example, “Hello, world!”).
3. Type a file name in the small text field (for example, `hello.txt`). Make sure that this file does not already exist or it will be overwritten.
4. Click the Save button.
5. Close the editor window (just for fun).
6. Restart the program.
7. Type the same file name in the little text field.
8. Click the Open button. The text of the file should reappear in the large text area.
9. Edit the file to your heart’s content, and save it again.

Now you can keep opening, editing, and saving until you grow tired of that—then you can start thinking of improvements. (How about allowing your program to download files with `urllib`, for example?)

HEY! WHAT ABOUT PYW?

In Chapter 1, I asked you to give your file the `.pyw` ending and double-click it (in Windows). Nothing happened, and I promised to explain it later. In Chapter 10, I mentioned it again, and said I’d explain it in this chapter. So I will.

It’s no big deal, really. It’s just that when you double-click an ordinary Python script in Windows, a DOS window appears with a Python prompt in it. That’s fine if you use `print` and `raw_input` as the basis of your interface, but now that you know how to make graphical user interfaces, this DOS window will only be in your way. The truth behind the `.pyw` window is that it will run Python without the DOS window—which is just perfect for GUI programs.

But I’d Rather Use . . .

There are so many GUI toolkits for Python that I can’t possibly show you how to use all of them; I will, however, give you some examples from a couple of the more popular ones (Tkinter and Jython/Swing).

Example

To illustrate the various packages, I've created a simple example—simpler, even, than the editor example used earlier in the chapter. It's just a single window containing a single button with the label “Hello” filling the window. When you click the button, it prints out the words “Hello, world!” A simple wxPython version is shown in Listing 12-7.

Listing 12-7. A Simple GUI Example

```
import wx

def hello(event):
 print "Hello, world!"

app = wx.App()

win = wx.Frame(None, title="Hello, wxPython!",
 size=(200, 100))
button = wx.Button(win, label="Hello")
button.Bind(wx.EVT_BUTTON, hello)

win.Show()
app.MainLoop()
```

In the interest of simplicity, I'm not using any fancy layout features here. The resulting window is shown in Figure 12-6.

Figure 12-6. A simple GUI example

Using Tkinter

Tkinter is an old-timer in the Python GUI business. It is a wrapper around the Tk GUI toolkit (associated with the programming language Tcl). It is included by default in the Windows distribution. The following URLs may be useful:

- <http://www.ibm.com/developerworks/linux/library/l-tkprg>
- <http://www.nmt.edu/tcc/help/lang/python/tkinter.pdf>

Example

Here is the GUI example implemented with Tkinter:

```
from Tkinter import *
def hello(): print 'Hello, world'
win = Tk() # Tkinter's 'main window'
win.title('Hello, Tkinter! ')
win.geometry('200x100') # Size 200, 200

btn = Button(win, text='Hello ', command=hello)
btn.pack(expand=YES, fill=BOTH)

mainloop()
```

Using Jython and Swing

If you're using Jython (the Java implementation of Python), packages such as wxPython and Tkinter aren't available. The only GUI toolkits that are readily available are the Java standard library packages AWT and Swing (Swing is the most recent and considered the standard Java GUI toolkit). The good news is that both of these are automatically available so you don't have to install them separately. For more information, visit the Jython Web site and look into the Swing documentation written for Java:

- <http://www.jython.org>
- <http://java.sun.com/docs/books/tutorial/uiswing>

Example

Here is the GUI example implemented with Jython and Swing:

```
from javax.swing import *
import sys

def hello(event): print 'Hello, world! '
btn = JButton('Hello')
btn.actionPerformed = hello

win = JFrame('Hello, Swing!')
win.contentPane.add(btn)

def closeHandler(event): sys.exit()
win.windowClosing = closeHandler
```

```
btn.size = win.size = 200, 100  
win.show()
```

Note that one additional event handler has been added here (`closeHandler`) because the Close button doesn't have any useful default behavior in Java Swing. Also note that you don't have to explicitly enter the main event loop because it's running in parallel with the program (in a separate thread).

Using Something Else

The basics of most GUI toolkits are the same; unfortunately, however, when learning how to use a new package, it takes time to find your way through all the details that enable you to do exactly what you want. So you should take your time before deciding which package you want to work with (the section “A Plethora of Platforms” earlier in this chapter should give you some idea of where to start), and then immerse yourself in its documentation and start writing code. I hope this chapter has provided the basic concepts you need to make sense of that documentation.

A Quick Summary

Once again, let's review what we've covered in this chapter:

Graphical user interfaces. Graphical user interfaces are useful in making your programs more user-friendly. Not all programs need them, but whenever your program interacts with a user, a GUI is probably helpful.

GUI platforms for Python. Many GUI platforms are available to the Python programmer. Although this richness is definitely a boon, the choice can sometimes be difficult.

wxPython. wxPython is a mature and feature-rich cross-platform GUI toolkit for Python.

Layout. You can position components quite simply by specifying their geometry directly. However, to make them behave properly when their containing window is resized, you will have to use some sort of layout manager. One common layout mechanism in wxPython is *sizers*.

Event handling. Actions performed by the user trigger *events* in the GUI toolkit. To be of any use, your program will probably be set up to react to some of these events; otherwise the user won't be able to interact with it. In wxPython, event handlers are added to components with the `Bind` method.

What Now?

That's it. You now know how to write programs that can interact with the outside world through files and GUIs. In the next chapter you learn about another important component of many program systems: Databases.

Database Support

Using simple, plain text files can only get you so far. Yes they *can* get you *very* far, but at some point you may need some extra functionality. You may want some automated serialization, and you can turn to pickle and shelve (see Chapter 10). But you may want features that go beyond even this. For example, you might want to have automated support for concurrent access to your data; that is, you want to allow several users to read from and write to your disk-based data without causing any corrupted files or the like. Or you may want to be able to perform complex searches using many data fields or properties at the same time, rather than the simple single-key lookup of shelve. There are plenty of solutions to choose from, but if you want this to scale to large amounts of data, and you want the solution to be easily understandable by other programmers, choosing a relatively standard form of *database* is probably a good idea.

This chapter discusses the Python Database API, a standardized way of connecting to SQL databases, and demonstrates how to execute some basic SQL using this API. The last section also discusses some alternative database technology.

I won't be giving you a tutorial on relational databases or the SQL language. The documentation for most databases (such as PostgreSQL or MySQL, or, the one used in this chapter, SQLite) should cover what you need to know. If you haven't used relational databases before, you might want to check out <http://www.sqlcourse.com> (or just do a Web search on the subject) or *The Programmer's Guide to SQL* by Cristian Darie and Karli Watson (Apress, 2003).

The simple database used throughout this chapter (SQLite, discussed in more detail later) is, of course, not the only choice—by far. There are several popular commercial choices (such as Oracle or Microsoft Access) as well as some solid and widespread open source databases (such as MySQL, PostgreSQL and Firebird). Chapter 26 uses PostgreSQL and has some instructions for MySQL. For a list of some other databases supported by Python packages, check out <http://www.python.org/topics/database/modules.html>, or visit the database category of Vaults of Parnassus (<http://www.vex.net/parnassus>).

Relational (SQL) databases aren't the only kind around, of course. There are object databases such as ZODB (<http://www.zope.org/Wikis/ZODB>), compact table-based ones such as Metakit (<http://www.equi4.com/metakit/python.html>), or even DB-style databases, such as BSD DB (<http://docs.python.org/lib/module-bsddb.html>).

The Python DB API

There are lots and lots of SQL databases available out there, and many of them have corresponding client modules in Python (some databases even have several). Most of the basic functionality

of all the databases is the same, so a program written to use one of them might easily—in theory—be used with another. The problem with switching between different modules that provide the same functionality (more or less) is usually that their interfaces (APIs) are different. In order to solve this problem for database modules in Python, a standard database API has been agreed upon. The current version of the API (2.0) is defined in PEP 249, Python Database API Specification v2.0 (available from <http://python.org/peps/pep-0249.html>).

This section gives you an overview of the basics. I won’t cover the optional parts of the API, because they don’t apply to all databases. You can find more information in the PEP mentioned, or in the official Python Database Topic Guide (available from <http://python.org/topics/database>). If you’re not really interested in all the API details, you can skip ahead to “Getting Started,” later in this chapter.

Global Variables

Any compliant (that is, compliant with the DB API, version 2.0) database module must have three global variables, which describe the peculiarities of the module. The reason for this is that the API is designed to be very flexible, and to work with several different underlying mechanisms without too much wrapping. If you want your program to work with several different databases, this can be a nuisance, because you have to cover many different possibilities. A more realistic course of action, in many cases, would be to simply check these variables to see that a given database module is acceptable to your program. If it isn’t, you could simply exit with an appropriate error message, for example, or raise some exception. The global variables are summarized in Table 13-1.

Table 13-1. *The Module Properties of the Python DB API*

Variable Name	Use
<code>apilevel</code>	The version of the Python DB API in use
<code>threadsafety</code>	How thread-safe the module is
<code>paramstyle</code>	Which parameter style is used in the SQL queries

The API level (`apilevel`) is simply a string constant, giving the API version in use. According to the DB API version 2.0, it may either have the value `'1.0'` or the value `'2.0'`. If the variable isn’t there, the module is not 2.0-compliant, and you should (according to the API) assume that the DB API version 1.0 is in effect. It also probably wouldn’t hurt to write your code to allow other values here; who knows when, say, version 3.0 of the DB API will come out . . .

The thread safety level (`threadsafety`) is an integer ranging from 0 to 3, inclusive. 0 means that threads may not share the module at all, and 3 means that the module is completely thread-safe. A value of 1 means that threads may share the module itself, but not connections (see “Connections and Cursors,” later), and 2 means that threads may share modules and connections, but not cursors. If you don’t use threads (which, most of the time, you probably won’t), you don’t have to worry about this variable at all.

The parameter style (`paramstyle`) indicates how parameters are spliced into SQL queries when you make the database perform multiple similar queries (more on that later). The value `'format'` indicates standard string formatting (in the C tradition, as used in Python), so you

insert %s where you want to splice in parameters, for example. The value 'pyformat' indicates extended format codes, as used with dictionary splicing, such as %(foo)s. In addition to these Pythonic styles, there are three ways of writing the splicing fields: 'qmark' means that question marks are used, 'numeric' means fields of the form :1 or :2 (where the numbers are the numbers of the parameters), and 'named' means fields like :foobar, where foobar is a parameter name.

Exceptions

The API defines several exceptions, to make fine-grained error handling possible. However, they're defined in a hierarchy, so you can also catch several types of exceptions with a single except block. (Of course, if you expect everything to work nicely, and you don't mind having your program shut down in the unlikely event of something going wrong, you can just ignore the exceptions altogether.)

The exception hierarchy is shown in Table 13-2. The exceptions should be available globally in the given database module. For more in-depth descriptions of these exceptions, please see the API specification (the PEP mentioned previously).

Table 13-2. *Exceptions Specified in the DB-API*

Exception	Superclass	Description
StandardError		Generic superclass of all exceptions
Warning	StandardError	Raised if a nonfatal problem occurs
Error	StandardError	Generic superclass of all error conditions
InterfaceError	Error	Errors relating to the interface, not the database
DatabaseError	Error	Superclass for errors relating to the database
DataError	DatabaseError	Problems related to the data; e.g., values out of range
OperationalError	DatabaseError	Errors internal to the operation of the database
IntegrityError	DatabaseError	Relational integrity compromised; e.g., key check fails
InternalError	DatabaseError	Internal errors in the database; e.g., invalid cursor
ProgrammingError	DatabaseError	User programming error; e.g., table not found
NotSupportedError	DatabaseError	An unsupported feature (e.g., rollback) requested

Connections and Cursors

In order to use the underlying database system, you must first *connect* to it. For this you use the aptly named function `connect`. It takes several parameters; exactly which depends on the database. The API defines the parameters in Table 13-3 as a guideline. It recommends that they be usable as keyword arguments, and that they follow the order given in the table. The arguments should all be strings.

Table 13-3. *Common Parameters of the connect Function*

Parameter Name	Description	Optional?
dsn	Data source name. Specific meaning database dependent.	No
user	User name.	Yes
password	User password.	Yes
host	Host name.	Yes
database	Database name.	Yes

You’ll see specific examples of using the connect function in the section “Getting Started” later in this chapter, as well as in Chapter 26.

The connect function returns a connection object. This represents your current session with the database. They support the methods shown in Table 13-4.

Table 13-4. *Connection Object Methods*

Method Name	Description
close()	Close the connection. Connection object and its cursors are now unusable.
commit()	Commit pending transactions, if supported. Otherwise do nothing.
rollback()	Roll back pending transactions. (May not be available.)
cursor()	Return a cursor object for the connection.

The rollback function may not be available, because not all databases support transactions. (Transactions are just sequences of actions.) If it exists, it will “undo” any transactions that have not been committed. The commit function is always available, but if the database doesn’t support transactions, it doesn’t actually do anything. If you close a connection and there are still transactions that have not been committed, they will implicitly be rolled back—but only if the database supports rollbacks! So if you don’t want to rely on this, you should always commit before you close your connection. If you commit, you probably don’t have to worry too much about closing your connection; it’s automatically closed when it’s garbage collected. If you want to be on the safe side, though, a call to close won’t cost you that many keystrokes . . .

The cursor function leads us to another topic: cursor objects. You use cursors to execute SQL queries and to examine the results. Cursors support more methods than connections, and probably will be quite a bit more prominent in your programs. Table 13-5 gives an overview of the cursor methods, and Table 13-6 gives an overview of the attributes.

Table 13-5. *Cursor Object Methods*

Name	Description
<code>callproc(name[, params])</code>	Call a named database procedure with given name and params (optional).
<code>close()</code>	Close the cursor. Cursor is now unusable.
<code>execute(oper[, params])</code>	Execute an SQL operation, possibly with parameters.
<code>executemany(oper, pseq)</code>	Execute an SQL operation for each param set in a sequence.
<code>fetchone()</code>	Fetch the next row of a query result set as a sequence, or None.
<code>fetchmany([size])</code>	Fetch several rows of a query result set. Default size is <code>arraysize</code> .
<code>fetchall()</code>	Fetch all (remaining) rows as a sequence of sequences.
<code>nextset()</code>	Skip to the next available result set (optional).
<code>setinputsizes(sizes)</code>	Used to predefine memory areas for parameters.
<code>setoutputsize(size[, col])</code>	Set a buffer size for fetching big data values.

Table 13-6. *Cursor Object Attributes*

Name	Description
<code>description</code>	Sequence of result column descriptions. Read-only.
<code>rowcount</code>	The number of rows in the result. Read-only.
<code>arraysize</code>	How many rows to return in <code>fetchmany</code> . Default is 1.

Some of these methods will be explained in more detail in the upcoming text, while some (such as `setinputsizes` and `setoutputsizes`) will not be discussed. Please consult the PEP for more details.

Types

In order to interoperate properly with the underlying SQL databases, which may place various requirements on the values inserted into columns of certain types, the DB API defines certain constructors and constants (singletons) used for special types and values. For example, if you want to add a date to a database, it should be constructed with (for example) the `Date` constructor of the corresponding database connectivity module. That allows the connectivity module to perform any necessary transformations behind the scenes. Each module is required to implement the constructors and special values shown in Table 13-7.

Table 13-7. *DB API Constructors and Special Values*

Name	Description
Date(year, month, day)	Creates an object holding a date value
Time(hour, minute, second)	Creates an object holding a time value
Timestamp(y, mon, d, h, min, s)	Creates an object holding a timestamp value
DateFromTicks(ticks)	Creates an object holding a date value from ticks since epoch
TimeFromTicks(ticks)	Creates an object holding a time value from ticks
TimestampFromTicks(ticks)	Creates an object holding a timestamp value from ticks
Binary(string)	Creates an object holding a binary string value
STRING	Describes string-based column types (such as CHAR)
BINARY	Describes binary columns (such as LONG or RAW)
NUMBER	Describes numeric columns
DATETIME	Describes date/time columns
ROWID	Describes row ID columns

Downloading and Installing pysqlite

As mentioned previously, there are many SQL database engines available, with corresponding Python modules. Most of these database engines are meant to be run as server programs, and require administrator privileges even to install them. In order to lower the threshold for playing around with the Python DB API, I’ve chosen to use a tiny database engine called SQLite, which doesn’t have to be run as a standalone server, and which can work directly on local files, instead of with some centralized database storage mechanism.

You can download pysqlite from the official Web page, <http://pysqlite.org>. For Linux systems with package manager systems, chances are you can get pysqlite and SQLite directly from the package manager. The Windows binaries for pysqlite actually *include* the database engine itself (that is, SQLite), so all you have to do is to download the pysqlite installer corresponding to your Python version, run it, and you’re all set.

If you’re not using Windows, and your operating system does not have a package manager where you can find pysqlite and SQLite, you have to get the source packages for pysqlite and SQLite and compile them yourself.

You can get the sources for SQLite from the SQLite Web page, <http://sqlite.org>. (Make sure you get one of the source packages where automatic code generation has already been performed.) Compiling SQLite is basically a matter of following the instructions in the included README file. When subsequently compiling pysqlite, you need to make sure that the compilation process can access the SQLite libraries and include files. If you’ve installed SQLite in some standard location, it may well be that the setup script in the SQLite distribution can find it on its own. In that case, you simply need to execute the following commands:

```
python setup.py build
python setup.py install
```

You could simply use the latter command, which will perform the build automatically. If this gives you heaps of error messages, chances are the installation script didn't find the required files. Make sure you know where the include files and libraries are installed, and supply them explicitly to the install script. Let's say I compiled SQLite in place in a directory called `/home/mlh/sqlite/current`; then the header files could be found in `/home/mlh/sqlite/current/src` and the library in `/home/mlh/sqlite/current/build/lib`. In order to let the installation process use these paths, edit the setup script, `setup.py`. In this file you'll want to set the variables `include_dirs` and `library_dirs`:

```
include_dirs = ['/home/mlh/sqlite/current/src']
library_dirs = ['/home/mlh/sqlite/current/build/lib']
```

After rebinding these variables, the install procedure described earlier should work without errors.

Getting Started

Once you've got `pysqlite` installed, you can import it as a module, under the name `sqlite`. You can then create a connection directly to a database file—which will be created if it does not exist—by supplying a file name (which can be a relative or absolute path to the file):

```
>>> import sqlite
>>> conn = sqlite.connect('somedatabase.db')
```

You can then get a cursor from this connection:

```
>>> curs = conn.cursor()
```

This cursor can then be used to execute SQL queries. Once you're done, if you've made any changes, make sure you commit them, so they're actually saved to the file:

```
>>> conn.commit()
```

You can (and should) commit each time you've modified the database, not just when you're ready to close it. When you *are* ready to close it, just use the `close` method:

```
>>> conn.close()
```

An Example Database Application

As an example program, I'll construct a little nutrient database, based on data from the USDA Nutrient Data Laboratory (<http://www.nal.usda.gov/fnic/foodcomp>). On their Web page, under Food Composition Products, follow the link to the USDA National Nutrient Database for Standard Reference. There you should find lots of different data files in plain text (ASCII) format, just the way we like it. Follow the "Download" link, and download the zip file referenced by the ASCII

link under the heading “Abbreviated.” You should now get a zip file containing a text file named `ABBREV.txt`, along with a PDF file describing its contents.¹ If you have trouble finding this particular file, any old data will do, of course. Just modify the source code to suit.

The data in the `ABBREV.txt` file has one data record per line, with the fields separated by caret (^) characters. The numeric fields contain numbers directly, while the textual fields have their string values “quoted” with a tilde (~) on each side. Here is a sample line, with parts deleted for brevity:

```
~07276~^~HORMEL SPAM ... PORK W/ HAM MINCED CND~^ ... ^~1 serving~^~^~^0
```

Parsing such a line into individual fields is as simple as using `line.split('^')`. If a field starts with a tilde, you know it’s a string and can use `field.strip('~')` to get its contents. For the other (numeric) fields, `float(field)` should do the trick, except, of course, when the field is empty. The program developed in the following sections will transfer the data in this ASCII file into your SQL database, and let you perform some (semi-)interesting queries on them.

Note This example program is intentionally simple. For a slightly more advanced example of database use in Python, see Chapter 26.

Creating and Populating Tables

To actually create the tables of the database, and to populate them, writing a completely separate one-shot program is probably the easiest solution. You can run this program once, and then forget about both it and the original data source (the `ABBREV.txt` file), although keeping them around is probably a good idea.

The program shown in Listing 13-1 creates a table called `food` with some appropriate fields, reads the file `ABBREV.txt`, parses it (by splitting the lines and converting the individual fields using a utility function, `convert`), and inserts values read from the text field into the database using an SQL `INSERT` statement in a call to `cursor.execute`.

Note It would have been possible to use `cursor.executemany`, supplying a list of all the rows extracted from the data file. This would have given a minor speedup in this case, but might have given a more substantial speedup if a networked client-server SQL system were used.

1. At the time of writing, you can get this file from the URL <http://www.nal.usda.gov/fnic/foodcomp/Data/SR17/download/sr17abbr.zip>.

Listing 13-1. *Importing Data into the Database (importdata.py)*

```

import sqlite

def convert(value):
 if value.startswith('~'):
 return value.strip('~')
 if not value:
 value = '0'
 return float(value)

conn = sqlite.connect('food.db')
curs = conn.cursor()

curs.execute('''
CREATE TABLE food (
 id TEXT PRIMARY KEY,
 desc TEXT,
 water FLOAT,
 kcal FLOAT,
 protein FLOAT,
 fat FLOAT,
 ash FLOAT,
 carbs FLOAT,
 fiber FLOAT,
 sugar FLOAT
)
''')

field_count = 10
markers = ', '.join(['%s']*field_count)
query = 'INSERT INTO food VALUES (%s)' % markers

for line in open('ABBREV.txt'):
 fields = line.split('^')
 vals = [convert(f) for f in fields[:field_count]]
 curs.execute(query, vals)

conn.commit()
conn.close()

```

When you run this program (with `ABBREV.txt` in the same directory), it will create a new file called `food.db`, containing all the data of the database.

I'd really like to encourage you to play around with this example, using other inputs, adding print statements, and the like.

Searching and Dealing with Results

Using the database is really simple. Again, you create a connection and get a cursor from that connection. Execute the SQL query with the `execute` method and extract the results with, for example, the `fetchall` method. Listing 13-2 shows a tiny program that takes an SQL `SELECT` condition as a command-line argument and prints out the returned rows in a record format. You could try it out with a command line like the following:

```
$ python food_query.py "kcal <= 100 AND fiber >= 10 ORDER BY sugar"
```

You may notice a problem when you run this. The first row, raw orange peel, seems to have no sugar at all. That's because the field is missing in the data file. You could improve the import script to detect this condition, and insert `None` instead of a real value, to indicate missing data. Then you could use a condition such as `"kcal <= 100 AND fiber >= 10 AND sugar ORDER BY sugar"`, requiring the sugar field to have real data in any returned rows. As it happens, this strategy will work with the current database, as well, where this condition will discard rows where the sugar level is zero.

Caution You might want to try a condition that searches for a specific food item, using an ID, such as 08323 for Cocoa Pebbles. The problem is that SQLite handles its values in a rather nonstandard fashion. Internally, all values are, in fact, strings, and some conversion and checking goes on between the database and the Python API. Usually, this works just fine, but this is an example of where you might run into trouble. If you supply the value 08323, it will be interpreted as the number 8323, and subsequently converted into the string "8323"—an ID that doesn't exist. One might have expected an error message here, rather than this surprising and rather unhelpful behavior, but if you are careful, and use the string "08323" in the first place, you'll be fine.

Listing 13-2. Food Database Query Program (*food_query.py*)

```
import sqlite, sys

conn = sqlite.connect('food.db')
curs = conn.cursor()

query = 'SELECT * FROM food WHERE %s' % sys.argv[1]
print query
curs.execute(query)
names = [f[0] for f in curs.description]
for row in curs.fetchall():
 for pair in zip(names, row):
 print '%s: %s' % pair
 print
```

A Quick Summary

This chapter has given a rather brief introduction to making Python programs interact with relational databases. It's brief because, if you master Python and SQL, the coupling between the two, in the form of the Python DB API, is quite easy to master. Here are some of the concepts covered in this chapter:

The Python DB API. A simple, standardized interface that database wrapper modules should conform to, to make it easier to write programs that will work with several different databases.

Connections. A connection object represents the communication link with the SQL database. From it, you can get individual cursors, using the `cursor` method. You also use the connection object to commit or roll back transactions. After you're done with the database, the connection can be closed.

Cursors. A cursor is used to execute queries and to examine the results. Resulting rows can be retrieved one by one, or many (or all) at once.

Types and Special Values. The DB API specifies the names of a set of constructors and special values. The constructors deal with date and time objects, as well as binary data objects. The special values represent the types of the relational database, such as `STRING`, `NUMBER`, and `DATETIME`.

SQLite. A small, embedded SQL database, whose Python wrapper is called `pysqlite`. It's fast and simple to use, and does not require a separate server to be set up.

New Functions in This Chapter

Function	Description
<code>connect(...)</code>	Connect to a database and return a connection object ^a

a. The parameters to the `connect` function are database dependent.

What Now?

Persistence and database handling is an important part of many, if not most, big program systems. Another component shared by a great number of such systems is dealt with in the next chapter . . .

Network Programming

In this chapter, I give you a sample of the various ways in which Python can help you write programs that use a network such as the Internet as an important component. Python is a very powerful tool for network programming, for many reasons. First, there are many preexisting libraries for common network protocols and for various layers of abstractions on top of them, so you can concentrate on the logic of your program, rather than on shuffling bits across wires. Second, it's easy to write code for handling various protocol formats that may *not* have existing code, because Python's really good at tackling various patterns in byte streams (you've already seen this in dealing with text files in various ways).

Because Python has such an abundance of network tools available for you to use, I can only give you a brief peek at its networking capabilities here. You can find some other examples elsewhere in this book: I discuss the `urllib` module in Chapter 10, you get a discussion of Web-oriented network programming in Chapter 15, and several of the projects use various networking modules to get the job done. If you want to know even *more* about network programming in Python, I can heartily recommend John Goerzen's *Foundations of Python Network Programming* (Apress, 2004), which deals with the subject very thoroughly.

In the following sections, I give you an overview of some of the networking modules available in the Python standard library. Then comes a discussion of the `SocketServer` class and its friends, followed by a brief look at the various ways in which you can handle several connections at once. Finally, I give you a look at the Twisted framework, a rich and mature framework for writing networked applications in Python.

Note If you've got a strict firewall in place, it will probably warn you once you start running your own network programs; it will probably stop them from connecting to the network. You should either configure it to let your Python do its work, or, if the firewall has an interactive interface (such as the Windows XP firewall), simply allow the connections when asked. Note, though, that any software connected to a network is a potential security risk, even if (or especially if) you wrote the software yourself.

A Handful of Networking Modules

There are plenty of networking modules available in the standard library, and many more available elsewhere. In addition to those that clearly deal mainly with networking, many

modules (such as those that deal with various forms of data encoding for network transport) may be seen as network-related. I've been fairly restrictive in my selection of modules here.

socket

A basic component in network programming is the *socket*. A socket is basically an “information channel” with a program on both ends. The programs may be on different computers (connected through a network) and may send information to each other through the socket. Most network programming in Python hides the basic workings of the socket module, and doesn't interact with the sockets directly.

Sockets come in two varieties: server sockets and client sockets. After you create a server socket, you tell it to wait for connections. It will then listen at a certain network address (a combination of an IP address and a port number) until a client socket connects. The two can then communicate.

Dealing with client sockets is usually quite a bit easier than dealing with the server side, because the server has to be ready to deal with clients whenever they connect, and it must deal with multiple connections, while the client simply connects, does its thing, and disconnects. Later in this chapter, I deal with server programming through the `SocketServer` class family and the Twisted framework.

A socket is an instance of the `socket` class from the `socket` module. It is instantiated with up to three parameters: an address family (defaulting to `socket.AF_INET`), whether it's a stream (`socket.SOCK_STREAM`, the default) or a datagram (`socket.SOCK_DGRAM`) socket, and a protocol (defaulting to 0, which should be okay). For a plain-vanilla socket, you don't really have to supply any arguments.

A server socket uses its `bind` method followed by a call to `listen` to listen to a given address. A client socket can then connect to the server by using its `connect` method with the same address as used in `bind`. (On the server side, you can, for example, get the name of the current machine using the function `socket.gethostname`.) In this case, an address is just a tuple of the form `(host, port)`, where `host` is a host name (such as `www.example.com`) and `port` is a port number (an integer). The `listen` method takes a single argument, which is the length of its backlog (the number of connections allowed to queue up, waiting for acceptance, before connections start being disallowed).

Once a server socket is listening, it can start accepting clients. This is done using the `accept` method. This method will block (wait) until a client connects, and then it will return a tuple of the form `(client, address)`, where `client` is a client socket and `address` is an address, as explained earlier. The server can then deal with the client as it sees fit, and then start waiting for new connections, with another call to `accept`. This is usually done in an infinite loop.

Note This form of server programming is called *blocking* or *synchronous* network programming. Later, you'll see examples of nonblocking or asynchronous network programming, as well as using threads to be able to deal with several clients at once.

For transmitting data, sockets have two methods, `send` and `recv` (for “receive”). You can call `send` with a string argument to send data, and `recv` with a desired (maximum) number of bytes to receive data. If you’re not sure what number to use, 1024 is as good a choice as any.

Listings 14-1 and 14-2 show an example client/server pair that is about as simple as it gets. If you run them on the same machine (starting the server first), the server should print out a message about getting a connection, and the client should then print out a message it received from the server. You can run several clients while the server is still running. By replacing the call to `gethostname` in the client with the actual host name of the machine where the server is running, you can have the two programs connect across a network from one machine to another.

Note The port numbers you use are normally restricted. In a Linux or UNIX system, you need administrator privileges in order to use a port below 1024. These low-numbered ports are used for standard services, such as port 80 for your Web server (if you have one). If you stop a server with `Ctrl-C`, you might need to wait for a bit before using the same port number again.

Listing 14-1. *A Minimal Server*

```
import socket

s = socket.socket()

host = socket.gethostname()
port = 1234
s.bind((host, port))

s.listen(5)
while True:
 c, addr = s.accept()
 print 'Got connection from', addr
 c.send('Thank you for connecting')
 c.close()
```

Listing 14-2. *A Minimal Client*

```
import socket

s = socket.socket()

host = socket.gethostname()
port = 1234

s.connect((host, port))
print s.recv(1024)
```

More Information

You can find more information about the `socket` module in the Standard Library Reference (<http://python.org/doc/lib/module-socket.html>) and in Gordon McMillan's *Socket Programming HOWTO* (<http://python.org/doc/howto/sockets>).

urllib and urllib2

Of the networking libraries available, the ones that probably give you the most bang for the buck are `urllib` and `urllib2`. They enable you to access files across a network, just as if they were located on your computer. Through a simple function call, virtually anything you can refer to with a Uniform Resource Locator (URL) can be used as input to your program. Just imagine the possibilities you get if you combine this with the `re` module: You can download Web pages, extract information, and create automatic reports of your findings.

The two modules do more or less the same job, with `urllib2` being a bit more “fancy.” For simple downloads, `urllib` is quite all right. If you need HTTP authentication or cookies, or you want to write extensions to handle your own protocols, then `urllib2` might be the right choice for you.

Opening Remote Files

You can open remote files almost exactly as you do local files; the difference is that you can use only read mode, and instead of `open` (or `file`), you use `urlopen` from the `urllib` module:

```
>>> from urllib import urlopen
>>> webpage = urlopen('http://www.python.org')
```

If you are online, the variable `webpage` should now contain a file-like object linked to the Python Web page at <http://www.python.org>.

Note If you want to experiment with `urllib` but aren't currently online, you can access local files with URLs that start with `file:`, such as `file:c:\text\somefile.txt`. (Remember to escape your backslashes.)

The file-like object that is returned from `urlopen` supports (among others) the `close`, `read`, `readline`, and `readlines` methods, as well as iteration.

Let's say you want to extract the (relative) URL of the “Tutorial” link on the Python page you just opened. You could do that with regular expressions (see Chapter 10 in the section about the `re` module; for more info about HTML, see Chapter 20):

```
>>> import re
>>> text = webpage.read()
>>> m = re.search('<a href="([^\"]+)">Tutorial</a>', text, re.IGNORECASE)
>>> m.group(1)
'http://docs.python.org/tut/tut.html'
```

Note At the time of writing, this code gave the exact results shown. However, by the time you read this, the Python page may have changed, and you may have to modify the regular expression to make the code work.

Retrieving Remote Files

The `urlopen` function gives you a file-like object you can read from. If you would rather have `urllib` take care of downloading the file for you, storing a copy in a local file, you can use `urlretrieve` instead. Rather than returning a file-like object, it returns a tuple (`filename`, `headers`), where `filename` is the name of the local file (this name is created automatically by `urllib`), and `headers` contains some information about the remote file. (I'll ignore headers here. Look up `urlretrieve` in the standard library documentation of `urllib` if you want to know more about it.) If you want to specify a file name for the downloaded copy, you can supply that as a second parameter:

```
urlretrieve('http://www.python.org', 'C:\\python_webpage.html')
```

This retrieves the Python home page and stores it in the file `C:\\python_webpage.html`. If you don't specify a file name, the file is put in some temporary location, available for you to open (with the `open` function), but when you're done with it, you may want to have it removed so that it doesn't take up space on your hard drive. To clean up such temporary files, you can call the function `urlcleanup` without any arguments, and it takes care of things for you.

SOME UTILITIES

In addition to reading and downloading files through URLs, `urllib` also offers some functions for manipulating the URLs themselves. (The following assumes some knowledge of URLs and CGI.) These functions are

- `quote(string[, safe])`. Returns a string in which all special characters (characters that have special significance in URLs) have been replaced by URL-friendly versions (such as `%7E` instead of `~`). This can be useful if you have a string that might contain such special characters and you want to use it as a URL. The `safe` string includes characters that should not be coded like this: the default is `'/'`.
- `quote_plus(string[, safe])`. Works like `quote`, but also replaces spaces with plus signs.
- `unquote(string)`. The reverse of `quote`.
- `unquote_plus(string)`. The reverse of `quote_plus`.
- `urlencode(query[, doseq])`. Converts a mapping (such as a dictionary) or a sequence of two-element tuples—of the form (`key`, `value`)—into a “URL-encoded” string, which can be used in CGI queries. (Check the Python documentation for more information.)

Other Modules

As mentioned, beyond the modules explicitly discussed in this chapter, there are hordes of network-related modules in the Python library and elsewhere. In Table 14-1, you find a list of

some network-related modules from the Python standard library. As noted in the table, some of these modules are discussed elsewhere in the book.

Table 14-1. *Some Network-Related Modules in the Standard Library*

Module	Description
asynchat	Additional functionality for asyncore (see Chapter 24)
asyncore	Asynchronous socket handler (see Chapter 24)
cgi	Basic CGI support (see Chapter 15)
Cookie	Cookie object manipulation, mainly for servers (see Chapter 15)
cookielib	Client-side cookie support (see Chapter 15)
email	Support e-mail messages (including MIME)
ftplib	FTP client module
gopherlib	gopher client module
httplib	HTTP client module
imaplib	IMAP4 client module
mailbox	Reads several mailbox formats
mailcap	Access to MIME configuration through mailcap files
mhlib	Access to MH mailboxes
nntplib	NNTP client module (see Chapter 23)
poplib	POP client module
robotparser	Support for parsing Web server robot files
SimpleXMLRPCServer	A simple XML-RPC server (see Chapter 27)
smtpd	SMTP server module
smtplib	SMTP client module
telnetlib	telnet client module
urlparse	Support for interpreting URLs
xmlrpclib	Client support for XML-RPC (see Chapter 27)

SocketServer and Friends

As you saw in the section about the `socket` module earlier, writing a simple socket server isn't really hard. If you want to go beyond the basics, however, getting some help can be nice. The `SocketServer` module is the basis for a framework of several servers in the standard library, including `BaseHTTPServer`, `SimpleHTTPServer`, `CGIHTTPServer`, `SimpleXMLRPCServer`, and `DocXMLRPCServer`, all of which add various specific functionality to the basic server.

SocketServer contains four basic classes: TCPServer, for TCP socket streams; UDPServer, for UDP datagram sockets; and the more obscure UnixStreamServer and UnixDatagramServer. You probably won't need the last two, and, most likely, not UDPServer either.

To write a server using the SocketServer framework, you put most of your code in a *request handler*. Each time the server gets a request (a connection from a client), a request handler is instantiated, and various handler methods are called on it, to deal with the request. Exactly which methods are called depends on the specific server and handler class used, and you can subclass them to make the server call a custom set of handlers. The basic BaseRequestHandler class places all of the action in a single method on the handler, called `handle`, which is called by the server. This method then has access to the client socket in the attribute `self.request`. If you're working with a stream (which you probably are, if you use TCPServer), you can use the class `StreamRequestHandler`, which sets up two other attributes, `self.rfile` (for reading) and `self.wfile` (for writing). You can then use these file-like objects to communicate with the client.

The various other classes in the SocketServer framework implement basic support for HTTP servers, including running CGI scripts, as well as support for XML-RPC (discussed in Chapter 27).

Listing 14-3 gives you a SocketServer version of the minimal server from Listing 14-1. It can be used with the client in Listing 14-2. Note that the `StreamRequestHandler` takes care of closing the connection when it has been handled. Also note that giving `' '` as the host name means that you're referring to the machine where the server is running.

Listing 14-3. A SocketServer-Based Minimal Server

```
from SocketServer import TCPServer, StreamRequestHandler

class Handler(StreamRequestHandler):

 def handle(self):
 addr = self.request.getpeername()
 print 'Got connection from', addr
 self.wfile.write('Thank you for connecting')

server = TCPServer('', 1234), Handler)
server.serve_forever()
```

More Information

You can find more information about the SocketServer framework in the Standard Library Reference (<http://python.org/doc/lib/module-SocketServer.html>) and in John Goerzen's *The Foundations of Python Network Programming* (Apress, 2004).

Multiple Connections

The server solutions discussed so far have been *synchronous*: Only one client could connect and get its request handled at a time. If one request takes a bit of time, such as, for example, a complete chat session, it's important that more than one connection can be dealt with simultaneously.

There are three main ways of achieving this: forking, threading, and asynchronous I/O. Forking and threading can be dealt with very simply, by using mix-in classes with any of the `SocketServer` servers (as explained in a bit). Even if you want to implement them yourself, these methods are quite easy to work with. They do have their drawbacks, however: Forking takes up resources, and may not scale well if you have very many clients (although, for a reasonable number of clients, on modern UNIX or Linux systems, forking is quite efficient, and can be even more so if you have a multi-CPU system); threading can lead to synchronization problems. I won't go into these problems in any detail here (nor will I discuss multithreading in depth), but I'll show you how to use the techniques in the following sections.

Asynchronous I/O is a bit more difficult to implement at a low level. The basic mechanism is the `select` function of the `select` module (described in a while), which is quite hard to deal with. Luckily, frameworks exist that work with asynchronous I/O on a higher level, giving you a simple, abstract interface to a very powerful and scalable mechanism. A basic framework of this kind, which is included in the standard library, consists of the `asyncore` and `asynchat` modules, discussed in Chapter 24. `Twisted` (which is discussed last in this chapter) is a very powerful asynchronous network programming framework.

FORKS? THREADS? WHAT'S ALL THIS, THEN?

Just in case you don't know about forking or threads, here is a little clarification. Forking is a UNIX term; when you fork a process (a running program), you basically duplicate it, and both resulting processes keep running from the current point of execution, each with its own copy of the memory (variables and such). One process (the original one) will be the *parent* process, while the other (the copy) will be the *child*. If you're a science fiction fan, you might think of parallel universes; the forking operation creates a fork in the timeline, and you end up with two universes (the two processes) existing independently. Luckily, the processes are able to determine whether they are the original or the child (by looking at the return value of the `fork` function), so they can act differently. (If they couldn't, what would be the point, really? Both processes would do the same job, and you'd just bog down your computer.)

In a forking server, a child is forked off for every client connection. The parent process keeps listening for new connections, while the child deals with the client. When the client is satisfied, the child process simply exits. Because the forked processes run in parallel, the clients don't have to wait for each other.

Because forking can be a bit resource-intensive (each forked process needs its own memory), an alternative exists: threading. Threads are lightweight processes, or subprocesses, all of them existing within the same (real) process, sharing the same memory. This reduction in resource consumption comes with a downside, though: Because they share memory, you must make sure they don't mess up the variables for each other, or try to modify the same things at the same time, creating a mess. These issues fall under the heading of "synchronization." With modern operating systems (except Microsoft Windows, which doesn't support forking), forking is actually quite fast, and modern hardware can deal with the resource consumption much better than before. If you don't want to bother with synchronization issues, then forking may be a good alternative.

The best thing may, however, be to avoid this sort of parallelism altogether. Later in this chapter you find other solutions, based on the `select` function. Another way to avoid threads and forks is to switch to `Stackless Python` (<http://stackless.com>), a version of Python designed to be able to switch between different contexts quickly and painlessly. It supports a form of thread-like parallelism called *microthreads*, which scale much better than real threads. For example, `Stackless Python` microthreads have been used in `EVE Online` (<http://www.eve-online.com>) to serve thousands of users.

Forking and Threading with SocketServers

Creating a forking or threading server with the `SocketServer` framework is so simple it hardly needs any explanation. Listings 14-4 and 14-5 show you how to make the server from Listing 14-3 forking and threading, respectively. The forking and threading behavior is, of course, only useful if the handle method takes a long time to finish. Note that forking doesn't work in Windows.

Listing 14-4. A Forking Server

```
from SocketServer import TCPServer, ForkingMixIn, StreamRequestHandler

class Server(ForkingMixIn, TCPServer): pass

class Handler(StreamRequestHandler):

 def handle(self):
 addr = self.request.getpeername()
 print 'Got connection from', addr
 self.wfile.write('Thank you for connecting')

server = Server(('', 1234), Handler)
server.serve_forever()
```

Listing 14-5. A Threading Server

```
from SocketServer import TCPServer, ThreadingMixIn, StreamRequestHandler

class Server(ThreadingMixIn, TCPServer): pass

class Handler(StreamRequestHandler):

 def handle(self):
 addr = self.request.getpeername()
 print 'Got connection from', addr
 self.wfile.write('Thank you for connecting')

server = Server(('', 1234), Handler)
server.serve_forever()
```

Asynchronous I/O with select and poll

When a server communicates with a client, the data it receives from the client may come in fits and spurts. If you're using forking and threading, that's not a problem. While one parallel waits for data, other parallels may continue dealing with their own clients. Another way to go, however, is to deal only with the clients that actually have something to say at a given moment. You don't even have to hear them out—you just hear (or, rather, *read*) a little bit, and then put it back in line with the others.

This is the approach taken by the frameworks `asyncore`/`asynchat` (see Chapter 24) and `Twisted` (see the following section), and the basis for this kind of functionality is the `select` function, or, where available, the `poll` function, both from the `select` module. Of the two, `poll` is more scalable, but it is only available in UNIX systems (that is, not in Windows).

The `select` function takes three sequences as its mandatory arguments, with an optional timeout in seconds as its fourth argument. The sequences are file descriptor integers (or objects with a `fileno` method that returns such an integer). These are the connections that we're waiting for. The three sequences are for input, output, and exceptional conditions (errors and the like). If no timeout is given, `select` blocks (that is, waits) until one of the file descriptors is ready for action; if a timeout is given, `select` blocks for at most that many seconds, with zero giving a straight `poll` (that is, no blocking). The return value from `select` is a triple of sequences, each representing an active subset of the corresponding parameter. For example, the first sequence returned will be a sequence of input file descriptors where there is something to read.

The sequences can, for example, contain file objects (not in Windows) or sockets. Listing 14-6 shows a server using `select` to serve several connections. (Note that the server socket itself is supplied to `select`, so that it can signal when there are new connections ready to be accepted.) The server is a simple logger that simply prints out (locally) all data received from its clients. You can test it by connecting to it using `telnet` (or by writing a simple socket-based client that feeds it some data). Try connecting with multiple `telnet` connections to see that it can serve more than one client at once (although its log will then be a mixture of the input from the two).

Listing 14-6. *A Simple Server Using `select`*

```
import socket, select

s = socket.socket()

host = socket.gethostname()
port = 1234
s.bind((host, port))

s.listen(5)
inputs = [s]
while True:
 rs, ws, es = select.select(inputs, [], [])
 for r in rs:
 if r is s:
 c, addr = s.accept()
 print 'Got connection from', addr
 inputs.append(c)
 else:
 try:
 data = r.recv(1024)
 disconnected = not data
 except socket.error:
 disconnected = True
```

```

if disconnected:
 print r.getpeername(), 'disconnected'
 inputs.remove(r)
else:
 print data

```

The `poll` method is easier to use than `select`. When you call `poll`, you get a `poll` object. You can then register file descriptors (or objects with a `fileno` method) with the polling object, using its `register` method. You can later remove such objects again, using the `unregister` method. Once you've registered some objects (for example, sockets), you can call the `poll` method (with an optional timeout argument) and get a list (possibly empty) of pairs of the form `(fd, event)`, where `fd` is the file descriptor and `event` tells you what happened. It's a *bitmask*, meaning that it's an integer where the individual bits correspond to various events. The various events are constants of the `select` module, and are explained in Table 14-2. To check whether a given bit is set (that is, if a given event occurred), you use the bitwise and operator (`&`), like this:

```
if event & select.POLLIN: ...
```

Table 14-2. *Polling Event Constants in the select Module*

Event Name	Description
POLLIN	There is data to read available from the file descriptor.
POLLPRI	There is urgent data to read from the file descriptor.
POLLOUT	The file descriptor is ready for data, and will not block if written to.
POLLERR	Some error condition is associated with the file descriptor.
POLLHUP	Hung up. The connection has been lost.
POLLNVAL	Invalid request. The connection is not open.

The program in Listing 14-7 is a rewrite of the server from Listing 14-6, now using `poll` instead of `select`. Note that I've added a map (`fdmap`) from file descriptors (`ints`) to socket objects.

Listing 14-7. *A Simple Server Using poll*

```

import socket, select

s = socket.socket()

host = socket.gethostname()
port = 1234
s.bind((host, port))

fdmap = {s.fileno(): s}

```

```
s.listen(5)
p = select.poll()
p.register(s)
while True:
 events = p.poll()
 for fd, event in events:
 if fdmap[fd] is s:
 c, addr = s.accept()
 print 'Got connection from', addr
 p.register(c)
 fdmap[c.fileno()] = c
 elif event & select.POLLIN:
 data = fdmap[fd].recv(1024)
 if not data: # No data -- connection closed
 print fdmap[fd].getpeername(), 'disconnected'
 p.unregister(fd)
 del fdmap[fd]
 else:
 print data
```

More Information

You can find more information about `select` and `poll` in the Python Standard Library Reference (<http://python.org/doc/lib/module-select.html>). Also, reading the source code of the standard library modules `asyncore` and `asynchat` (found in the `asyncore.py` and `asynchat.py` files in your Python installation) can be enlightening.

Twisted

Twisted, from Twisted Matrix Laboratories (<http://twistedmatrix.com>), is an *event-driven* networking framework for Python, originally developed for network games but now used by all kinds of network software. In Twisted, you implement event handlers, much like you would in a GUI toolkit (see Chapter 12). In fact, Twisted works quite nicely together with several common GUI toolkits (Tk, GTK, Qt, and wxWidgets). The Twisted documentation may not always be easy to navigate (although it's continuously improving), but there is much information to be found on the Twisted Matrix Web site, twistedmatrix.com. In this section, I'll cover some of the basic concepts and show you how to do some relatively simple network programming using Twisted. Once you grasp the basic concepts, you can check out the Twisted documentation to do some more serious network programming. Twisted is a *very* rich framework and supports, among other things, Web servers and clients, SSH2, SMTP, POP3, IMAP4, AIM, ICQ, IRC, MSN, Jabber, NNTP, DNS, and more!

Downloading and Installing Twisted

Installing Twisted is quite easy. First, go to the Twisted Matrix Web page (<http://twistedmatrix.com>) and, from there, follow the link to the download page. If you're using Windows, download the Windows installer for your version of Python; if you're using some

other system, download a source archive. (If you're using a package manager such as Portage, RPM, APT, or Fink, you can probably get it to download and install Twisted directly.) The Windows installer is a self-explanatory step-by-step wizard. It may take some time compiling and unpacking things, but all you have to do is wait. To install the source archive, you first unpack it (using `tar` and then either `gunzip` or `bunzip2`, depending on which type of archive you downloaded) and then run the Distutils script:

```
python setup.py install
```

You should then be able to use Twisted.

Writing a Twisted Server

The basic socket servers written earlier in this chapter are very explicit. Some of them have an explicit event loop, looking for new connections and new data; `SocketServer`-based servers have an implicit loop where the server looks for connections and creates a handler for each connection, but the handlers still have to be explicit about trying to read data. Twisted (and the `asyncore`/`asynchat` framework, discussed in Chapter 24) uses an even more event-based approach. To write a basic server, you implement event handlers that deal with situations such as a new client connecting, new data arriving, and a client disconnecting (as well as many other events). Specialized classes can build more refined events from the basic ones, such as wrapping “data arrived” events, collecting the data until a newline is found, and then dispatching a “line of data arrived” event. (Such a class is discussed later.)

Note One thing I have not dealt with in this section, but which is somewhat characteristic of Twisted, is the concept of *deferreds* and deferred execution. See the Twisted documentation for more information (see, for example, the tutorial called “Deferreds are beautiful,” available from the HOWTO page of the Twisted docs).

Your event handlers are defined in a *protocol*; you also need a *factory* that can construct such protocol objects when a new connection arrives, but if you just want to create instances of a custom protocol class, you can use the factory that comes with Twisted, the `Factory` class in the module `twisted.internet.protocol`. When you write your protocol, use the `Protocol` from the same module as your superclass. When you get a connection, the event handler `connectionMade` is called; when you lose a connection, `connectionLost` is called. Data is received from the client through the handler `dataReceived`. Of course, you can't use the event-handling strategy to send data *back* to the client; for that you use the object `self.transport`, which has a `write` method. It also has a `client` attribute, which contains the client address (host name and port).

Listing 14-8 contains a Twisted version of the server from Listings 14-6 and 14-7. I hope you agree that the Twisted version is quite a bit simpler and more readable. There is a little bit of setup involved; you have to instantiate `Factory` and set its `protocol` attribute so it knows which protocol to use when communicating with clients (that is, your custom protocol). Then you start listening at a given port with that factory standing by to handle connections by instantiating protocol objects. You do this using the `listenTCP` function from the reactor module. Finally, you start the server by calling the `run` function from the same module.

Listing 14-8. *A Simple Server Using Twisted*

```
from twisted.internet import reactor
from twisted.internet.protocol import Protocol, Factory

class SimpleLogger(Protocol):

 def connectionMade(self):
 print 'Got connection from', self.transport.client

 def connectionLost(self, reason):
 print self.transport.client, 'disconnected'

 def dataReceived(self, data):
 print data

factory = Factory()
factory.protocol = SimpleLogger

reactor.listenTCP(1234, factory)
reactor.run()
```

If you connected to this server using telnet, to test it out, you may have gotten a single character on each line of output, depending on buffering and the like. You could, of course, simply use `sys.stdout.write` instead of `print`, but in many cases you might like to get a single line at a time, instead of just arbitrary data. Writing a custom protocol that handled this for you would be quite easy, but there is, in fact, such a class available already. The module `twisted.protocols.basic` contains a couple of useful preexisting protocols, among them `LineReceiver`. It implements `dataReceived` and calls the event handler `lineReceived` whenever a full line is received.

Tip If you need to do something when you receive data in *addition* to using `lineReceived`, which depends on the `LineReceiver` implementation of `dataReceived`, you can use the new event handler defined by `LineReceiver` called `rawDataReceived`.

Switching the protocol requires only a minimum of work. Listing 14-9 shows the result. If you look at the resulting output when running this server, you'll see that the newlines are stripped; in other words, using `print` won't give you double newlines anymore.

Listing 14-9. *An Improved Logging Server, Using the LineReceiver Protocol*

```
from twisted.internet import reactor
from twisted.internet.protocol import Factory
from twisted.protocols.basic import LineReceiver
```

```
class SimpleLogger(LineReceiver):

 def connectionMade(self):
 print 'Got connection from', self.transport.client

 def connectionLost(self, reason):
 print self.transport.client, 'disconnected'

 def lineReceived(self, line):
 print line

factory = Factory()
factory.protocol = SimpleLogger

reactor.listenTCP(1234, factory)
reactor.run()
```

There is a lot more to the Twisted framework than what I've shown you here. If you're interested in learning more, you should check out the online documentation, available at the Twisted Web site (<http://twistedmatrix.com>).

A Quick Summary

This chapter has given you a taste of several approaches to network programming in Python. Which approach you choose will depend on your specific needs and preferences. Once you've chosen, you will, most likely, need to learn more about the specific method than I can explain in this chapter. Here are some of the topics this chapter touched upon:

Sockets and the `socket` module. Sockets are information channels that let programs (processes) communicate, possibly across a network. The `socket` module gives you low-level access to both client and server sockets. Server sockets listen at a given address for client connections, while clients simply connect directly.

`urllib` and `urllib2`. These modules let you read and download data from various servers, given a URL to the data source. The `urllib` module is a simpler implementation, while `urllib2` is very extensible and quite powerful. Both work through straightforward functions such as `urlopen`.

The `SocketServer` framework. This is a network of synchronous server base classes, found in the standard library, which lets you write servers quite easily. There is even support for simple Web (HTTP) servers with CGI. If you want to handle several connections simultaneously, you need to use a *forking* or *threading* mix-in class.

`select` and `poll`. These two functions let you consider a set of connections and find out which ones are ready for reading and writing. This means that you can serve several connections piecemeal, in a round-robin fashion. This gives the illusion of handling several connections at the same time, and, although superficially a bit more complicated to code, is a much more scalable and efficient solution than *threading* or *forking*.

Twisted. This framework, from Twisted Matrix Laboratories, is very rich and complex, with support for most major network protocols. Even though it is large, and some of the idioms used may seem a bit foreign, basic usage is very simple and intuitive. The Twisted framework is also asynchronous, so it's very efficient and scalable. If you have Twisted available, it may very well be the best choice for many custom network applications.

New Functions in This Chapter

Function	Description
<code>urllib.urlopen(url[, data[, proxies]])</code>	Opens a file-like object from a URL
<code>urllib.urlretrieve(url[, fname[, hook[, data]]])</code>	Downloads a file from a URL
<code>urllib.quote(string[, safe])</code>	Quotes special URL characters
<code>urllib.quote_plus(string[, safe])</code>	The same, but quotes space as +
<code>urllib.unquote(string)</code>	The reverse of quote
<code>urllib.unquote_plus(string)</code>	The reverse of quote_plus
<code>urllib.urlencode(query[, doseq])</code>	Encodes mapping for use in CGI queries
<code>select.select(iseq, oseq, eseq[, timeout])</code>	Finds sockets ready for reading/writing
<code>select.poll()</code>	Creates a poll object, for polling sockets
<code>reactor.listenTCP(port, factory)</code>	Twisted function; listens for connections
<code>reactor.run()</code>	Twisted function; main server loop

What Now?

You thought we were finished with network stuff now, huh? Not a chance. The next chapter deals with a quite specialized and much-publicized entity in the world of networking: the Web.

Python and the Web

This chapter tackles some aspects of Web programming with Python. This is a really vast area, but I've selected four main topics for your amusement: screen scraping, CGI, `mod_python`, and Web services. For extended examples using CGI, see Chapters 25 and 26. For an example of using the specific Web service protocol XML-RPC, see Chapter 27.

WHAT ABOUT ZOPE?

One area that I do *not* cover here, because it is really a topic worthy of books of its own (and such books have been written), is Web development with Zope. If you want to know more about Zope, a pure Python application server for Web development, you should check the Zope Web site (<http://zope.org>). A content management system built on Zope that is getting quite popular is Plone (<http://plone.org>). It, too, is definitely worth a look.

There are many other Web development frameworks available for Python as well, some based on Zope and some not. Some options include Twisted (discussed in Chapter 14), along with its built-in Web server, CherryPy (<http://cherrypy.org>), SkunkWeb (<http://skunkweb.sf.net>), Webware for Python (<http://webwareforpython.org>), Quixote (<http://mems-exchange.org/software/quixote>), Spyce (<http://spyce.sf.net>), and Albatross (<http://www.object-craft.com.au/projects/albatross>). For a discussion of these options, see The Web Framework Shootout (<http://colorstudy.com/docs/shootout.html>). You should also check out the Python Wiki page on Web programming (<http://wiki.python.org/moin/WebProgramming>).

Screen Scraping

Screen scraping is a process whereby your program downloads Web pages and extracts information from them. This is a useful technique that pops up every time there is a page online that has information you want to use in your program. It is *especially* useful, of course, if the Web page in question is dynamic, that is, it changes over time. Otherwise, you could just download it once, and extract the information manually. (The *ideal* situation is, of course, one where the information is available through *Web services*, as discussed later in this chapter.)

Conceptually, the technique is very simple. You download the data and analyze it. You could, for example, simply use `urllib`, get the Web page's HTML source, and then use regular expressions (see Chapter 10) or some such to extract the information. Let's say, for example,

that you wanted to extract the various employer names and Web sites from the Python Job Board, at <http://python.org/Jobs.html>. You browse the source and see that the names and URLs can be found as links in h4 elements, like this (except on one, unbroken line):

```
<h4><a name="google-mountain-view-ca-usa"><a class="reference"
href="http://www.google.com">Google</a> ...
```

Listing 15-1 gives an example program using `urllib` and `re` to extract the required information.

Listing 15-1. *A Simple Screen Scraping Program*

```
from urllib import urlopen
import re
p = re.compile('<h4><a .*><a .*? href="(.*?)">(.*?)</a>')
text = urlopen('http://python.org/Jobs.html').read()
for url, name in p.findall(text):
 print '%s (%s)' % (name, url)
```

The code could certainly be improved (for example, by filtering out duplicates), but it does its job pretty well. There are, however, at least three weaknesses with this approach:

- The regular expression isn't exactly readable. For more complex HTML code and more complex queries, the expressions can become even more hairy and unmaintainable.
- It doesn't deal with HTML peculiarities like CDATA sections and character entities (such as `&`). If you encounter such beasts, the program will, most likely, fail.
- The regular expression is tied to details in the HTML source code, rather than some more abstract structure. This means that small changes in how the Web page is structured can break the program.

The following sections deal with two possible solutions for the problems posed by the regular expression-based approach. The first is to use a program called Tidy (as a Python library) together with XHTML parsing; the second is to use a library called Beautiful Soup, specifically designed for screen scraping.

Tidy and XHTML Parsing

The Python standard library has plenty of support for parsing structured formats such as HTML and XML (see the Python Library Reference, Section 13, "Structured Markup Processing Tools," at <http://python.org/doc/lib/markup.html>). I discuss XML and XML parsing more in-depth in Chapter 22; in this section, I just give you the tools needed to deal with XHTML, the most up-to-date dialect of HTML, which just happens to be a form of XML.

If every Web page consisted of correct and valid XHTML, the job of parsing it would be quite simple. The problem is that older HTML dialects are a bit more sloppy, and some people don't even care about the strictures of those sloppier dialects. The reason for this is, probably, that most Web browsers are quite forgiving, and will try to render even the most jumbled and

meaningless HTML as best they can. If this happens to look acceptable to the page author, he or she may be satisfied. This does make the job of screen scraping quite a bit harder, though.

The general approach for parsing HTML in the standard library is event-based; you write event handlers that are called as the parser moves along the data. The standard library modules `sgmllib` and `htmllib` will let you parse really sloppy HTML in this manner, but if you want to extract data based on document structure (such as the first item after the second level-two heading), you'll have to do some heavy guessing if there are missing tags, for example. You are certainly welcome to do this, if you like, but there is another way: Tidy.

What's Tidy?

Tidy (<http://tidy.sf.net>) is a tool for fixing ill-formed and sloppy HTML. It can fix a range of common errors in a rather intelligent manner, doing lots of work that you'd probably rather not do yourself. It's also quite configurable, letting you turn various corrections on or off.

Here is an example of an HTML file filled with errors: some of them just Old Skool HTML, and some of them plain wrong (can you spot all the problems?):

```
<h1>Pet Shop
<h2>Complaints</h3>

<p>There is <b>no <i>way</b> at all</i> we can accept returned
parrots.

<h1><i>Dead Pets</h1>

<p>Our pets may tend to rest at times, but rarely die within the
warranty period.

<i><h2>News</h2></i>

<p>We have just received <b>a really nice parrot.

<p>It's really nice.</b>

<h3><hr>The Norwegian Blue</h3>

<h4>Plumage and <hr>pining behavior</h4>
<a href="#norwegian-blue">More information<a>

<p>Features:
<body>
<li>Beautiful plumage
```

Here is the version that is fixed by Tidy:

```

<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<head>
<title></title>
</head>
<body>
<h1>Pet Shop</h1>
<h2>Complaints</h2>
<p>There is <b>no <i>way</i> at all</b> we can accept returned
parrots.</p>
<h1><i>Dead Pets</i></h1>
<p>Our pets may tend to rest at times, but rarely die within the
warranty period.</p>
<h2><i>News</i></h2>
<p>We have just received <b>a really nice parrot.</b></p>
<p><b>It's really nice.</b></p>
<hr>
<h3>The Norwegian Blue</h3>
<h4>Plumage and</h4>
<hr>
<h4>pining behavior</h4>
<a href="#norwegian-blue">More information</a>
<p>Features:</p>
<ul class="noindent">
<li>Beautiful plumage</li>
</ul>
</body>
</html>

```

Of course, Tidy can't fix all problems with an HTML file, but it does make sure it's well-formed (that is, all elements nest properly), which makes it much easier for you to parse it.

Getting a Tidy Library

You can get Tidy and the library version of Tidy, Tidylib, from <http://tidy.sf.net>. There are wrappers for this library for several languages; however, at the time of writing, there is none for Python at this Web site. You can get Python wrappers for Tidy from other places, though; there is `µTidyLib` at <http://utidylib.berlios.de> and `mxTidy` at <http://egenix.com/files/python/mxTidy.html>.

At the time of writing, `µTidyLib` seems to be the most up to date of the two, but `mxTidy` is a bit easier to install. In Windows, simply download the installer for `mxTidy`, run it, and you have the module `mx.Tidy` at your fingertips. There are also RPM packages available. If you want to install the source package (presumably in a UNIX or Linux environment), you can simply run the `distutils` script, using `python setup.py install`.

Note The package containing `mXTidy` will, in fact, give you more tools than just Tidy, but that shouldn't be a problem.

Using Command-Line Tidy in Python

You don't *have* to install either of the libraries, though. If you're running a UNIX or Linux machine of some sort, it's quite possible that you have the command-line version of Tidy available. And no matter what OS you're using, you can probably get an executable binary from the TidyLib Web site (<http://tidy.sf.net>).

Once you've got that, you can use the `subprocess` module (or some of the `popen` functions) to run the Tidy program. Assume, for example, that you have a messy HTML file called `messy.html`; then the following program will run Tidy on it and print the result. Instead of printing the result, you would, most likely, extract some useful information from it, as demonstrated in the following sections.

```
from subprocess import Popen, PIPE

text = open('messy.html').read()
tidy = Popen('tidy', stdin=PIPE, stdout=PIPE, stderr=PIPE)

tidy.stdin.write(text)
tidy.stdin.close()

print tidy.stdout.read()
```

But Why XHTML?

The main difference between XHTML and older forms of HTML (at least for our current purposes) is that XHTML is quite strict about closing all elements explicitly. So where you in HTML might end one paragraph simply by beginning another (with a `<p>` tag), in XHTML you first have to close the paragraph explicitly (with a `</p>` tag). This makes XHTML much easier to parse, because you can tell directly when you enter or leave the various elements. Another advantage of XHTML (which I won't really capitalize on in this chapter) is that it is an XML dialect, so you can use all kinds of nifty XML tools on it, such as XPath. For example, the links to the firms extracted by the program in Listing 15-1 could also be extracted by the XPath expression `//h4/a/@href`. (For more about XML, see Chapter 22; for more about the uses of XPath, see, for example, <http://www.w3schools.com/xpath>.)

A very simple way of parsing the kind of well-behaved XHTML we get from Tidy is using the standard library module (and class) `HTMLParser` (not to be confused with the class `HTMLParser` from the `htmllib` module, which you can also use, of course, if you're so inclined; it's more liberal in accepting ill-formed input).

Using HTMLParser

Using HTMLParser simply means subclassing it, and overriding various event-handling methods such as `handle_starttag` or `handle_data`. Table 15-1 summarizes the relevant methods, and when they’re called (automatically) by the parser.

Table 15-1. *The HTMLParser Callback Methods*

Callback Method	When Is It Called?
<code>handle_starttag(tag, attrs)</code>	When a start tag is found. <code>attrs</code> is a sequence of (name, value) pairs.
<code>handle_startendtag(tag, attrs)</code>	For empty tags; default handles start and end separately.
<code>handle_endtag(tag)</code>	When an end tag is found.
<code>handle_data(data)</code>	For textual data.
<code>handle_charref(ref)</code>	For character references of the form <code>&#ref;</code> .
<code>handle_entityref(name)</code>	For entity references of the form <code>&name;</code> .
<code>handle_comment(data)</code>	For comments; only called with the comment contents.
<code>handle_decl(decl)</code>	For declarations of the form <code><!. . .></code> .
<code>handle_pi(data)</code>	For processing instructions.

For screen scraping purposes, you usually won’t need to implement all the parser callbacks (the event handlers), and you probably won’t have to construct some abstract representation of the entire document (such as a document tree) to find what you need. If you just keep track of the minimum of information needed to find what you’re looking for, you’re in business. (See Chapter 22 for more about this topic, in the context of XML parsing with SAX.) Listing 15-2 shows a program that solves the same problem as Listing 15-1, but this time using HTMLParser.

Listing 15-2. *A Screen Scraping Program Using the HTMLParser Module*

```
from urllib import urlopen
from HTMLParser import HTMLParser

class Scraper(HTMLParser):

 in_h4 = False
 in_link = False

 def handle_starttag(self, tag, attrs):
 attrs = dict(attrs)
 if tag == 'h4':
 self.in_h4 = True
```

```

 if tag == 'a' and 'href' in attrs:
 self.in_link = True
 self.chunks = []
 self.url = attrs['href']

 def handle_data(self, data):
 if self.in_link:
 self.chunks.append(data)

 def handle_endtag(self, tag):
 if tag == 'h4':
 self.in_h4 = False
 if tag == 'a':
 if self.in_h4 and self.in_link:
 print '%s (%s)' % (''.join(self.chunks), self.url)
 self.in_link = False

text = urlopen('http://python.org/Jobs.html').read()
parser = Scraper()
parser.feed(text)
parser.close()

```

A few things are worth noting. First of all, I've dropped the use of Tidy here, because the HTML in the Web page is well behaved enough. If you're lucky, you may find that you don't need to use Tidy either. Also note that I've used a couple of Boolean *state variables* (attributes) to keep track of whether I'm inside h4 elements and links. I check and update these in the event handlers. The `attrs` argument to `handle_starttag` is a list of (key, value) tuples, so I've used `dict` to turn them into a dictionary, which I find to be more manageable.

The `handle_data` method (and the `chunks` attribute) may need some explanation. It uses a technique similar to that used in Chapter 22, and which is quite common in event-based parsing of structured markup such as HTML and XML. Instead of assuming that I'll get all the text I need in a single call to `handle_data`, I assume that I may get several chunks of it, spread over more than one call. There are several reasons why this may happen—buffering, character entities, markup that I've ignored—I just have to make sure I get all the text. Then, when I'm ready to present my result (in the `handle_endtag` method), I simply join all the chunks together. To actually run the parser, I call its `feed` method with the text, and then call its `close` method.

This solution is, most likely, more robust to any changes in the input data than the version using regular expressions. Still, you may object that it is too verbose (it's *certainly* more verbose than the XPath expression, for example) and perhaps almost as hard to understand as the regular expression. For a more complex extraction task, the arguments in favor of this sort of parsing might seem more convincing, but one is still left with the feeling that there has to be a better way. And, if you don't mind installing another module, there is . . .

Beautiful Soup

Beautiful Soup is a spiffing little module for parsing and dissecting the kind of HTML you often find on the Web—the sloppy and ill-formed kind. To quote the Beautiful Soup Web site (<http://crummy.com/software/BeautifulSoup>):

You didn't write that awful page. You're just trying to get some data out of it. Right now, you don't really care what HTML is supposed to look like.

Neither does this parser.

—(Beautiful Soup Web site, May 2005)

Downloading and installing Beautiful Soup (as of version 2.1.0) is a breeze: Download the file `BeautifulSoup.py` and put it in your Python path (for example, in the `site-packages` directory of your Python installation). If you want, you can instead download a tar archive with installer scripts and tests. With Beautiful Soup installed, the running example of extracting Python jobs from the Python Job Board becomes really, really simple—and readable, as shown in Listing 15-3.

Listing 15-3. *A Screen Scraping Program Using Beautiful Soup*

```
from urllib import urlopen
from BeautifulSoup import BeautifulSoup

text = urlopen('http://python.org/Jobs.html').read()
soup = BeautifulSoup(text)

jobs = set()
for header in soup('h4'):
 links = header('a', 'reference')
 if not links: continue
 link = links[0]
 jobs.add('%s (%s)' % (link.string, link['href']))

print '\n'.join(sorted(jobs, key=lambda s: s.lower()))
```

I simply instantiate the `BeautifulSoup` class with the HTML text I want to scrape, and then use various mechanisms to extract parts of the resulting parse tree. For example, I call `soup('h4')` to get a list of all `h4` elements. I iterate over these, binding the `header` variable to each one in turn, and call `header('a', 'reference')` to get a list of a child elements of the `reference` class (I'm talking CSS classes here). I could also have followed the strategy from previous examples, of retrieving the `a` elements that have `href` attributes; in Beautiful Soup, using class attributes like this is easier.

As I'm sure you noticed, I added the use of `set` and `sorted` (with a key function set to ignore case differences) in Listing 15-3. This has nothing to do with Beautiful Soup; it was just to make the program more useful, by eliminating duplicates and printing the names in sorted order.

Note There are other tools for screen scraping with Python. You might, for example, want to check out Ka-Ping Yee's `scrape.py` (found at <http://zesty.ca/python>).

If you want to use your scrapings for an RSS feed (discussed later in this chapter), you can use another tool related to Beautiful Soup, called `Scrape 'N' Feed` (at <http://crummy.com/software/ScrapeNFeed>).

Dynamic Web Pages with CGI

This section deals with a basic Web programming technology: the Common Gateway Interface, or CGI. CGI is a standard mechanism by which a Web server can pass your queries (typically supplied through a Web form) to a dedicated program (for example, your Python program) and display the result as a Web page. It is a simple way of creating Web applications without writing your own special-purpose application server. For more information about CGI programming in Python, see the Web Programming Topic Guide on the Python Web site (<http://python.org/topics/web>).

The key tool in Python CGI programming is the `cgi` module. You can find a thorough description of it in the Python Library Reference (<http://python.org/doc/lib/module-cgi.html>). Another module that can be very useful during the development of CGI scripts is `cgitb`—more about that later.

Before you can make your CGI scripts accessible (and runnable) through the Web, you need to put them where a Web server can access them, add a *pound bang* line, and set the proper file permissions. These three steps are explained in the following sections.

Step 1. Preparing the Web Server

I'm assuming that you have access to a Web server—in other words, that you can put stuff on the Web. Usually, that is a matter of putting your Web pages, images, and so on in a particular directory (in UNIX, typically called `public_html`). If you don't know how to do this, you should ask your ISP or system administrator.

Your CGI programs must also be put in a directory where they can be accessed via the Web. In addition, they must somehow be identified as CGI scripts, so the Web server doesn't just serve the plain source code as a Web page. There are two typical ways of doing this:

- Put the script in a subdirectory called `cgi-bin`.
- Give your script the file name extension `.cgi`.

Exactly how this works varies from server to server—again, check with your ISP or system administrator if you're in doubt. (For example, if you're using Apache, you may need to turn on the `ExecCGI` option for the directory in question.)

Step 2. Adding the Pound Bang Line

When you've put the script in the right place (and possibly given it a specific file name extension), you must add a pound bang line to the beginning of the script. I mentioned this in Chapter 1 as a way of executing your scripts without having to explicitly execute the Python interpreter. Usually, this is just convenient, but for CGI scripts it's crucial; without it, the Web server won't know how to execute your script. (For all it knows, the script could be written in some other programming language such as Perl or Ruby.) In general, simply adding the following line to the beginning of your script will do:

```
#!/usr/bin/env python
```

Note that it has to be the very first line. (No empty lines before it.) If that doesn't work, you have to find out exactly where the Python executable is and use the full path in the pound bang line, as in the following:

```
#!/usr/bin/python
```

If this doesn't work, it may be that there's something wrong that you cannot see, namely that the line ends in `\r\n` instead of simply `\n`, and your Web server gets confused. Make sure you're saving the file as a plain UNIX-style text file.

In Windows, you would use the full path to your Python binary, such as

```
#!C:\Python22\python.exe
```

Step 3. Setting the File Permissions

The last thing you have to do (at least if your Web server is running on a UNIX or Linux machine) is to set the proper file permissions. You must make sure that everyone is allowed to *read* and *execute* your script file (otherwise the Web server wouldn't be able to run it), but also make sure that only *you* are allowed to *write* to it (so nobody can change your script).

Tip Sometimes, if you edit a script in Windows and it's stored on a UNIX disk server (you may be accessing it through Samba or FTP, for example), the file permissions may be fouled up after you've made a change to your script. So if your script won't run, make sure that the permissions are still correct.

The UNIX command for changing file permissions (or file *mode*) is `chmod`. Simply run the following command (if your script is called `somescript.cgi`):

```
chmod 755 somescript.cgi
```

After having performed all these preparations, you should be able to open the script as if it were a Web page and have it executed.

Note You shouldn't open the script in your browser as a local file—you must open it with a full URL so that you actually fetch it via the Web (through your Web server).

Your CGI script won't normally be allowed to modify any files on your computer. If you want to allow it to change a file, you have to explicitly give it permission to do so. You have two options. If you have root (system administrator) privileges, you may create a specific user account for your script and change ownership of the files that need to be modified. If you don't have root access, you can set the file permissions for the file so all users on the system (including that used by the Web server to run your CGI scripts) are allowed to write to the file. You can set the file permissions with this command:

```
chmod 666 editable_file.txt
```

Caution This also means that *everyone* who has a user account on the machine can edit your file. You should be extremely cautious about this, especially if the file you are modifying is accessible through your Web server. If you are in doubt, ask your ISP or system administrator for advice. See also the following section, “CGI Security Risks.”

CGI Security Risks

Note that there are security issues involved in using CGI programs. If you allow your CGI script to write to files on your server, that ability may be used to destroy data unless you code your program carefully. Similarly, if you evaluate data supplied by a user as if it were Python code (for example, with `exec` or `eval`) or as a shell command (for example, with `os.system` or using the `subprocess` module), you risk performing arbitrary commands, which is a *huge* (as in *humongous*) risk. For a relatively comprehensive source of information about Web security, see the World Wide Web Consortium’s security FAQ (<http://www.w3.org/Security/Faq>). See also the security note on the subject in the Python Library Reference (<http://python.org/doc/lib/cgi-security.html>).

A Simple CGI Script

The simplest possible CGI script looks something like Listing 15-4.

Listing 15-4. A Simple CGI Script

```
#!/usr/bin/env python

print 'Content-type: text/plain'
print # Prints an empty line, to end the headers

print 'Hello, world!'
```

If you save this in a file called `simple1.cgi` and open it through your Web server, you should see a Web page containing only the words “Hello, world!” in plain text. To be able to open this file through a Web server, you must put it where the Web server can access it. In a typical UNIX environment, putting it in a directory called `public_html` in your home directory would enable you to open it with the URL `http://localhost/~username/simple1.cgi` (substitute your user name for `username`). Ask your ISP or system administrator for details.

As you can see, everything the program writes to standard output (for example, with `print`) ends up in the resulting Web page—at least almost. The fact is that the first things you print are HTTP headers—lines of information *about* the page. The only header I concern myself with here is `Content-type`. As you can see, the phrase “Content-type” is followed by a colon, a space, and the type name `text/plain`. This indicates that the page is plain text; to indicate HTML, this line should instead be

```
print 'Content-type: text/html'
```

Note The names `text/plain` and `text/html` refer to MIME (Multipurpose Internet Mail Extensions) types. For a list of official MIME types, see <http://www.iana.org/assignments/media-types>.

After all the headers have been printed, a single empty line is printed to signal that the document itself is about to begin. And, as you can see, in this case the document is simply the string "Hello, world!".

Debugging with `cgitb`

Sometimes a programming error makes your program terminate with a `stacktrace` due to an uncaught exception. When running the program through CGI, this will most likely result in an unhelpful error message from the Web server. In Python 2.2, a new module called `cgitb` (for CGI traceback) was added to the standard library. By importing it and calling its `enable` function, you can get a quite helpful Web page with information about what went wrong. Listing 15-5 gives an example of how you might use the `cgitb` module.

Listing 15-5. *A CGI Script That Invokes a Traceback (`faulty.cgi`)*

```
#!/usr/bin/env python

import cgitb; cgitb.enable()

print 'Content-type: text/html'

print

print 1/0

print 'Hello, world!'
```

The result of accessing this script in a browser (through a Web server) is shown in Figure 15-1.

Note that you might want to turn off the `cgitb` functionality after developing the program; the traceback page isn't meant for the casual user of your program. (An alternative is to turn off the display and log the errors to files instead. See the Python Library Reference for more information.)

Figure 15-1. A CGI traceback from the *cgitb* module

Using the *cgi* Module

So far the programs have only produced output; they haven't used any form of input. Input is supplied to the CGI script from an HTML form (described in the next section) as key-value pairs, or *fields*. You can retrieve these fields in your CGI script using the `FieldStorage` class from the `cgi` module. When you create your `FieldStorage` instance (you should create only one), it fetches the input variables (or fields) from the request and presents them to your program through a dictionary-like interface. The values of the `FieldStorage` can be accessed through ordinary key lookup, but due to some technicalities (related to file uploads, which we won't be dealing with here) the elements of the `FieldStorage` aren't really the values you're after. For example, if you know the request contained a value named `name`, you couldn't simply do this:

```
form = cgi.FieldStorage()
name = form['name']
```

You'd have to do this:

```
form = cgi.FieldStorage()
name = form['name'].value
```


A simpler way of fetching the values is the `getvalue` method, which is similar to the dictionary method `get`, except that it returns the value of the `value` attribute of the item. For example:

```
form = cgi.FieldStorage()
name = form.getvalue('name', 'Unknown')
```

In the preceding example, I have supplied a default value ('Unknown'). If you don't supply one, `None` will be the default. The default is used if the field is not filled in.

Listing 15-6 contains a simple example that uses `cgi.FieldStorage`.

Listing 15-6. *A CGI Script That Retrieves a Single Value from a FieldStorage (simple2.cgi)*

```
#!/usr/bin/env python

import cgi
form = cgi.FieldStorage()

name = form.getvalue('name', 'world')

print 'Content-type: text/plain'
print

print 'Hello, %s!' % name
```

INVOKING CGI SCRIPTS WITHOUT FORMS

Input to CGI scripts generally comes from Web forms that have been submitted, but it is also possible to call the CGI program with parameters directly. You do this by adding a question mark after the URL to your script, and then adding key-value pairs separated by ampersands (&). For example, if the URL to the script in Listing 15-6 were `http://www.someserver.com/simple2.cgi`, you could call it with `name=Gumby` and `age=42` with the URL `http://www.someserver.com/simple2.cgi?name=Gumby&age=42`. If you try that, you should get the message “Hello, Gumby!” instead of “Hello, world!” from your CGI script. (Note that the `age` parameter isn't used.) You can use the `urlencode` method of the `urllib` module to create this kind of URL query:

```
>>> urllib.urlencode({'name': 'Gumby', 'age': '42'})
'age=42&name=Gumby'
```

You can, of course, use this strategy in your own programs, together with `urllib`, to create a screen scraping program that can actually interact with a CGI script. However, if you're writing both ends (that is, both server and client side) of such a contraption, you would, most likely, be better off using some form of Web service (as described later in this chapter).

Note that there are two main ways of getting information from a CGI script: the `GET` method and the `POST` method. For the purposes of this chapter, the difference between the two isn't really important (basically, `GET` is for retrieving things, and encodes its query in the URL, while `POST` can be used for any kind of query, but encodes the query a bit differently). For more information about `GET` and `POST`, see the forms tutorials in the next section.

A Simple Form

Now you have the tools for handling a user request; it's time to create a form that the user can submit. That form can be a separate page, but I'll just put it all in the same script.

To find out more about writing HTML forms (or HTML in general), you should perhaps get a good book on HTML (your local bookstore probably has several). You can also find plenty of information on the subject online. Here are some resources:

- <http://www.webreference.com/htmlform>
- <http://www.htmlhelp.com/faq/html/forms.html>
- <http://www.cs.tut.fi/~jkorpela/forms>
- <http://www.htmlgoodies.com/tutorials/fm.html>

Also, if you find some page that you think looks like a good example for what you'd like to do, you can inspect its source in your browser by choosing View Source or something similar (depending on which browser you have) from one of the menus.

Let's return to our script. An extended version can be found in Listing 15-7. In the beginning, the CGI parameter name is retrieved, as before, with the default 'world'. If you just open the script in your browser without submitting anything, the default is used.

Then, a simple HTML page is printed, containing name as a part of the headline. In addition, this page contains an HTML form whose action attribute is set to the name of the script itself (simple3.cgi). That means that if the form is submitted, you are taken back to the same script. The only input element in the form is a text field called name. Thus, if you submit the field with a new name, the headline should change because the name parameter now has a value.

Listing 15-7. *A Greeting Script with an HTML Form (simple3.cgi)*

```
#!/usr/bin/env python

import cgi
form = cgi.FieldStorage()

name = form.getvalue('name', 'world')

print """Content-type: text/html

<html>
  <head>
 <title>Greeting Page</title>
  </head>
  <body>
 <h1>Hello, %s!</h1>
```

```

<form action='simple3.cgi'>
  Change name <input type='text' name='name' />
  <input type='submit' />
</form>
</body>
</html>
""" % name

```

Figure 15-2 shows the result of accessing the script in Listing 15-7 through a Web server.

Figure 15-2. The result of executing the CGI script in Listing 15-7

One Step Up: mod_python

If you like CGI, you will probably *love* mod_python. It's an extension (module) for the Apache Web server, and you can get it from the mod_python Web site, <http://modpython.org>. It makes the Python interpreter directly available as a part of Apache, which makes a whole host of different cool stuff possible. At the core, it gives you the ability to write Apache *handlers* in Python, as opposed to in C, which is the norm. The mod_python handler framework gives you access to a rich API, uncovering Apache internals and more.

In addition to the basic functionality, however, it comes with several handlers that can make Web development a more pleasant task. There is the CGI handler, which lets you run CGI scripts using the mod_python interpreter, *considerably* speeding up their execution; there is the PSP handler, which lets you mix HTML and Python code to create *executable Web pages*, or Python Server Pages; and there is the publisher handler, which lets you call Python functions using URLs. In this section, I will focus on these three standard handlers; if you want to write your own custom handlers, you should check out the mod_python documentation.

Installing

Installing `mod_python` and getting it to work is, perhaps, a bit more difficult than doing so for many of the other packages I've discussed so far. If nothing else, you have to make it cooperate with Apache. So, if you plan to install `mod_python` yourself, you should *either* use some form of package manager system (which will install it automatically) *or* make sure you know a bit about running and maintaining the Apache Web server. (You can find more information about Apache at <http://httpd.apache.org>.) If you're lucky, of course, you may already have access to a machine where `mod_python` is installed; if you're uncertain, just try and see. (And then you could bug your ISP or administrator to install it for you . . .)

If you *do* want to install it yourself, you can get the information you need in the `mod_python` documentation, available online or for download at the `mod_python` Web site (<http://modpython.org>). You can probably also get some assistance on the `mod_python` mailing list (with subscription available from the same Web site). The process is slightly different depending on whether you use UNIX or Windows.

Installing on UNIX

Assuming you have already compiled your Apache Web server (version 2.0.40 or newer—or use an older version of `mod_python`) and you have the Apache source code available, here are the highlights of compiling and installing `mod_python`.

First, download the `mod_python` source code. Unpack the archive and enter the directory. Then, run the configure script of `mod_python`:

```
$ ./configure --with-apxs=/usr/local/apache/bin/apxs
```

(Modify the path to the `apxs` program if this is not where it is found; on my Gentoo system, for example, I would use `/usr/sbin/apxs2`. Or, rather, I would install `mod_python` automatically with the Portage package system, but that's beside the point.)

Make a note of any useful messages, such as any messages about `LoadModule`.

Once this configuration is done, compile everything:

```
$ make
```

Once everything has been compiled, install `mod_python`:

```
$ make install
```

Installing on Windows

At the time of writing, the binary version of `mod_python` for Windows requires Python version 2.3. You cannot use version 2.4. Download the `mod_python` installer from <http://www.apache.org/dist/httpd/modpython/win/> and double-click it. The installation is straightforward and will take you through the steps of finding your Python and Apache installations.

You may get an error at the end of the process if you did not install Tcl/Tk with Python, though the installer tells you how to finish the install manually. To do this, copy `mod_python_so.pyd` from Python's `Lib\site-packages` folder to the `modules` directory under your Apache root folder.

Configuring Apache

Assuming everything went well (if not, check out the sources of information given earlier), you now have to configure Apache to use `mod_python`. Find the Apache configuration file that is used for specifying modules; it is usually called `httpd.conf` or `apache.conf`. Add the line that corresponds to your operating system:

```
# UNIX
LoadModule python_module libexec/mod_python.so

# Windows
LoadModule python_module modules/mod_python.so
```

There may be slight variations in how to write this (for example, the exact path to `mod_python.so`), though the correct version for UNIX should have been reported as a result of running `configure`, earlier.

Now Apache knows where to find `mod_python`, but it has no reason to use it: You need to tell it when to do so. To do that, you must add some lines to your Apache configuration, either in some main configuration file (possibly `commonapache2.conf`, depending on your installation), or in a file called `.htaccess` in the directory where you place your scripts for Web access. (The latter option is only available if it has been allowed in the main configuration of the server using the `AllowOverride` directive.) In the following, I assume that you're using the `.htaccess` method; otherwise, you have to wrap the directives like this (remember to use quotes around the path if you are a Windows user):

```
<Directory /path/to/your/directory>
 (Add the directives here)
</Directory>
```

The specific directives to use are described in the following sections.

CGI Handler

The CGI handler simulates the environment your program runs in when you actually use CGI. So you're really using `mod_python` to run your program, but you can still (mostly) write it as if it were a CGI script, using the `cgi` and `cgitb` modules, for example. (There are some limitations; see the documentation for details.)

The main reason for using the CGI handler as opposed to plain CGI is performance. According to a simple test in the `mod_python` documentation, you can increase your performance by about one order of magnitude (a factor of about 10) or even more. The publisher (described later) is faster than this, and writing your own handler is *even* faster, possibly tripling the speed of the CGI handler. If you *only* want speed, the CGI handler may be an easy option. If you're writing new code, though, and want some extra functionality and flexibility, using one of the other solutions (described in the following sections) is probably a better idea—the CGI handler doesn't really tap into the great potential of `mod_python`, and is best used with legacy code.

Anyway, to get the CGI show on the road, put the following in an `.htaccess` file in the directory where you keep your CGI scripts:

```
SetHandler mod_python
PythonHandler mod_python.cgihandler
```

For debugging information (which can be useful when something goes wrong, as it usually will), you can add the following:

```
PythonDebug On
```

You should remove this directive when you're done developing; there's no point in exposing the innards of your program to the (potentially malevolent) public.

Once you've set things up properly, you should be able to run your CGI scripts just like before.

Note In order to get this to work, you might need to give your script a `.py` ending, even if you access it with a URL ending in `.cgi`. `mod_python` converts the `.cgi` to a `.py` when it looks for a file to fulfill the request.

PSP

If you've used PHP (the PHP: Hypertext Preprocessor, originally known as Personal Home Page), Microsoft ASP (Active Server Pages), JSP (JavaServer Pages), or something similar, the concepts underlying PSP, or Python Server Pages, should be familiar. PSP documents are a mix of HTML (or, for that matter, some other form of document) and Python code, with the Python code enclosed in special-purpose tags. Any HTML (or other plain data) will be converted to calls to an output function.

Setting Apache up to serve your PSP pages is as simple as putting the following in your `.htaccess` file:

```
AddHandler mod_python .psp
PythonHandler mod_python.psp
```

This will treat files with the `.psp` file extension as PSP files.

Caution While developing your PSP pages, using the directive `PythonDebug On` can be useful. You should *not*, though, keep it on when the system is used for real, because any error in the PSP page will result in an exception traceback *including the source code* being served to the user. Letting a potentially hostile user see the source code of your program is something that should not be done lightly. If you publish the code deliberately, others may help you find security flaws, and this can definitely be one of the strong sides to open source software development. However, simply letting users glimpse your code through error messages is probably not useful, and potentially a security risk.

There are two main sets of PSP tags: one set for *statements*, another for *expressions*. The values of expressions in expression tags are directly put into the output document. Listing 15-8 is a simple PSP example, which first performs some setup code (statements) and then outputs some random data as part of the Web page, using an expression tag.

Listing 15-8. *A Slightly Stochastic PSP Example*

```

<%
from random import choice
adjectives = ['beautiful', 'cruel']
%>
<html>
 <head>
 <title>Hello</title>
 </head>
 <body>
 <p>Hello, <%=choice(adjectives)%> world. My name is Mr. Gumby.</p>
 </body>
</html>

```

You can mix plain output, statements, and expressions in any way you like. You can write comments (that will not be part of the output) `<%- like this -%>`. There is really very little to PSP programming beyond these basics. You need to be aware of one issue, though: If code in a statement tag starts an indented block, the block will persist, with the following HTML being put *inside* the block. One way to close such a block is to insert a comment, as in the following:

```

A <%
for i in range(3):
%> merry, <%
# End the for loop
%> merry christmas time.

```

In general, if you’ve used PHP or JSP or the like, you will probably notice that PSP is more picky about newlines and indentation; this is, of course, a feature inherited from Python itself.

There are many, many other systems that somewhat resemble `mod_python`’s PSP, and even some that are almost identical (such as the Webware PSP system, available from <http://webwareforpython.org>) or similarly named, but with a rather different syntax (such as the Spyce PSP, available from <http://spyce.sf.net>). The Web development system Zope (see <http://zope.org>) has its own template languages (such as ZPT). The rather innovative template system ClearSilver (see <http://clearsilver.net>) has Python bindings, and could be an interesting alternative for the curious. A visit to the Parnassus Web category (<http://py.vaults.ca/apyllo.py?i=127386987>) or a Web search for “python template system” (or something similar) should point you toward several other interesting systems.

The Publisher

This is where `mod_python` *really* comes into its own: It lets you write Python programs that have a much more interesting environment than CGI scripts. To use the publisher handler, put the following in your `.htaccess` file (again, optionally adding `PythonDebug On` while you’re developing):

```

AddHandler mod_python .py
PythonHandler mod_python.publisher

```

This will run any file with a name ending in `.py` as a Python script, using the publisher handler. The first thing to know about the publisher is that it exposes functions to the Web as if they were documents. For example, if you have a script called `script.py` available from `http://example.com/script.py` that contains a function called `func`, the URL `http://example.com/script.py/func` will make the publisher first run the function (with a special *request object* as the only parameter) and display whatever is returned as the document displayed to the user. As is the custom with ordinary Web documents, the default “document” (that is, function) is called `index`, so the URL `http://example.com/script.py` will call the function by that name. In other words, something like the following is sufficient to make use of the publisher handler:

```
def index(req):
 return "Hello, world!"
```

The request object lets you access several pieces of information about the request received, as well as setting custom HTTP headers and the like—consult the `mod_python` documentation for instructions on how to use it. If you don’t care about it, you can just drop it, like this:

```
def index():
 return "Hello, world!"
```

The publisher actually checks how many arguments the given function takes as well as what they’re called and supplies only what it can accept.

■ Tip You can also do this sort of magic checking if you want to. It is not necessarily portable across Python implementations (for example, to Jython), but if you’re sticking to CPython, you can use the `inspect` module to poke at such corners of functions (and other objects) to see how many arguments they take and what the arguments are called.

You can give your function *more* (or just *other*) arguments than the request object, too:

```
def greet(name='world'):
 return 'Hello, %s!' % name
```

Note that the dispatcher uses the *names* of the arguments, so when there is no argument called `req`, you won’t receive the request object. You can now access this function and supply it with an argument using a URL such as `http://example.com/script.py/greet?name=Gumby`. The resulting Web page should now contain the greeting “Hello, Gumby!”.

Note that the default argument is quite useful; if the user (or the calling program) doesn’t supply all parameters, it’s better to display a default page of some sort than to confront the user with a rather noninformative “internal server error” message. Also, it would be problematic if supplying extra arguments (not used by the function) would lead to an error condition; luckily, it won’t. The dispatcher only uses the arguments it needs.

One nice thing about the dispatcher is that access control and authorization is very easy to implement. The path given in the URL (after the script name) is actually a series of attribute lookups; for each step in the series of lookups, `mod_python` also looks for the attributes `__auth__` and `__access__` in the same object (or module) as the attribute itself. If you have

defined the `__auth__` attribute, and it is callable (for example, a function or method), the user is queried for a user name and password, and `__auth__` is called with the request object, the user name, and the password. If the return value is true, the user is authenticated. If `__auth__` is a dictionary, the user name will be looked up, and the password will be matched against the corresponding key. The `__auth__` attribute can also be some constant value; if it is false, the user is never authorized. (You can use the `__auth_realm__` attribute to give the realm name, usually used in the login query dialog box.) Once a user has been authenticated, it is time to check whether he or she should be granted access to a given object (for example, the module or script itself); for this you use the `__access__` attribute. If you have defined `__access__` and it is callable, it is called with the request object and the user name, and, again, the truth value returned determines whether the user is granted access (with a true value granting access). If `__access__` is a list, then the user is granted access if the user name is found in the list. Just like `__auth__`, `__access__` can be a Boolean constant.

Listing 15-9 gives a simple example of a script with authentication and access control.

Listing 15-9. *Simple Authentication with the mod_python Publisher*

```
from sha import sha

__auth_realm__ = "A simple test"

def __auth__(req, user, pswd):
 return user == "gumby" and sha(pswd).hexdigest() == \
 '17a15a277d43d3d9514ff731a7b5fa92dfd37aff'

def __access__(req, user):
 return True

def index(req, name="world"):
 return "<html>Hello, %s!</html>" % name
```

Note that the script in Listing 15-9 uses the sha module to avoid storing the password (which is “goop”, by the way) in plain text. Instead, a digest of the correct password is compared with a digest of the password supplied by the user. This doesn’t give a great increase in security, but it’s better than nothing. The `__access__` function doesn’t really do anything useful here. In a real application, you might have a common authentication function, to check that the users really are who they claim to be (that is, verify that the passwords fit the user names), and then use specialized `__access__` functions (or lists) in different objects to restrict access to a subset of the users. For more information about how objects are published, see the section “The Publishing Algorithm” in the mod_python documentation.

Note The `__auth__` mechanism uses HTTP authentication, as opposed to the cookie-based authentication used by some systems.

Web Services: Scraping Done Right

Web services are a bit like computer-friendly Web pages. They are based on standards and protocols that enable programs to exchange information across the network, usually with one program, the client or *service requester*, asking for some information or service, and the other program, the server or *service provider*, providing this information or service. Yeah, I know. Glaringly obvious stuff. And it also seems very similar to the network programming discussed in Chapter 14. There are differences, though . . .

Web services often work on a rather high level of abstraction. They use HTTP (the “Web protocol”) as the underlying protocol; on top of this, they use more content-oriented protocols, for example, using some XML format to encode requests and responses. This means that a Web server can be the platform for Web services. As the title of this section indicates, it’s Web scraping taken to another level; one could see the Web service as a dynamic Web page designed for a computerized client, rather than for human consumption.

There are standards for Web services that go really, really far in capturing all kinds of complexity, but you can get a lot done with utter simplicity as well. In this section, I discuss two simple Web service protocols: I start with the simplest, RSS, which you could even argue is so simple that it isn’t really a Web service protocol at all. Then I show you how to use XML-RPC from the client side; the server side is dealt with in more detail in Chapter 27. There are several other standards you might want to check out. For example, SOAP is, in some sense, XML-RPC on steroids, and WSDL is a format for describing Web services formally. A good Web search engine will, as always, be your friend here.

RSS

RSS, which stands for either Rich Site Summary, RDF Site Summary, or Really Simple Syndication (depending on the version number), is, in its simplest form, a format for listing news items in XML. What makes RSS documents (or *feeds*) more of a service than simply a static document is that they’re expected to be updated regularly (or irregularly). They may even be computed dynamically, representing, for example, the most recent additions to a Web log or the like. There are plenty of RSS readers out there, and because the RSS format is so easy to deal with, it’s easy to find new applications for it. For example, some browsers (such as Mozilla Firefox) will let you bookmark an RSS feed, and will then give you a dynamic bookmark submenu with the individual news items as menu items. Some people are even using RSS feeds to “broadcast” sound or video files (called *podcasting*).

One slightly confusing part of the RSS picture is that versions 0.9x and 2.0.x, now mainly called Really Simple Syndication (with 0.9x originally called Rich Site Summary), are sort of compatible with each other, but completely incompatible with RSS 1.0. There are also other formats for this sort of news feeds and site syndication, such as the more recent Atom (see, for example, <http://ietf.org/html.charters/atompub-charter.html>). The problem is that if you want to write a client program that handles feeds from several sites, you must be prepared to parse several different formats; you may even have to parse HTML fragments found in the messages themselves. In this section, I’ll use a tiny subset of RSS 2.0. Listing 15-10 shows an example RSS file; for full specifications of recent RSS 2.0 versions, see <http://blogs.law.harvard.edu/tech/rss>. For a specification of RSS 1.0, see <http://web.resource.org/rss/1.0>.

Listing 15-10. *A Simple RSS 2.0 File*

```
<?xml version="1.0"?>
<rss version="2.0">
  <channel>
 <title>Example Top Stories</title>
 <link>http://www.example.com</link>
 <description>
 Example News is a top notch provider of meaningless news items.
 </description>
 <item>
 <title>Interesting stuff</title>
 <description>Something really interesting happened today</description>
 <link>http://www.example.com/newsitem1.html</link>
 </item>
 <item>
 <title>More interesting stuff</title>
 <description>Then something even more interesting happened</description>
 <link>http://www.example.com/newsitem2.html</link>
 </item>
  </channel>
</rss>
```

The RSS 2.0 standard specifies a few mandatory elements, and many optional ones. You can count on an RSS 2.0 channel element having a title, link, and description. They can contain (among other things) zero or more item elements, which, at the very least, have either a title or a description. If you're writing a program to deal with a specific feed, a good idea might be to simply find out which elements it provides.

Another thing making the parsing a bit challenging is the sad fact that even though RSS is supposed to be valid XML, and therefore easy to parse, chances are you will come across ill-formed RSS feeds. If nothing else, the news messages themselves may contain such illegalities as unescaped ampersands (&) or the like.

There aren't really (at the time of writing) any obvious standard RSS modules for Python that will handle these difficulties, so you're more or less back to screen scraping (for now, at least). Luckily, the handy BeautifulSoup parser can deal with XML as well as HTML, and it won't complain about a bit of sloppiness on the part of the RSS feed. To round off this little introduction to RSS, Listing 15-11 is an example program that will get the top stories from Wired News (<http://wired.com>). Note that it uses the class `BeautifulStoneSoup`, rather than `BeautifulSoup`, to parse the RSS feed; this class can deal with XML in general, while `BeautifulSoup` is targeted specifically at HTML. (In order to use the `BeautifulStoneSoup` class, you will, of course, need to download BeautifulSoup, as discussed earlier in this chapter.) The program also demonstrates how you can use the `wrap` function from the standard Python module `textwrap` to make text fit nicely on the screen.

■ **Tip** You can find an RSS feed of Python news at <http://python.org/channews.rdf>. This feed is in RSS 1.0 format, though.

Listing 15-11. *Getting the Wired News*

```
from BeautifulSoup import BeautifulSoup
from urllib import urlopen
from textwrap import wrap

URL = 'http://www.wired.com/news/feeds/rss2'

soup = BeautifulSoup(urlopen(URL).read())

for item in soup('item'):
 print item.title.string
 print '-'*len(item.title.string)
 print '\n'.join(wrap(item.description.string))
 print '[%s]\n' % item.link.string
```

XML-RPC

RPC stands for Remote Procedure Call, and XML is a language you've already encountered a few times by now. The XML-RPC Web site at <http://www.xmlrpc.com> is a good source of information. The standard library module `xmlrpclib` module is used to connect to XML-RPC servers, and `SimpleXMLRPCServer` is a class you can use to write such servers. In Chapter 27 you will learn more about the server stuff—here I will only look at the client side.

■ **Caution** The version of `SimpleXMLRPCServer` that ships with Python 2.2 contains a serious flaw in its handling of exceptions. If you use this version, the programs in this chapter and Chapters 27 and 28 may appear to work, but in fact they won't be working correctly. Either use a newer version of Python (for example, version 2.3) or download a new version of `SimpleXMLRPCServer.py` from <http://www.sweetapp.com/xmlrpc>, and replace your current version with the downloaded one. Also, in Python 2.2, 2.3, and 2.4 the XML-RPC code contains some vulnerabilities; see <http://www.python.org/security/PSF-2005-001> for information on this, as well as fixes for the problem. The easiest solution is to use either version 2.3.5 or newer in the 2.3 series, or 2.4.1 or newer in the 2.4 series, as the problems have been fixed there.

To show you how easy `xmlrpclib` is to use, here is an example that connects to the XML-RPC server at The Covers Project (<http://coversproject.com>), a database of cover songs:

```
>>> from xmlrpclib import ServerProxy
>>> server = ServerProxy('http://coversproject.com/RPC.php')
>>> covers = server.covers.Covered('Monty Python')
>>> for cover in covers:
... if cover['song'] == 'Brave Sir Robin':
... print cover['artist']
...
Happy Rhodes
```

The `ServerProxy` object looks like a normal object with various methods you can call, but in fact, whenever you call one of its methods, it sends a request to the server, which responds to the requests and returns an answer. So, in a way, you're calling the method `covers.Covered` on the server itself. Network programming could hardly be any easier than this. (For more information about the XML-RPC methods supplied by The Covers Project, see <http://coversproject.com/about/xmlrpc.html>.)

Note XML-RPC procedure (function/method) names may contain dots, as in the preceding example. The name `covers.Covered` does not imply the existence of an object named `covers` on the server—the dots are only used to structure the names.

Here is a slightly more complicated example, which uses the news service Meerkat to find some articles about Python:

```
>>> from xmlrpclib import ServerProxy
>>> query = {'search': 'Python', 'num_items': 5}
>>> s = ServerProxy('http://www.oreillynet.com/meerkat/xml-rpc/server.php')
>>> items = s.meerkat.getItems(query)
>>> [i['title'] for i in items]
['MacHack: Meet Dylan the Yoot', 'Hap Debugger', 'Project and proposal for
integrating validation with processing pipelines', 'Spam Check', 'ZCoMIX 1.0
Final Released']
>>> items[0].keys()['link', 'description', 'title']
>>> items[3]['link']
'http://aspn.activestate.com/ASPN/Cookbook/Python/Recipe/134945'
```

As you can see, the method `meerkat.getItems` is called with a mapping parameter that contains various arguments (in this case a search query and the number of items to be returned) and returns a list of mappings, each of which has a title, a description, and a link. Actually, there is a lot more to Meerkat than this—if you want to experiment, take a look at the Meerkat Web site (<http://www.oreillynet.com/meerkat>) or one of the many online tutorials about the Meerkat XML-RPC API (for example, http://oreillynet.com/pub/a/rss/2000/11/14/meerkat_xmlrpc.html).

A Quick Summary

As always, new topics were covered—and here they are again:

Screen scraping. This is the practice of downloading Web pages automatically, and extracting information from them. The Tidy program and its library version are useful tools for fixing ill-formed HTML before using an HTML parser. Another option is to use BeautifulSoup, which is very forgiving of messy input.

CGI. The Common Gateway Interface is a way of creating dynamic Web pages, by making a Web server run and communicate with your programs and display the results. The `cgi` and `cgitb` modules are useful for writing CGI scripts. CGI scripts are usually invoked from HTML forms.

mod_python. The `mod_python` handler framework makes it possible to write Apache handlers in Python. It includes three useful standard handlers: the CGI handler, the PSP handler, and the publisher handler.

Web services. Web services are to programs what (dynamic) Web pages are to people. You may see them as a way of making it possible to do network programming at a higher level of abstraction. Two example Web service standards discussed in this chapter are RSS and XML-RPC.

New Functions in This Chapter

Function	Description
<code>cgitb.enable()</code>	Enables tracebacks in CGI scripts

What Now?

I'm sure you've tested the programs you've written so far by running them. In the next chapter, you will learn how you can *really* test them—thoroughly and methodically. Maybe even obsessively, if you're lucky . . .

Testing, 1-2-3

How do you know that your program works? Can you rely on yourself to write flawless code all the time? Meaning no disrespect, I would guess that's unlikely. It's quite easy to write correct code in Python most of the time, certainly, but chances are you will have bugs. Debugging is a fact of life for programmers—an integral part of the craft of programming. However, the only way to get started debugging is to *run your program*. Right? And simply running your program might not be enough; if you have written a program that processes files in some way, for example, you will need some files to run it on. Or if you have written a utility library with mathematical functions, you will have to supply those functions with parameters in order to get your code to run.

Programmers do this kind of thing all the time. In compiled languages, the cycle goes something like “edit, compile, run,” around and around. In some cases, there may be problems even getting the program to compile, so the programmer simply switches between editing and compiling. In Python, the compilation step isn't there—you simply edit and run. Running your program is what testing is all about.

In this chapter, I discuss the basics of testing. I give you some notes on how to let testing become one of your programming habits, and show you some useful tools for writing your tests. In addition to the testing and profiling tools of the standard library, I show you how to use the code analyzers PyChecker and PyLint.

For more on programming practice and philosophy, see Chapter 19. There I also mention logging, which is somewhat related to testing.

Test First, Code Later

To plan for change and flexibility, which is crucial if your code is going to survive even to the end of your own development process, it's important to set up tests for the various parts of your program (so-called *unit tests*). It's also a very practical and pragmatic part of designing your application. Rather than the intuitive “code a little, test a little” practice, the Extreme Programming crowd (a relatively new movement in software design and development) has introduced the highly useful, but somewhat counterintuitive, dictum “test a little, code a little.” In other words, test first and code later. (This is also known as *test-driven programming*.) While this may be unfamiliar at first, it can have many advantages, and it does grow on you over time. Eventually, once you've used test-driven programming for a while, writing code without having tests in place will seem really backwards.

Precise Requirement Specification

When developing a piece of software, you must first know what problem the software will solve—what objectives it will meet. You can clarify your goals for the program by writing a *requirement specification*, a document (or just some quick notes) describing requirements the program must satisfy. It is then easy to check at some later time whether the requirements are indeed satisfied. But many programmers dislike writing reports and in general prefer to have their computer do as much of their work as possible. Good news: You can specify the requirements in Python, and have the interpreter check whether they are satisfied!

Note There are many types of requirements, including such vague concepts as client satisfaction. In this section, I focus on *functional* requirements—that is, what is required of the program’s functionality.

The idea is to start by writing a test program, and *then* write a program that passes the tests. The test program is your requirement specification and helps you stick to those requirements while developing the program.

Let’s take a simple example: You want to write a module with a single function that will compute the area of a rectangle with a given height and a given width. Before you start coding, you write a unit test with some examples for which you know the answers. Your test program might look like the one in Listing 16-1.

Listing 16-1. A Simple Test Program

```
from area import rect_area
height = 3
width = 4
correct_answer = 12
answer = rect_area(height, width)
if answer == correct_answer:
 print 'Test passed '
else:
 print 'Test failed '
```

In this example, I call the function `rect_area` (which I haven’t written yet) on the height 3 and width 4 and compare the answer with the correct one, which is 12. Of course, testing only one case like this won’t give you much confidence in the correctness of the code. A real test program would probably be a lot more thorough. Anyway, if you carelessly implement `rect_area` (in the file `area.py`) as follows, and try to run the test program, you would get an error message:

```
def rect_area(height, width):
 return height * height # This is wrong...
```

You could then examine the code to see what was wrong, and replace the returned expression with `height * width`.

Writing a test before you write your code isn't just a preparation for finding bugs; it's much more profound than that. It's a preparation for seeing whether your code works at all. It's a bit like the old Zen koan: Does a tree falling in the forest make a sound if no one is there to hear it? Well, of course it does (sorry, Zen monks), but the sound doesn't have any impact on you or anyone else. It's a bit similar with the code. Until you test it, does it actually *do* anything? Philosophy aside, it can be useful to adopt the attitude that a feature doesn't really exist (or isn't really a feature) until you have a test for it. Then you can clearly demonstrate that it's there, and is doing what it's supposed to. This isn't only useful while developing the program initially, but also when extending and maintaining later on...

Planning for Change

In addition to helping a great deal as you write the program, automated tests help you avoid accumulating errors when you introduce changes. As discussed in Chapter 19, you should be prepared to change your code rather than clinging frantically to what you've got; but change has its dangers. When you change some piece of your code, you very often introduce some unforeseen bug. If you have designed your program well (with lots of abstraction and encapsulation), the effects of a change should be local, and only affect a small piece of the code. That means that debugging is easier *if you spot the bug*.

The point is that if you don't have a thorough set of tests handy, you may not even discover that you have introduced a bug until later, when you no longer know how the error got introduced. And without a good test set, it is much more difficult to pinpoint exactly what is wrong. You can't roll with the punches unless you see them coming. One way of making sure that you get good *test coverage* (that is, that your tests exercise much, if not most, of your code) is, in fact, to follow the tenets of test-driven programming. If you make sure that you have written the tests *before* you write the function, you can be certain that every function is tested.

CODE COVERAGE

The concept of coverage is an important part of testing lore. When you run your tests, chances are you won't run all parts of your code, even though that would be the ideal situation. (Actually, the *ideal* situation would be to run through every possible state of your program, using every possible input, but that's really not going to happen.) One of the goals of a good test suite is to get good coverage, and one way of ensuring that is to use a coverage tool, which measures the percent of your code that was actually run during the testing. At the time of writing, there is no really standardized coverage tool for Python, but a Web search for something like "test coverage python" should turn up a few options. One option is the (currently undocumented) program `trace.py` that comes with the Python distribution. You can either run it as a program on the command line, or you can import it as a module. For help on how to use it, you can either run the program with the `--help` switch or import the module and execute `help(trace)` in the interpreter. At times one may feel overwhelmed by the requirement to test everything extensively. Don't worry so much about it to begin with. You don't have to test hundreds of combinations of inputs and state variables—at least not to begin with. The most important part of test-driven programming is that you actually *run* your method (or function or script) repeatedly while coding, to get continual feedback on how you're doing. If you want to increase your confidence in the correctness of the code (as well as the coverage), you can always add more tests later.

The 1-2-3 (and 4) of Testing

Before we get into the nitty-gritty of writing tests, here's a breakdown of the test-driven development process (or one variation of it):

1. Figure out the new feature you want. Possibly document it, and then write a test for it.
2. Write some skeleton code for the feature, so that your program runs without any syntax errors or the like, but so that your test fails. It is important to see your test fail, so you are sure that it actually *can* fail. If there is something wrong with the test, and it always succeeds no matter what (this has happened to me lots of times), you aren't really testing anything. This bears repeating: See your test *fail* before you try to make it *succeed*.
3. Write dummy code for your skeleton, just to appease the test. This doesn't have to accurately implement the functionality, it just has to make the test pass. This way, you can have all your tests pass all the time when developing (except the first time you run the test, remember?), even while implementing the functionality initially.
4. Now you rewrite (or *refactor*) the code so that it actually does what it's supposed to, all the while making sure that your test keeps succeeding.

You should keep your code in a healthy state when you leave it—don't leave it with any tests failing. (Well, that's what they say. I find that I sometimes leave it with *one* test failing, which is the point at which I'm currently working. This is really bad form if you're developing together with others, though. You should never check failing code into the common code repository.)

Tools for Testing

You may think that writing lots of tests to make sure that every detail of your program works correctly sounds like a chore. Well, I have good news for you: There is help in the standard libraries (isn't there always?). There are two brilliant modules available to automate the testing process for you: `unittest`, a generic testing framework, and `simpler` module, `doctest`, which is designed for checking documentation, but which is excellent for writing unit tests as well. Let's take a look at `doctest`, which is a great starting point.

`doctest`

Throughout this book, I use examples taken directly from the interactive interpreter. I find that this is an effective way to show how things work, and when you have such an example, it's easy to test it for yourself. In fact, interactive interpreter sessions can be a useful form of documentation to put in docstrings. For instance, let's say I write a function for squaring a number, and add an example to its docstring:

```
def square(x):
 """
 Squares a number and returns the result.

 >>> square(2)
 4
 >>> square(3)
 9
 """
 return x*x
```

As you can see, I've included some text in the docstring, too. What does this have to do with testing? Let's say the `square` function is defined in the module `my_math` (that is, a file called `my_math.py`). Then you could add the following code at the bottom:

```
if __name__ == '__main__':
 import doctest, my_math
 doctest.testmod(my_math)
```

That's not a lot, is it? You simply import `doctest` and the `my_math` module itself, and then run the `testmod` (for “test module”) function from `doctest`. What does this do? Let's try it:

```
$ python my_math.py
$
```

Nothing seems to have happened, but that's a good thing. The `doctest.testmod` function reads all the docstrings of a module and seeks out any text that looks like an example from the interactive interpreter; then it checks whether the example represents reality.

Note If I were writing a real function here, I would (or should, according to the rules I laid down earlier) first write the docstring, run the script with `doctest` to see the test fail, add a dummy version (for example using `if`-statements to deal with the specific inputs in the docstring) so that the test succeeds, and *then* start working on getting the implementation right. On the other hand, if you're going to do full-out “test-first, code-later” programming, the `unittest` framework (discussed later) might suit your needs better.

To get some more input, you can just give the `-v` switch (for verbose) to your script:

```
$ python my_math.py -v
```

This command would result in the following output:

```
Running my_math.__doc__
0 of 0 examples failed in my_math.__doc__
Running my_math.square.__doc__
Trying: square(2)
Expecting: 4
ok
```

```

Trying: square(3)
Expecting: 9
ok
0 of 2 examples failed in my_math.square.__doc__
1 items had no tests:
 test
1 items passed all tests:
 2 tests in my_math.square
2 tests in 2 items.
2 passed and 0 failed.
Test passed.

```

As you can see, a lot happened behind the scenes. The `testmod` function checks both the module docstring (which, as you can see, contains no tests) and the function docstring (which contains two tests, both of which succeed).

With this in place, you can safely change your code. Let's say that you want to use the Python exponentiation operator instead of plain multiplication, and use `x**2` instead of `x*x`. You edit the code, but accidentally forget to enter the number 2, and end up with `x**x`. Try it, and then run the script to test the code. What happens? This is the output you get:

```

*****
Failure in example: square(3)
from line #5 of my_math.square
Expected: 9
Got: 27
*****
1 items had failures:
 1 of 2 in my_math.square
***Test Failed*** 1 failures.

```

So the bug was caught, and you get a very clear description of what is wrong. Fixing the problem shouldn't be difficult now.

Caution Don't trust your tests blindly, and be sure to test enough cases. As you can see, the test using `square(2)` does *not* catch the bug because for `x==2`, `x**2` and `x**x` are the same thing!

For more information about the `doctest` module, you should again check out the library reference (<http://python.org/doc/lib/module-doctest.html>).

unittest

While doctest is very easy to use, unittest (based on the popular test framework JUnit, for Java) is more flexible and powerful. It may have a steeper learning curve than doctest, but I suggest that you take a look at it because it makes it possible to write very large and thorough test sets in a more structured manner. The module is described in the library reference (<http://python.org/doc/lib/module-unittest.html>).

I will only give you a gentle introduction here—there are features in unittest you probably won't need for most of your testing. Again, let's take a look at a simple example. You're going to write a module called `my_math` containing a function for calculating products, called `product`. So where do we begin? With a test, of course (in a file called `test_my_math.py`), using the `TestCase` class from the `unittest` module (see Listing 16-2).

Listing 16-2. A Simple Test Using the unittest Framework

```
import unittest, my_math

class ProductTestCase(unittest.TestCase):

 def testIntegers(self):
 for x in xrange(-10, 10):
 for y in xrange(-10, 10):
 p = my_math.product(x, y)
 self.failUnless(p == x*y, 'Integer multiplication failed')

 def testFloats(self):
 for x in xrange(-10, 10):
 for y in xrange(-10, 10):
 x = x/10.0
 y = y/10.0
 p = my_math.product(x, y)
 self.failUnless(p == x*y, 'Float multiplication failed')

if __name__ == '__main__': unittest.main()
```

The function `unittest.main` takes care of running the tests for you. It will instantiate all subclasses of `TestCase` and run all methods whose names start with `test`.

Tip If you define methods called `setUp` and `tearDown`, they will be executed before and after each of the test methods, so you can use them to provide common initialization and cleanup code for all the tests, a so-called *test fixture*.

Running this test script will, of course, simply give us an exception about the module `my_math` not existing. Methods such as `failUnless` check a condition to determine whether the given test succeeds or fails. (There are many others, such as `failIf`, `failUnlessEqual`, `failIfEqual`, and others. See the Table 16-1 for a brief overview, or the Python Library Reference, <http://python.org/doc/lib/testcase-objects.html>, for more information.)

Table 16-1. *Some Useful TestCase Methods*

Method	Description
<code>assert_(expr[, msg])</code>	Fail if the expression is false, optionally giving a message.
<code>failUnless(expr[, msg])</code>	Same as <code>assert_</code> .
<code>assertEqual(x, y[, msg])</code>	Fail if two values are different, printing both values in traceback.
<code>failUnlessEqual(x, y[, msg])</code>	Same as <code>assertEqual</code> .
<code>assertNotEqual(x, y[, msg])</code>	The opposite of <code>assertEqual</code> .
<code>failIfEqual(x, y[, msg])</code>	The same as <code>assertNotEqual</code> .
<code>assertAlmostEqual(x, y[, places[, msg]])</code>	Similar to <code>assertEqual</code> , but with some leeway for floats.
<code>failUnlessAlmostEqual(x, y[, places[, msg]])</code>	The same as <code>assertAlmostEqual</code> .
<code>assertNotAlmostEqual(x, y[, places[, msg]])</code>	The opposite of <code>assertAlmostEqual</code> .
<code>failIfAlmostEqual(x, y[, msg])</code>	The same as <code>assertNotAlmostEqual</code> .
<code>assertRaises(exc, callable, ...)</code>	Fail unless the callable raises <code>exc</code> when called (with optional args).
<code>failUnlessRaises(exc, callable, ...)</code>	Same as <code>assertRaises</code> .
<code>failIf(expr[, msg])</code>	Opposite of <code>assert_</code> .
<code>fail([msg])</code>	Unconditional failure—with an optional message, as other methods.

The `unittest` module distinguishes between *errors*, where an exception is raised, and *failures*, which results from calls to `failUnless` and the like; the next step is to write skeleton code, so we don't get errors—only failures. This simply means to create a module called `my_math` (that is, a file called `my_math.py`) containing the following:

```
def product(x, y):
 pass
```

All filler, no fun. If you run the test now, you should get two FAIL messages, like this:

```

FF
=====
FAIL: testFloats (__main__.ProductTestCase)
-----
Traceback (most recent call last):
  File "test_my_math.py", line 17, in testFloats
 self.failUnless(p == x*y, 'Float multiplication failed')
AssertionError: Float multiplication failed

=====
FAIL: testIntegers (__main__.ProductTestCase)
-----
Traceback (most recent call last):
  File "test_my_math.py", line 9, in testIntegers
 self.failUnless(p == x*y, 'Integer multiplication failed')
AssertionError: Integer multiplication failed

-----
Ran 2 tests in 0.001s

FAILED (failures=2)

```

This was all expected, so don't worry too much. Now, at least, you know that the tests are really linked to the code: The code was wrong, and the tests failed. Wonderful. Next step: Make it work. In this case, there isn't much to it, of course:

```
def product(x, y):
 return x * y
```

Now the output is simply

```

..
-----
Ran 2 tests in 0.015s

OK

```

The two dots at the top are the tests. If you look closely at the jumbled output from the failed version, you'll see that there were two characters on the top there as well: two Fs, indicating two failures.

Just for fun, change the product function so that it fails for the specific parameters 7 and 9:


```
def product(x, y):
 if x == 7 and y == 9:
 return 'An insidious bug has surfaced!'
 else:
 return x * y
```

If you run the test script again, you should get a single failure:

```
.F
=====
FAIL: testIntegers (__main__.ProductTestCase)
-----
Traceback (most recent call last):
  File "test_my_math.py", line 9, in testIntegers
 self.failUnless(p == x*y, 'Integer multiplication failed')
AssertionError: Integer multiplication failed
-----
Ran 2 tests in 0.005s

FAILED (failures=1)
```

Tip There is also a GUI for unittest. See the PyUnit (another name for unittest) Web page, <http://pyunit.sf.net>, for more information.

Beyond Unit Tests

Tests are clearly important, and for any somewhat complex project they are absolutely vital. Even if you don't want to bother with structured suites of unit tests, you really have to have some way of running your program to see whether it works, and having this capability in place *before* you do any significant amount of coding can save you a bundle of work (and pain) later on. There are other ways of probulating (what, you don't watch *Futurama*?) your program, and before ending this chapter I'll show you a couple of quite useful tools for doing just that: source code checking and profiling. The first is a way of looking for common mistakes or problems in your code (a bit like what compilers can do for statically typed languages, but going far beyond that); the second is a way of finding out how fast your program really is. I discuss the topics in this order to honor the good old rule, "Make it work, make it better, make it faster." The unit testing helped make it work; source code checking can help make it better; and, finally, profiling can help make it faster.

PyChecker and PyLint

For quite some time, PyChecker (<http://pychecker.sf.net>) was the only tool for checking Python source code, looking for mistakes such as supplying arguments that won't work with a given function and so forth. (All right, there was `tabnanny`, in the standard library, but that isn't all that powerful... It just checks your indentation.) Then along came PyLint (<http://logilab.org/projects/pylint>), which supports most of the features of PyChecker, and quite a few more (such as whether your variable names fit a given naming convention, whether you're adhering to your own coding standards, and the like).

Installing the tools is simple. They are both available from several package manager systems (such as Debian APT and Gentoo Portage), and may also be downloaded directly from their respective Web sites. (PyLint requires that you download a package called `logilab-common` as well, available from the same Web site.) You install using `Distutils`, with the standard command:

```
python setup.py install
```

Once this is done, the tools should be available as command-line scripts (`pychecker` and `pylint` for PyChecker and PyLint, respectively) and as Python modules (with the same names). (Remember that you have to install the Logilab Common libraries to get PyLint to work. You install them the same way as PyLint.)

Note In Windows, the two tools use the batch files `pychecker.bat` and `pylint.bat` as command-line tools. You may have to add these to your `PATH` environment variable to have the `pychecker` and `pylint` commands available on the command line.

To check files with PyChecker, you run the script with the file names as arguments, like this:

```
pychecker file1.py file2.py ...
```

With PyLint, you use the *module* (or package) names:

```
pychecker module
```

You can get more information about both tools by running them with the `-h` command-line switch. When you run either of these commands, you will probably get quite a bit of output (most likely more output from `pylint` than from `pychecker`). Both tools are quite configurable with respect to which warnings you want to get (or suppress); see their respective documentation for more information.

Before leaving the checkers, let's see how you can combine them with unit tests. After all, it would be very pleasant to have them (or just one of them) run automatically as a test in your test suite, and to have them silently succeed if nothing is wrong. Then you could actually have a test suite that doesn't just test functionality, but code quality as well.

Both PyChecker and PyLint can be imported as modules (`pychecker.checker` and `pylint.lint`, respectively), but they aren't really designed to be used programmatically. When you import `pychecker.checker`, it will check the code that comes later (including imported modules), printing warnings to standard output. The `pylint.lint` module has an undocumented function called `Run` (takes command-line switches and argument as parameters), which is used in the `pylint` script itself. This also prints out warnings rather than returning them in some way. Instead of grappling with these issues, I suggest using them in the way they're meant to be used: as command-line tools. And the way of using command-line tools in Python is the `subprocess` module (or one of its older relatives; see the Library Reference for more information). Listing 16-3 is an example of the earlier test script, now with two code checking tests.

Listing 16-3. *Calling External Checkers Using the subprocess Module*

```
import unittest, my_math
from subprocess import Popen, PIPE

class ProductTestCase(unittest.TestCase):

 # Insert previous tests here

 def testWithPyChecker(self):
 cmd = 'pychecker', '-Q', my_math.__file__.rstrip('c')
 pychecker = Popen(cmd, stdout=PIPE, stderr=PIPE)
 self.assertEqual(pychecker.stdout.read(), '')

 def testWithPyLint(self):
 cmd = 'pylint', '-rn', 'my_math'
 pylint = Popen(cmd, stdout=PIPE, stderr=PIPE)
 self.assertEqual(pylint.stdout.read(), '')

if __name__ == '__main__': unittest.main()
```

I've given some command-line switches to the checker programs, to avoid extraneous output that would interfere with the tests: For `pychecker`, I have supplied the `-Q` (quiet) switch and for `pylint` I have supplied `-rn` (with `n` standing for “no”) to turn off reports, meaning that it will only display warnings and errors. I have used `assertEqual` (instead of, for example, `failIf`) in order to have the actual output read from the `stdout` attribute displayed in the failure messages of `unittest` (this is, in fact, the main reason for using `assertEqual` instead of `failUnless` together with `==` in general).

The `pylint` command runs directly with a module name supplied, so that's pretty straightforward. To get `pychecker` to work properly, we need to get a filename. To get that, I've used the `__file__` property of the `my_math` module, `rstrip`'ing away any `c` that may be found at the end of the file name (because the module may actually come from a `.pyc` file).

In order to appease PyLint (rather than configuring it to shut up about things such as short variable names, missing revisions, and docstrings), I have rewritten the `my_math` module slightly:

```
"""
A simple math module.
"""

__revision__ = '0.1'

def product(factor1, factor2):
 'The product of two numbers'
 return factor1 * factor2
```

If you run the tests now, you should get no errors. Try to play around with the code and see if you can get any of the checkers to report any errors while the functionality tests still work. (Feel free to drop either PyChecker or PyLint—one is probably enough.) For example, try to rename the parameters back to `x` and `y`, and PyLint should complain about short variable names. Or add `print 'Hello, world!'` after the `return` statement, and both checkers, quite reasonably, will complain (possibly giving different reasons for the complaint).

Profiling

Now that you’ve made your code work, and possibly made it better than the initial version, it may be time to make it faster. It *may*. Then, again, it may not. There is one very important rule (along with such principles as KISS = Keep It Small and Simple, or YAGNI = You Ain’t Gonna Need It) that you should heed when tempted to fiddle with your code to speed it up:

Premature optimization is the root of all evil.

——Professor Sir Charles Anthony Richard Hoare, inventor of *QuickSort*

Another way of stating this, in the words of Ken Thompson, co-inventor of Unix, is “When in doubt, use brute force.” In other words, don’t worry about fancy algorithms or clever optimization tricks if you don’t really, really need them. If the program is fast enough, chances are that the value of clean, simple, understandable code is much higher than that of a slightly faster program. After all, in a few months, faster hardware will probably be available anyway...

But if you *do* need to optimize your program, because it simply isn’t fast enough for your requirements, then you absolutely ought to profile it before doing anything else. That is because it’s really hard to guess where the bottlenecks are, unless your program is really simple. And if you don’t know what’s slowing your program down, chances are you’ll be optimizing the wrong thing.

The standard library includes a nice profiler module called `profile` (and a faster drop-in C version, called `hotshot`, and `timeit`, which is a simple way of timing small snippets of Python code). Using the profiler is straightforward: Just call its `run` method with a string argument.

Tip The `timeit` module isn’t really useful for detailed profiling, but it can be a nice tool when all you want to do is figure out how much time a piece of code takes to execute. Trying to do this yourself can often lead to inaccurate measurements (unless you know what you’re doing)—using `timeit` is usually a better choice (unless you opt for a full profiling, of course). You can find more information about `timeit` in the Python Library Reference (<http://python.org/doc/lib/module-timeit.html>).

```
>>> import profile
>>> from my_math import product
>>> profile.run('product(1, 2)')
```

Note In some Linux distributions, it may be that you have to install a separate package in order to get the `profile` module to work. If it works, fine. If not, you might want to check out the relevant documentation to see if this is the problem.

This will give you a printout with information about how many times various functions and methods were called and how much time was spent in the various functions. If you supply a filename, for example, `'my_math.profile'`, as the second argument to `run`, the results will be saved to a file. You can then later use the `pstats` module to examine the profile:

```
>>> import pstats
>>> p = pstats.Stats('my_math.profile')
```

Using this `Stats` object, you can examine the results programmatically. (For details on the API, consult the standard library documentation.)

Now, if you're really worried about the speed of your program, you *could* add a unit test that profiles your program and enforces certain constraints (such as failing if the program takes more than a second to finish). It might be a fun thing to do, but it's not something I'd recommend. Obsessive profiling can easily take your attention away from things that really matter, such as clean, understandable code. If the program is *really* slow, you'll notice that anyway, because your tests will take forever to finish.

A Quick Summary

Here are the main topics covered in the chapter:

Test-driven programming. Basically: Test first, code later. Tests let you rewrite your code with confidence, making your development and maintenance more flexible.

doctest and unittest. These are indispensable tools if you want to do unit testing in Python. The `doctest` module is designed to check examples in docstrings, but can easily be used to design test suites. For more flexibility and structure in your suites, the `unittest` framework is very useful.

PyChecker and PyLint. These two tools read source code and point out potential (and actual) problems. They check everything from short variable names to unreachable pieces of code. With a little coding you can make them (or one of them) part of your test suite, to make sure all of your rewrites and refactorings conform to your coding standards.

Profiling. If you really care about speed and want to optimize your program (only do this if it's absolutely necessary), you should profile it first. Use the `profile` (or `hotshot`) module to find bottlenecks in your code.

New Functions in This Chapter

Function	Description
<code>doctest.testmod(module)</code>	Check docstring examples. (Takes many more arguments.)
<code>unittest.main()</code>	Run the unit tests in the current module.
<code>profile.run(stmt[, filename])</code>	Execute and profile statement. Optionally save results to filename.

What Now?

Now you've seen all kinds of things you can do with the Python language and the standard libraries; you've seen how to probe and tweak your code until it screams (if you got serious about profiling, despite my warnings). If you *still* aren't getting the oomph you require, it's time to reach for heavier weapons. In the words of Neo in *The Matrix*: We need guns. Lots of guns. In less metaphorical terms: It's time to pop the cover and tweak the engine with some low-level tools. (Wait, that was still metaphorical, wasn't it?)

Extending Python

You can implement anything in Python, really; it's a powerful language, but sometimes it can get a bit . . . too slow. For example, if you're writing a scientific simulation of some form of nuclear reaction, or you're rendering the graphics for the next *Star Wars* movie (wait—there won't be any more now, will there?), writing the high-performance code in Python will probably not be a good choice. Python is meant to be easy to work with, and to help make the development fast. The flexibility needed for this comes with a hefty price in terms of efficiency. It's certainly fast enough for most common programming tasks, but if you need real speed, languages such as C, C++, and Java can usually beat it by several orders of magnitude.

Now, I don't want to encourage the speed freaks among you to start developing exclusively in C; remember, this may speed up the program itself, but it will most certainly slow down your programming. So you need to consider what is most important: getting the program done quickly, or eventually (in the distant future) getting a program that runs *really, really* fast. If Python is *fast enough*, the extra pain involved will make using a low-level language such as C something of a meaningless choice (unless you have other requirements, such as running on an embedded device that doesn't have room for Python, or something like that).

This chapter deals with the cases where you *do* need extra speed. The best solution then probably isn't to switch entirely to C (or some other low- or mid-level language); instead, I recommend the following approach, which has worked for plenty of industrial-strength speed freaks out there (in one form or another):

1. Develop a prototype in Python. (See Chapter 19 for some material on prototyping.)
2. Profile your program and determine the bottlenecks. (See Chapter 16 for some material on testing.)
3. Rewrite the bottlenecks as a C (or C++, C#, Java, Fortran, etc.) extension.

The resulting architecture—a Python framework with one or more C components—is a very powerful one, because it combines the best of two worlds. It's a matter of choosing the right tools for each job. It affords you the benefits of developing a complex system in a high-level language (Python), and it lets you develop your smaller (and presumably simpler) speed-critical components in a low-level language (C).

If you have some knowledge of what the bottlenecks of your system will be even before you begin, you can (and probably should) design your prototype so that replacing the critical parts is easy. I think I might as well state this in the form of a tip:

Tip Encapsulate potential bottlenecks.

You may find that you don't need to replace the bottlenecks with C extensions (perhaps you suddenly got ahold of a faster computer), but at least the option is there.

There is another situation that is a common use case for extensions as well: legacy code. There may be some existing code that you want to use, and it exists only in, say, C. You can then “wrap” this code (write a small C library that gives you a proper interface) and create a Python extension library from your wrapper.

In the following sections, I give you some starting points for extending both the classical C implementation of Python, either by writing all the code yourself or by using a tool called SWIG, and for extending two other implementations: Jython and IronPython. You will also find some hints about other options for accessing external code. Read on . . .

WHAT ABOUT FORTRAN?

While I won't explicitly discuss how to connect Python with Fortran in this chapter, it is certainly possible. Fortran was the first “real” programming language (originally developed in 1954). Still, in some areas, Fortran is the language of choice for high-performance computing. If you want to (or, perhaps more likely, have to) use Fortran for your extensions, you should check out Pyfort (<http://pyfortran.sf.net>) and F2PY (<http://cens.ioc.ee/projects/f2py2e>).

The Really Easy Way: Jython and IronPython

If you happen to be running Jython or IronPython (both mentioned in Chapter 1), extending your Python with native modules is quite easy. The reason for this is that Jython and IronPython give you direct access to modules and classes from the underlying languages (Java for Jython and C# and other .NET languages for IronPython), so you don't have to conform to some specific API (as you have to when extending CPython)—you simply implement the functionality you need, and, as if by magic, it will work in Python. As a case in point, you can access the Java standard libraries directly in Jython and the C# standard libraries directly in IronPython.

Listing 17-1 shows a simple Java class. You can compile this with some Java compiler, such as `javac` (freely downloadable from <http://java.sun.com>).

Listing 17-1. *A Simple Java Class (JythonTest.java)*

```
public class JythonTest {  
  
 public void greeting() {  
 System.out.println("Hello, world!");  
 }  
  
}
```

Once you have compiled the class (and put the .class file either in your current directory or somewhere in your Java CLASSPATH), you can fire up Jython (with the jython command) and import the class directly:

```
>>> import JythonTest
>>> test = JythonTest()
>>> test.greeting()
Hello, world!
```

See? There's nothing to it.

Tip If you're working with Java, you can also use the command `jythonc` to compile your Python classes into Java classes, which can then be imported into your Java programs.

Listing 17-2 shows a similar class in C#. Compile this with your compiler of choice (free software available from <http://www.mono-project.com>).

Listing 17-2. *A Simple C# Class (IronPythonTest.cs)*

```
using System;
namespace FePyTest {
 public class IronPythonTest {

 public void greeting() {
 Console.WriteLine("Hello, world!");
 }

 }
}
```

One way of using this in IronPython would be to compile the class to a DLL (see the documentation for your C# installation for details) and update the relevant environment variables (such as PATH) as needed. Then you should be able to use it as in the following (using the FePyConsole prompt):

```
>>> import sys
>>> sys.LoadAssemblyFromFile("IronPythonTest.dll")
>>> import FePyTest
>>> f = FePyTest.IronPythonTest()
>>> f.greeting()
```

■ **Note** While I focus on extending Python here, it is also entirely possible to use Jython in your Java programs, IronPython in your C# programs, and CPython in your C programs (in other words, you can use Python to extend other languages). See the relevant documentation for more information.

For more details on these implementations of Python, see the Jython Web page (<http://www.jython.org>) and the IronPython Web page (<http://www.ironpython.org>; see also <http://workspaces.gotdotnet.com/ironpython>).

Writing C Extensions

This is what it's all about, really. Extending Python normally means extending CPython, the standard version of Python, implemented in the programming language C.

■ **Tip** For a basic introduction and some background material, see the Wikipedia article on C, http://en.wikipedia.org/wiki/C_programming_language. For more information, check out Ivor Horton's book *Beginning C, Third Edition* (Apress, 2004). A really authoritative source of information is the all-time classic by Brian Kernighan and Dennis Ritchie, the inventors of the language: *The C Programming Language, Second Edition* (Prentice-Hall, 1988).

C isn't quite as dynamic as Java or C#, and it's not as easy for Python to figure out things for itself if you just supply it with your compiled C code. Therefore, you have to adhere to a relatively strict API when writing C extensions for Python; I discuss this API a bit later. There are several projects that try to make the process of writing C extensions easier, though, and one of the better-known projects is SWIG, which I discuss in the following section. (See the sidebar “Other Approaches” for some . . . well . . . other approaches.)

OTHER APPROACHES

If you're using CPython, there are plenty of tools available to help you speed up your programs, either by generating and using C libraries or by actually speeding up your Python code. Here is an overview of some options:

Psyco (<http://psyco.sf.net>). A *specialized just-in-time* compiler for Python, which can speed up certain kinds of code (especially low-level code dealing with lists of numbers) by an order of magnitude or more. It won't help in all cases, and does need quite a bit of memory to do its job well. It's very easy to use—in the simplest case, just import it and call `psyco.full()`. One of the interesting things about Psyco is that it actually analyzes what goes on while the program is running, so it may, in fact, speed up some Python code beyond what you could achieve by writing a C extension! (Perhaps it's worth a try, before you dive into the nearest C textbook?)

Pyrex (<http://www.cosc.canterbury.ac.nz/~greg/python/Pyrex>). A Python “dialect”—sort of. It’s a language specifically designed for writing extension modules for Python. The Pyrex language combines Python (or a subset of it) with optional static typing as in C. Once you’ve written a module in Pyrex, you can translate it into C code using the `pyrex` program. The resulting C code has been constructed to conform to the Python C API, so after compiling it (as described in the main text), you should be able to use it in your Python program without problems. Pyrex can certainly take much of the drudgery out of writing C extensions, while still letting you control the details you might care about, such as the exact C data types for some of your variables.

Weave (<http://www.scipy.org/documentation/weave>). Part of the SciPy distribution, but also available separately, Weave is a tool for including C or C++ code directly in your Python code (as strings) and having the code compiled and executed seamlessly. If you have certain mathematical expressions you want to compute quickly, for example, then this might be the way to go. Weave can also speed up expressions using numeric arrays (see the next item).

NumPy (<http://numeric.scipy.org>). At present, there are two main implementations of multi-dimensional, numeric arrays in Python—`numeric` and `numarray`—both using more or less the same interface. It seems that they may be unified as the package `scipy.core`. However this turns out, `numeric` arrays are very useful for analyzing many forms of numeric data (from stock values to astronomical images). One advantage is the simple interface, which relieves the need to explicitly specify many low-level operations; the main advantage, however, is speed. Performing many common operations on every element in a numeric array is much, much faster than doing something equivalent with lists and `for`-loops, because the implicit loops are implemented directly in C. Numeric arrays work well with both Pyrex and Weave.

ctypes (<http://starship.python.net/crew/theller/ctypes>). The `ctypes` library takes a very direct approach—it simply lets you import preexisting (shared) C libraries. While there are some restrictions, this is, perhaps, one of the simplest ways of accessing C code. No need for wrappers or special APIs; you just import the library and use it.

subprocess. Okay, this one’s a bit different. It’s a module that can be found in the standard library, along with the older modules and functions with similar functionality, and it allows you to have Python run external programs, and communicate with them through command-line arguments, and the standard input, output, and error streams. If your speed-critical code can do much of its work in a few long-running batch jobs, little time will be lost starting the program and communicating with it. In that case, simply placing your C code in a completely separate program and running it as a subprocess could well be the cleanest solution of all.

modulator. Found in the `Tools` directory of your Python distribution, this script can be used to generate some of the boilerplate code needed for C extensions.

A Swig of . . . SWIG

SWIG (<http://www.swig.org>), short for Simple Wrapper and Interface Generator, is a tool that works with several languages. On the one hand, it lets you write your extension code in C or C++; on the other hand, it automatically wraps these so that you can use them in several high-level languages such as Python, Perl, Tcl/Tk, Ruby, C#, Common Lisp, Java, Modula-3, OCAML, Scheme, PHP—the list goes on and on (and you can read it at <http://www.swig.org/compat.html>). This means that if you decide to write some of your system as a C extension, rather than implement it directly in Python, the C extension library can also be made available (using SWIG) to a host of *other* languages. This can be very useful if you want several subsystems written in

different languages to work together; your C (or C++) extension can then become a hub for the cooperation.

INSTALLING SWIG

By now, I guess you ought to be quite savvy about installing things. As before . . .

- You can get SWIG from the Web site, <http://www.swig.org>.
- Many UNIX/Linux distributions come with SWIG. Many package managers will let you install it directly.
- There is a binary installer for Windows.
- Compiling the sources yourself is again simply a matter of calling `configure` and `make install`.

If you have problems installing SWIG, you should be able to find helpful information on the Web page.

What Does It Do?

Using SWIG is a simple process, provided that you have some C code:

1. Write an *interface file* for your code. This is quite similar to C header files (and, for simple cases, you can use your header file directly).
2. Run SWIG on the interface file, in order to automatically produce some more C code (*wrapper code*).
3. Compile the original C code together with the generated wrapper code in order to generate a shared library.

In the following, I discuss each of these steps, starting with a bit of C code . . .

I Prefer Pi

A palindrome (such as the title of this section) is a sentence that is the same when read backwards, if you ignore spaces and punctuation and the like. Let's say you want to recognize huge palindromes, without the allowance for whitespace and friends. (Perhaps you need it for analyzing a protein sequence or something.) Of course, the string would have to be really big for this to be a problem for a pure Python program, but let's say the strings are really big, and that you have to do lots and lots of these checks. You decide to write a piece of C code to deal with it (or perhaps you find some finished code—as mentioned, using existing C code in Python is one of the main uses of SWIG). Listing 17-3 shows a possible implementation.

Listing 17-3. *A Simple C Function for Detecting a Palindrome (palindrome.c)*

```
#include <string.h>

int is_palindrome(char *text) {
 int i, n=strlen(text);
```

```

for (i=0; i<=n/2; ++i) {
 if (text[i] != text[n-i-1]) return 0;
}
return 1;
}

```

Just for reference, an equivalent pure Python function is shown in Listing 17-4.

Listing 17-4. *Detecting Palindromes in Python*

```

def is_palindrome(text):
 n = len(text)
 for i in range(len(text)//2):
 if text[i] != text[n-i-1]:
 return False
 return True

```

You'll see how to compile and use the C code in a bit.

The Interface File

Assuming that you put the code from Listing 17-3 in a file called `palindrome.c`, you should now put an interface description in a file called `palindrome.i`. In many cases, if you define a header file (that is, `palindrome.h`), SWIG may be able to get the information it needs from that. So if you have a header file, feel free to try to use it. One of the reasons for explicitly writing an interface file is that you can tweak how SWIG actually wraps the code; the most important tweak is excluding things. For example, if you're wrapping a huge C library, perhaps you only want to export a couple of functions to Python. In that case, you only put the functions you want to export in the interface file.

In the interface file, you simply declare all the functions (and variables) you want to export, just like in a header file. In addition, there is a section at the top (delimited by `%{` and `%}`) where you specify included header files (such as `string.h` in our case) and before even that, a `%module` declaration, giving the name of the module. (Some of this is optional, and there is a lot more you can do with interface files; see the SWIG documentation for more information.)

Listing 17-5. *Interface to the Palindrome Library (`palindrome.i`)*

```

%module palindrome

%{
#include <string.h>
%}

extern int is_palindrome(char *text);

```

Running SWIG

Running SWIG is probably the easiest part of the process. There are a lot of command-line switches you can use, however, if you feel like it. (Try running `swig -help` for a list of options.)

The only one needed is the `-python` option, to make sure SWIG wraps your C code so you can use it in Python. Another option you may find useful is `-c++`, which you use if you're wrapping a C++ library. You run SWIG with the interface file (or, if you prefer, a header file) like this:

```
$ swig -python palindrome.i
```

After this, you should have two new files—one called `palindrome_wrap.c` and one called `palindrome.py`.

Compiling, Linking, and Using

This is, perhaps, the most tricky part (at least I think so). In order to compile things properly, you need to know where you keep the source code of your Python distribution (or, at least, the header files called `pyconfig.h` and `Python.h`; you will probably find these in the root directory of your Python installation, and in the `Include` subdirectory, respectively). You also have to figure out the right switches to compile your code into a shared library with your C compiler of choice. Here is an example for Solaris using the `cc` compiler, assuming that `$PYTHON_HOME` points to the root of Python installation:

```
$ cc -c palindrome.c
$ cc -I$PYTHON_HOME -I$PYTHON_HOME/Include -c palindrome_wrap.c
$ cc -G palindrome.o palindrome_wrap.o -o _palindrome.so
```

Here is the sequence for using the `gcc` compiler in Linux:

```
gcc -c palindrome.c
gcc -I$PYTHON_HOME -I$PYTHON_HOME/Include -c palindrome_wrap.c
gcc -shared palindrome.o palindrome_wrap.o -o _palindrome.so
```

It may be that all the necessary include files are found in one place, such as `/usr/include/python2.4` (update the version number as needed). In this case, the following should do the trick:

```
gcc -c palindrome.c
gcc -I/usr/include/python2.4 -c palindrome_wrap.c
gcc -shared palindrome.o palindrome_wrap.o -o _palindrome.so
```

In Windows (again assuming that you're using `gcc` on the command line) you could use the following command as the last one, for creating the shared library:

```
gcc -shared palindrome.o palindrome_wrap.o C:/Python24/libs/libpython24.a -o
_palindrome.dll
```

Note If you use `gcc` on Solaris, add the flag `-fPIC` to the first two command lines (right after the command `gcc`). Otherwise, the compiler will become mighty confused when you try to link the files in the last command. Also, if you're using using a package manager (as is common in many Linux platforms), you may have to install a separate package (called something like `python-dev`) to get the header files needed to compile your extensions.

After these darkly magical incantations, you should end up with a highly useful file called `_palindrome.so`. This is your *shared library*, which can be imported directly into Python (if it's put somewhere in your `PYTHONPATH`, for example in the current directory):

```
>>> import _palindrome
>>> dir(_palindrome)
['_doc_', '__file__', '__name__', 'is_palindrome']
>>> _palindrome.is_palindrome('ipreferpi')
1
>>> _palindrome.is_palindrome('notlob')
0
```

In older versions of SWIG, that would be all there was to it. Recent versions of SWIG, however, generate some wrapping code in Python as well (the file `palindrome.py`, remember). This wrapper code imports the `_palindrome` module and takes care of a bit of checking. If you'd rather skip that, you could just remove the `palindrome.py` file and link your library directly into a file named `palindrome.so`.

Using the wrapper code works just as well as using the shared library:

```
>>> import palindrome
>>> from palindrome import is_palindrome
>>> if is_palindrome('abba'):
... print 'Wow -- that never occurred to me...'
...
Wow -- that never occurred to me...
```

A Shortcut Through the Magic Forest of Compilers

If you think the compilation process can be a bit arcane, you're not alone. If you automate the compilation (say, using a `makefile`) users will have to configure the setup by specifying where their Python installation is, which specific options to use with their compiler, and, not the least, which compiler to use. You can avoid this elegantly by using `Distutils`, which I discuss in more detail in the next chapter. In fact, it has direct support for SWIG, so you don't even have to run that manually. You just write the code and the interface file, and run your `Distutils` script. For more information about this magic, see the section “Compiling Extensions” in Chapter 18.

Hacking It on Your Own

SWIG does quite a bit of magic behind the scenes, but not all of it is strictly necessary. If you want to get close to the metal and grind your teeth on the processor, so to speak, you can certainly write your wrapper code yourself—or simply write your C code so that it uses the Python C API directly.

The Python C API is described in documents “Extending and Embedding the Python Interpreter” (a tutorial) and “Python/C API Reference Manual” (a reference) by Guido van Rossum (both available from <http://python.org/doc>). There is quite a bit of information to swallow in these documents, but if you know some C programming, the first one (“Extending and Embedding . . .”) includes a fairly gentle introduction. I'll try to be even gentler (and briefer) here. If you're curious about what I'm leaving out (which is rather a lot), you should take a look at the docs.

Reference Counting

If you haven't worked with it before, reference counting will probably be one of the most foreign concepts you'll encounter in this section, although it's not really all that complicated. In Python, memory used is dealt with automatically—you just create objects, and they disappear when you no longer use them. In C, this isn't the case: you have to explicitly *deallocate* objects (or, rather, chunks of memory) that you're no longer using. If you don't, your program may start hogging more and more memory, and you have what's called a *memory leak*.

When writing Python extensions, you have access to the same tools Python uses “under the hood” to manage memory, one of which is reference counting. The idea is that as long as some parts of your code have references to an object (that is, in C-speak, pointers pointing to it), it should not be deallocated. However, once the number of references to an object hits zero, the number can no longer increase—there is no code that can create new references to it, and it's just “free floating” in memory.

At this point, it's safe to deallocate it. Reference counting automates this process: You follow a set of rules where you increment or decrement the reference count for an object under various circumstances (through a part of the Python API), and if the count ever goes to zero, the object is automatically deallocated. This means that no single piece of code has the sole responsibility for managing an object. You can create an object, return it from a function, and forget about it, safe in the knowledge that it will disappear when it is no longer needed.

You use two macros called `Py_INCREF` and `Py_DECREF` to increment and decrement the reference count of an object, respectively. You can find detailed information about how to use these in the Python documentation (<http://python.org/doc/ext/refcounts.html>); here is the gist of it:

- You can't *own* an object, but you can own a reference to it. The reference count of an object is the number of owned references to it.
- If you own a reference, you are responsible for calling `Py_DECREF` when you no longer need the reference.
- If you *borrow* a reference temporarily, you should *not* call `Py_DECREF` when you're finished with the object; that's the responsibility of the owner. (You should certainly *never* use a borrowed reference after the owner has disposed of it. See the “Thin Ice” sections in the documentation for some more advice on staying safe.)
- You can change a borrowed reference into an owned reference by calling `Py_INCREF`. This creates a *new* owned reference; the original owner still owns the original reference.
- When you receive an object as a parameter, it's up to you whether you want the ownership of its reference transferred (for example, if you're going to store it somewhere) or whether you simply want to borrow it. This should be documented clearly. If your function is called from Python, it's safe to simply borrow—the object will live for the duration of the function call. If, however, your function is called from C, this cannot be guaranteed, and you might want to create an owned reference, and release it when you're finished.

- If you create a new object and return it, you should transfer ownership to the caller. In other words, if you don't already have a reference to the object, you should call `Py_INCREF`; if you do have a reference, you should simply avoid calling `Py_DECREF`. You then just leave it up to the receiver to call `Py_DECREF` at some later stage. (This also applies if you return a global constant, such as `None`.) If you simply extract a part of another object, such as a list, that object (for example, the list) may still have a reference to the object or element, so you may return a borrowed reference (in other words, *not* call `Py_INCREF`, or, if you already have a reference, call `Py_DECREF`, and require that the receiver *won't* call `Py_DECREF`). Which you choose should be clearly documented. Note that this only applies if your function is called from other C functions. If it's called from Python, it should *always* transfer ownership (that is, *always* give the receiver its own reference, either by avoiding calling `Py_DECREF` on a reference you already have, or, if you don't have one, by calling `Py_INCREF`).

Hopefully, this will all seem clearer when we get down to a concrete example in a little while.

MORE GARBAGE COLLECTION

Reference counting is a form of *garbage collection*, where the term “garbage” refers to objects that are no longer of use to the program. Python also uses a more sophisticated algorithm to detect *cyclic* garbage, that is, objects that only refer to each other (and thus have nonzero reference counts), but have no other objects referring to them.

You can access the Python garbage collector in your Python programs, through the `gc` module. You can find more information about it in the Python Library Reference (<http://python.org/doc/lib/module-gc.html>).

A Framework for Extensions

There's quite a lot of cookie-cutter code needed to write a Python C extension, which is why tools such as SWIG, Pyrex, and modulator are so nice: Automating cookie-cutter code is the way to go. Doing it by hand can be a great learning experience, though. You do have quite some leeway in how you structure your code, really; I'll just show you a way that works.

The first thing to remember is that the `Python.h` header file must be included *first*, before other standard header files. That is because it may, on some platforms, perform some redefinitions that should be used by the other headers. So, for simplicity, just place

```
#include <Python.h>
```

as the first line of your code.

Your function can be called anything you want; it should be static, return a pointer (an owned reference) to an object of the `PyObject` type, and take two arguments, both also pointers to `PyObject`. The objects are conventionally called `self` and `args` (with `self` being the self-object, or `NULL`, and `args` being a tuple of arguments). In other words, the function should look something like this:

```
static PyObject *somename(PyObject *self, PyObject *args) {
 PyObject *result;

 /* Do something here, including allocating result. */

 Py_INCREF(result); /* Only if needed! */
 return result;
}
```

The `self` argument is only actually used in bound methods; in other functions, it will simply be a `NULL` pointer.

Note that the call to `Py_INCREF` may not be needed. If the object is created in the function (for example, using a utility function such as `Py_BuildValue`), the function will *already* own a reference to it, and can simply return it. If, however, you wish to return `None` from your function, you should use the existing object `Py_None`. In this case, however, the function does *not* own a reference to `Py_None`, and so should call `Py_INCREF(Py_None)` before returning it.

The `args` parameter contains all the arguments to your function (except, if present, the `self` argument). In order to extract the objects, you use the function `PyArg_ParseTuple` (for positional arguments) and `PyArg_ParseTupleAndKeywords` (for positional and keyword arguments). I'll stick to positional arguments here.

The function `PyArg_ParseTuple` has the signature

```
int PyArg_ParseTuple(PyObject *args, char *format, ...);
```

The format string describes what arguments you're expecting, and then you supply the addresses of the variables you want populated at the end. The return value is a Boolean value: If it's true, everything went well; otherwise, there was an error. If there was an error, the proper preparations for raising an exception will have been made (you can learn more about that in the documentation) and all you have to do is to return `NULL` to set it off. So, if we're not expecting any arguments (an empty format string), the following is a useful way of handling arguments:

```
if (!PyArg_ParseTuple(args, "")) {
 return NULL;
}
```

If the code proceeds beyond this statement, we know we have our arguments (in this case no arguments). Format strings can look like `"s"` for a string, `"i"` for an integer, `"o"` for a Python object (there are many more codes), with possible combinations such as `"iis"` for two integers and a string. A full reference of how to write format strings can be found in the Python/C API Reference (<http://python.org/doc/api/arg-parsing.html>).

WHAT ABOUT CLASSES? AND OBJECTS? AND TYPES?

You can create your own built-in types and classes in extension modules too. It's not too hard, really, but still a rather involved subject, so I'll skip it for now. If you mainly need to factor out some bottleneck code into C, using functions will probably be enough for most of your needs anyway. If you want to learn how to create types and classes, the Python documentation is a good source of information.

Once you've got your function in place, there is still some extra wrapping needed to make your C code act as a module. But let's get back to that once we've got a real example to work with, shall we?

Palindromes, Detartrated¹ for Your Pleasure

Without further ado, I give you the hand-coded Python C API version of the palindrome module (with some interesting new stuff added) in Listing 17-6.

Listing 17-6. *Palindrome Checking Again (palindrome2.c)*

```
#include <Python.h>

static PyObject *is_palindrome(PyObject *self, PyObject *args) {
 int i, n;
 const char *text;
 int result;
 /* "s" means a single string: */
 if (!PyArg_ParseTuple(args, "s", &text)) {
 return NULL;
 }
 /* The old code, more or less: */
 n=strlen(text);
 result = 1;
 for (i=0; i<=n/2; ++i) {
 if (text[i] != text[n-i-1]) {
 result = 0;
 break;
 }
 }
 /* "i" means a single integer: */
 return Py_BuildValue("i", result);
}

/* A listing of our methods/functions: */
static PyMethodDef PalindromeMethods[] = {
 /* name, function, argument type, docstring */
 {"is_palindrome", is_palindrome, METH_VARARGS, "Detect palindromes"},
 /* An end-of-listing sentinel: */
 {NULL, NULL, 0, NULL}
};
```

1. That is, the tartrates have been removed. Okay, so the word is totally irrelevant to the code (and more relevant to fruit juices), but at least it's a palindrome.

```

/* An initialization function for the module (the name is
 significant): */
PyMODINIT_FUNC inithpalindrome() {
 Py_InitModule("palindrome", PalindromeMethods);
}

```

Most of the added stuff in Listing 17-6 is total boilerplate. Where you see `palindrome`, you could insert the name of your module, while where you see `is_palindrome`, insert the name of your function. If you have more functions, simply list them all in the `PyMethodDef` array. One thing is worth noting, though: The name of the initialization function must be `inithmodule`, where `module` is the name of your module; otherwise, Python won't find it.

So, let's compile! You do this just like in the section on SWIG, except that there is only one file to deal with now. Here is an example using `gcc` (remember to add `-fPIC` in Solaris):

```
gcc -I$PYTHON_HOME -I$PYTHON_HOME/Include -shared palindrome2.c -o palindrome.so
```

Again, you should have a file called `palindrome.so`, ready for your use. Put it somewhere in your `PYTHONPATH` (such as the current directory) and away we go:

```

>>> from palindrome import is_palindrome
>>> is_palindrome('foobar')
0
>>> is_palindrome('deified')
1

```

And that's it. Now go play. (But be careful; remember the Waldo Ravens quote from the Introduction.)

A Quick Summary

Extending Python is a huge subject. The tiny glimpse provided by this chapter included the following:

Extension philosophy. Python extensions are useful mainly for two things: for using existing (legacy) code, or for speeding up bottlenecks. If you're writing your own code from scratch, try to prototype it in Python, find the bottlenecks, and factor them out as extensions *if needed*. Encapsulating potential bottlenecks beforehand can be useful.

Jython and IronPython. Extending these implementations of Python is quite easy: You simply implement your extension as a library in the underlying implementation (Java for Jython and C# or some other .NET language for IronPython) and immediately the code is usable in your Python.

Extension approaches. There are plenty of tools for extending or speeding up your code: for making the incorporation of C code into your Python program easier, for speeding up common operations such as numeric array manipulation, or for speeding up Python itself. Such tools include SWIG, Psyco, Pyrex, Weave, NumPy, ctypes, subprocess, and modulator.

SWIG. SWIG is a tool for automatically generating wrapper code for your C libraries. The wrapper code takes care of the Python C API so you don't have to. It is one of the easiest and most popular ways of extending Python.

Using the Python/C API. You can write C code yourself that can be imported directly into Python as shared libraries. To do this, you have to adhere to the Python/C API. Things you have to take care of for each function include reference counting, extracting arguments, and building return values. There is also a certain amount of code needed to make a C library work as a module, including listing the functions in the module and creating a module initialization function.

New Functions in This Chapter

Function	Description
<code>Py_INCREF(obj)</code>	Increment reference count of obj
<code>Py_DECREF(obj)</code>	Decrement reference count of obj
<code>PyArg_ParseTuple(args, fmt, ...)</code>	Extract positional arguments
<code>PyArg_ParseTupleAndKeywords(args, kws, fmt, kwlist)</code>	Extract positional <i>and</i> keyword arguments
<code>PyBuildValue(fmt, value)</code>	Build a PyObject from a C value

What Now?

Now you ought to either have some really cool programs or at least some really cool program ideas. Once you've got something you want to share with the world (and you *do* want to share your code with the world, don't you?), the next chapter can be your next step.

Packaging Your Programs

Once your program is ready for release, you will probably want to package it up properly before distributing it. If it consists of a single .py file, this might not be much of an issue, but if you're dealing with nonprogrammer users, even placing a simple Python library in the right place or fiddling with the PYTHONPATH may be more than they want to deal with. Users normally want to simply double-click an install program, follow some install wizard, and then have your program ready to run.

Lately, Python programmers have also become used to a similar convenience, although with a slightly more low-level interface. The Distutils toolkit for distributing Python packages easily lets you write install scripts in Python. You can use these scripts to build archive files for distribution, which the programmer (user) can then use for compiling and installing your libraries.

In this chapter, I focus on Distutils, because it is an essential tool in every Python programmer's toolkit. And Distutils actually goes beyond the script-based installation of Python libraries: you can build simple Windows installers using it, and with the extension py2exe you can build standalone Windows executable programs with it.

And if you want a self-installing archive for your binaries, I provide a few pointers for that as well.

Distutils Basics

Distutils is documented thoroughly in the two documents “Distributing Python Modules” and “Installing Python Modules,” both available from the Python Library Reference (<http://python.org/doc/lib/module-distutils.html>). You can use Distutils to do all manner of useful things by writing a script as simple as this:

```
from distutils.core import setup

setup(name='Hello',
 version='1.0',
 description='A simple example',
 author='Magnus Lie Hetland',
 py_modules=['hello'])
```

Note The extra values you set here are used for several things. The `name` and `version` keywords, for example, are used for naming archive files, and the `author` and `description` keywords end up in a file called `PKG-INFO` in any archives you build.

You don't really *have* to supply all of this information in the `setup` function (you don't actually have to supply any arguments at all), and you certainly can supply more (such as `author_email` or `url`). The names should be self-explanatory. In the following sections, you'll see what you can use this simple script for.

Basic Installation

Name your script `setup.py` (this is a universal convention for Distutils setup scripts), and make sure that you have a simple module called `hello.py` in the same directory.

Caution The setup script will create new files and subdirectories in the current directory when you run it, so you should probably experiment with it in a fresh directory to avoid having old files being overwritten.

Now execute the script, like this:

```
python setup.py
```

You should get some output like the following:

```
usage: setup.py [global_opts] cmd1 [cmd1_opts] [cmd2 [cmd2_opts] ...]
 or: setup.py --help [cmd1 cmd2 ...]
 or: setup.py --help-commands
 or: setup.py cmd --help
```

```
error: no commands supplied
```

As you can see, you can get more information using the `--help` or `--help-commands` switches. Try to use the `build` command, just to see Distutils in action:

```
python setup.py build
```

You should now see output like the following:

```
running build
running build_py
creating build
creating build/lib
copying hello.py -> build/lib
```

What has happened is that Distutils has created a subdirectory called `build`, with yet another subdirectory named `lib`, and placed a copy of `hello.py` in `build/lib`. The `build` subdirectory is a sort of working area where Distutils assembles a package (and compiles extension libraries, for example). You don't really need to run the `build` command when installing—it will be run automatically, if needed, when you run the `install` command.

Speaking of which . . . let's try to install the module:

```
python setup.py install
```

Caution This will copy the `hello.py` module to some system-specific directory in your `PYTHONPATH`. This should not pose a risk, but if you don't want to clutter up your system, you might want to remove it afterward; make a note of the specific location where it is placed, as output by `setup.py`. At the time of writing, there is no standard `uninstall` command, so you'll have to uninstall the module by hand.

Now you should see something like the following:

```
running install
running build
running build_py
running install_lib
copying build/lib/hello.py -> /path/to/python/lib/python2.4/site-packages
byte-compiling /path/to/python/lib/python2.4/site-packages/hello.py to hello.pyc
```

Note If you're running a version of Python that you didn't install yourself, and don't have the proper privileges, you may not be allowed to install the module as shown, because you don't have write permissions to the right directory.

This is the standard mechanism used to install Python modules, packages, and extensions. All you have to do is provide the little `setup` script.

In the example script, I have only used the Distutils directive `py_modules`; if you want to install entire packages, you can use the directive `packages` in an equivalent manner (just list the package names). There are many other options you can set (some of which are covered in the section “Compiling Extensions,” later in this chapter). You can also create configuration files for Distutils to set various properties (see the section “Distutils Configuration Files” in “Installing Python Modules,” <http://python.org/doc/inst/config-syntax.html>).

The various ways of providing options (command-line switches, keyword arguments to `setup`, and Distutils configuration files) let you specify such things as *what* to install and *where* to install it. The nice thing is that these options can be used for more than one thing. The following section shows you how to wrap the modules you specified for installation as an archive file, ready for distribution.

Wrapping Things Up

Once you’ve written a `setup.py` script that will let the user install your modules, you can use it yourself, to build an archive file. You do this with the `sdist` (for “source distribution”) command:

```
python setup.py sdist
```

If you run this, you will probably get quite a bit of output, including some warnings. The warnings I get include a complaint about a missing `author_email` option, a missing `MANIFEST.in` file, and a missing `README` file. We can safely ignore all of these (although feel free to add an `author_email` option to your `setup.py` script, similar to the `author` option, and a `README` or `README.txt` text file and an empty file called `MANIFEST.in` in the current directory).

WHAT’S MANIFEST.in?

When you create a source distribution, a file called `MANIFEST` is created, containing a list of all your files. The `MANIFEST.in` file is a template for the manifest, and is used when figuring out what to install. You can include lines like

```
include somedirectory/somefile.txt
```

or

```
include somedirectory/*
```

to specify files that you want to have included, if Distutils hasn’t figured it out by itself, using your `setup.py` script (and default includes, such as `README`).

After the warnings you should see output like the following:

```
writing manifest file 'MANIFEST'
creating Hello-1.0
making hard links in Hello-1.0...
hard linking hello.py -> Hello-1.0
hard linking setup.py -> Hello-1.0
tar -cf dist/Hello-1.0.tar Hello-1.0
gzip -f9 dist/Hello-1.0.tar
removing 'Hello-1.0' (and everything under it)
```

Note If you've run the command before, and you have a file called MANIFEST already, you will see the word *reading* instead of *writing* at the beginning. If you've restructured your package and want to repackage it, deleting the MANIFEST file can be a good idea, in order to start afresh.

Now, in addition to the `build` subdirectory, you should have one called `dist`. Inside it, you will find a gzip'ed tar archive called `Hello-1.0.tar.gz`. This can now be distributed to others, and they can unpack it and install it using the included `setup.py` script. If you don't want a `.tar.gz` file, there are plenty of other distribution formats available, and you can set them all through the command-line switch `--formats`. (As the plural name indicates, you can supply more than one format, separated by commas, to create more archive files in one go.) The format names available in Python 2.4 are `bztar` (for bzip2'ed tar files), `gztar` (the default, for gzip'ed tar files), `tar` (for uncompressed tar files), `zip` (for ZIP files), and `ztar` (for compressed tar files, using the UNIX command `compress`).

There is also a command called `bdist`, which you can use (among other things) to create simple Windows installers and Linux RPM files. (You normally use this to create *binary* distributions, where extensions have been compiled for a particular architecture. See the following section for information about compiling extensions.) The formats available for `bdist` (in addition to the ones available for `sdist`) are `rpm` (for RPM packages) and `wininst` (for Windows executable installer).

One interesting twist is that you can, in fact, build Windows installers for your package in non-Windows systems, provided that you don't have any extensions you need to compile. If you have access to both, say, a Linux machine and a Windows box, you could try running

```
python setup.py bdist --formats=wininst
```

on your Linux machine, and then (after ignoring a few warnings about compiler settings) copying the file `dist/Hello-1.0.win32.exe` to your Windows machine and running it. You should then be presented with a rudimentary installer wizard. (You can cancel the process before actually installing the module, if you'd like.)

USING A *REAL* INSTALLER

The installer you get with the wininst format in Distutils is very basic. As with normal Distutils installation, it will not let you uninstall your packages, for example. This may not be a problem for you, but sometimes you may want a more professional look. This can be especially true if you're creating an executable using py2exe (described later in this chapter). In this case, you might want to consider using some standard installer such as Inno Setup (<http://jrsoftware.org/isinfo.php>), which works very well with executables created with py2exe, and will install your program more as a normal Windows program and give you functionality such as uninstalling.

A more Python-centric option is the McMillan installer (a Web search should give you an updated download location), which can also work as an alternative to py2exe when building executable programs. Other options include InstallShield (<http://installshield.com>), Wise installer (<http://wise.com>), Installer VISE (<http://www.mindvision.com>), Nullsoft Scriptable Install System (<http://nsis.sf.net>), Youseful Windows Installer (<http://youseful.com>), and Ghost Installer (<http://ethalone.com>).

For more information on the Windows Installer, see Phil Wilson's *The Definitive Guide to Windows Installer* (Apress, 2004).

Compiling Extensions

In Chapter 17, you saw how to write extensions for Python. You may agree that compiling these extensions could be a bit cumbersome at times; luckily, you can use Distutils for this as well. You may want to refer back to Chapter 17 for the source code to the program `palindrome` (in Listing 17-6). Assuming that you have the source file `palindrome2.c` in the current (empty) directory, the following `setup.py` script could be used to compile (and install) it:

```
from distutils.core import setup, Extension

setup(name='palindrome',
 version='1.0',
 ext_modules = [
 Extension('palindrome', ['palindrome2.c'])
 ])

```

If you run the `install` command with this `setup.py` script, the `palindrome` extension module should be compiled automatically before it is installed. As you can see, instead of specifying a list of module names, you give the `ext_modules` argument a list of `Extension` instances. The constructor takes a name and a list of related files—this is where you would specify header (`.h`) files, for example.

If you'd rather just compile the extension in place (resulting in a file called `palindrome.so` in the current directory), you can use the following command:

```
python setup.py build_ext --inplace
```

Now we get to a real juicy bit... if you've got SWIG installed (see Chapter 17), you can have Distutils use it directly!

Take a look at the source for the original `palindrome.c` (without all the wrapping code) in Listing 17-3. It's certainly much simpler than the wrapped-up version. Being able to compile it directly as a Python extension, having Distutils use SWIG for you, can be very convenient. It's all very simple, really—you just add the name of the interface (`.i`) file (see Listing 17-5) to the list of files in the Extension instance:

```
from distutils.core import setup, Extension

setup(name='palindrome',
 version='1.0',
 ext_modules = [
 Extension('palindrome', ['palindrome.c',
 'palindrome.i'])
 ])
```

If you run this script using the same command as before (`build_ext`, possibly with the `--inplace` switch), you should end up with a `palindrome.so` file again, but this time without having to write all the wrapper code yourself.

Creating Executable Programs with py2exe

The `py2exe` extension to Distutils (available from <http://starship.python.net/crew/theller/py2exe>) allows you to build executable Windows programs (`.exe` files), which can be useful if you don't want to burden your users with having to install a Python interpreter separately.

Tip After creating your executable program, you may want to use an installer such as Inno Setup, mentioned in the sidebar “Using a *Real* Installer,” earlier in this chapter, to distribute the executable program and the accompanying files, created by `py2exe`.

The `py2exe` package can be used to create executables with graphical user interfaces (such as `wx`, as described in Chapter 12). Let's use a very simple example here (it uses the `raw_input` trick first discussed in the section “What About Double-Clicking?” in Chapter 1):

```
print 'Hello, world!'
raw_input('Press <enter>')
```

Again, starting in an empty directory containing only this file, called `hello.py`, create a `setup.py` like this:

```
from distutils.core import setup
import py2exe

setup(console=['hello.py'])
```

You can run this script like this:

```
python setup.py py2exe
```

This will create a console application (called `hello.exe`) along with a couple of other files in the `dist` subdirectory. You can either run it from the command line or double-click it.

More information on how `py2exe` works, and how you can use it in more advanced ways, can be found on the `py2exe` Web site (<http://starship.python.net/crew/theller/py2exe>).

A Quick Summary

Finally, you now know how to create shiny, professional-looking software with fancy GUI installers—or how to automate the generation of those precious `.tar.gz` files. Here is a summary of the specific concepts covered:

Distutils. The Distutils toolkit lets you write installer scripts, conventionally called `setup.py`, which let you install modules, packages, and extensions, and which let you build distributable archives and simple Windows installers.

Distutils commands. You can run your `setup.py` script with several commands, such as `build`, `build_ext`, `install`, `sdist`, and `bdist`.

Installers. There are many installer generators available, and you can use many of them to install your Python programs, making the process easier for your users.

Compiling extensions. You can use Distutils to have your C extensions compiled automatically, with Distutils automatically locating your Python installation and figuring out which compiler to use. You can even have it run SWIG automatically.

py2exe. The `py2exe` extension to Distutils can be used to create executable binaries from your Python programs. Along with a couple of extra files (which can be conveniently installed with an installer), these `.exe` files can be run without installing a Python interpreter separately.

New Functions in This Chapter

Function	Description
<code>distutils.core.setup(...)</code>	Used to configure Distutils with keyword args in your <code>setup.py</code> scripts

What Now?

That's it for the technical stuff—sort of. In the next chapter, you get some programming methodology and philosophy, and then come the projects. Enjoy!

Playful Programming

By now you should have a clearer picture of how Python works than when you started. Now the rubber hits the road, so to speak, and in the next ten chapters you put your newfound skills to work. Each chapter contains a single do-it-yourself project with lots of room for experimentation, while at the same time giving you the necessary tools to implement a solution.

In this chapter, I give you some general guidelines for programming in Python, as well as a short description of how the projects are laid out.

Why Playful?

I think one of the strengths of Python is that it makes programming fun—for me, anyway. It's much easier to be productive when you're having fun; and one of the fun things about Python is that it allows you to be very productive. It's a positive feedback loop, and you get far too few of those in life.

The expression *Playful Programming* is one I invented as a less extreme version of *Extreme Programming*, or XP.

Note Extreme Programming is an approach to software development created by Kent Beck. For more information, see <http://www.extremeprogramming.org>.

I like many of the ideas of the XP movement but have been too lazy to commit completely to their principles. Instead, I've picked up a few things, and combined them with what I feel is a natural way of developing programs in Python.

The Ju-Jitsu of Programming

You have perhaps heard of *ju-jitsu*? It's a Japanese martial art, which, like its descendants *judo* and *aikido*, focuses on flexibility of response, or “bending instead of breaking.” Instead of trying to impose your preplanned moves on an opponent, you go with the flow, using your opponent's movements against him or her. This way (in theory) you can beat an opponent who is bigger, meaner, and stronger than you.

How does this apply to programming? The key is the syllable “ju,” which may be (very roughly) translated as flexibility. When you run into trouble (as you invariably will) while programming, instead of trying to cling stiffly to your initial designs and ideas, be flexible; roll with the punches. Be prepared to change and adapt. Don’t treat unforeseen events as frustrating interruptions; treat them as stimulating starting points for creative exploration of new options and possibilities.

The point is that when you sit down and plan how your program should be, you don’t have any real experience with that specific program. How could you? After all, it doesn’t exist yet. By working on the implementation, you gradually learn new things that could have been useful when you did the original design. Instead of ignoring these lessons you pick up along the way, you should use them to redesign (or *refactor*) your software. I’m not saying that you should just start hacking away with no idea of where you are headed—just that you should prepare for change, and accept that your initial design *will* need to be revised. It’s like the old writer’s saying: “Writing is rewriting.”

This practice of flexibility has many aspects; here I’ll touch upon two of them:

- **Prototyping.** One of the nice things about Python is that you can write programs quickly. Writing a prototype program is an excellent way to learn more about your problem.
- **Configuration.** Flexibility comes in many forms. The purpose of configuration is to make it easy to change certain parts of your program, both for you and your users.

A third aspect, automated testing, is absolutely essential if you want to be able to change your program easily. With tests in place, you can be sure that your program still works after introducing a modification. Prototyping and configuration are discussed in the following sections. For information on testing, see Chapter 16.

Prototyping

In general, if you wonder how something works in Python, just try it. You don’t have to do extensive preprocessing, such as compiling or linking, which is necessary in many other languages. You can just run your code directly. And not only that—you can run it piecemeal in the interactive interpreter, prodding at every corner until you thoroughly understand its behavior.

This kind of exploration doesn’t only cover language features and built-in functions. Sure, it’s useful to be able to find out exactly how, say, the `iter` function works, but even more important is the ability to easily create a prototype of the program you are about to write, just to see how *that* works.

Note In this context, the word *prototype* means a tentative implementation, a mock-up that implements the main functionality of the final program, but which may have to be completely rewritten at some later stage. Or not. Quite often what started out as a prototype can be turned into a working program.

After you have put some thought into the structure of your program (such as which classes and functions you need), I suggest implementing a simple version of it, possibly with very limited functionality. You’ll quickly notice how much easier the process becomes when you have a running program to play with. You can add features, change things you don’t like, and

so on; you can really see how it works, instead of just thinking about it or drawing diagrams on paper.

You can use prototyping in any programming language, but the strength of Python is that writing a mock-up is a very small investment, so you're not committed to using it. If you find that your design wasn't as clever as it could have been, you can simply toss out your prototype and start from scratch. The process might take a few hours, or a day or two. If you were programming in C++, for example, much more work would probably be involved in getting something up and running, and discarding it would be a major decision. By committing to one version, you lose flexibility; you get locked in by early decisions that may prove wrong in light of the real-world experience you get from actually implementing it.

In the projects that follow, I consistently use prototyping instead of detailed analysis and design up front. Every project is divided into two implementations. The first is a fumbling experiment in which I've thrown together a program that solves the problem (or possibly only a part of the problem) in order to learn about the components needed and what's required of a good solution. The greatest lesson will probably be seeing all the flaws of the program in action.

By building on this newfound knowledge, we take another, hopefully more informed, whack at it. Of course, you should feel free to revise the code or even start afresh a third time. Usually, starting from scratch doesn't take as much time as one might think. If you have already thought through the practicalities of the program, the typing shouldn't take too long. (On the other hand, there are a few ailments to watch out for . . . The "second system syndrome" is the tendency to try to make the second version so clever or perfect that it's never finished. The "continual rewriting syndrome," also known from fiction writing, is the tendency to keep fiddling with your program, perhaps starting from scratch again and again. At some point, leaving well enough alone may be the best strategy—just get something that *works*.)

Configuration

In this section, I return to the ever important principle of abstraction. In Chapters 6 and 7, I showed you how to abstract away code by putting it in functions and methods, and hiding larger structures inside classes. Let's take a look at another, much simpler, way of introducing abstraction in your program: extracting *symbolic constants* from your code.

Extracting Constants

By *constants* I mean built-in literal values such as numbers, strings, and lists. Instead of writing these repeatedly in your program, you can gather them in global variables. I know I've been warning you about those, but problems with global variables occur primarily when you start changing them, because it can be difficult to keep track of which part of your code is responsible for which change. I'll leave these variables alone, however, and use them as if they were constant (hence the term "symbolic constants"). To signal that a variable is to be treated as a symbolic constant, you can use a special naming convention, using only capital letters in their variable names, separating words with underscores.

Let's take a look at an example. In a program that calculates the area and circumference of circles, you could keep writing 3.14 every time you needed the value π . But what if you, at some later time, wanted a more exact value, say 3.14159? You would have to search through the code and replace the old value with the new. Not very hard, and in most good text editors it could be done automatically. However, what if you had started out with the value 3? Would you later

want to replace every occurrence of the number 3 with 3.14159? Hardly. A much better way of handling this would be to start the program with the line

```
PI = 3.14
```

and then use the name `PI` instead of the number itself. That way you could simply change this single line to get a more exact value at some later time. Just keep this in the back of your mind: Whenever you write a constant (such as the number 42 or the string “Hello, world!”) more than once consider placing it in a global variable instead.

Note Actually, the value of π is found in the `math` module, under the name `math.pi`:

```
>> from math import pi
>> pi
3.1415926535897931
```

This may seem agonizingly obvious to you—no problem. The real point of all this comes in the next section . . .

Configuration Files

Extracting constants for your own benefit is one thing; but some constants can even be exposed to your users. For example, if they don’t like the background color of your GUI program, perhaps you should let them use another color. Or perhaps you could let users decide what greeting message they would like to get when they start your exciting arcade game or the default starting page of the new Web browser you just implemented.

Instead of putting these configuration variables at the top of one of your modules, you can put them in a separate file. The simplest way of doing this is to have a separate module for configuration. For example, if `PI` was set in the module file `config.py`, you could (in your main program) do the following:

```
from config import PI
```

Then, if the user wants a different value for `PI`, he or she can simply edit `config.py` without having to wade through your code.

Another possibility is to use the standard library module `ConfigParser`, which will allow you to use a reasonably standard format for configuration files. It allows both standard Python assignment syntax, such as

```
greeting = 'Hello, world!'
```

(although this would give you two extraneous quotes in your string) and another configuration format used in many programs:

```
greeting: Hello, world!
```

You have to divide the configuration file into *sections*, using headers such as `[files]` or `[colors]`. The names can be anything, but you have to enclose them in brackets. A sample configuration file is shown in Listing 19-1, and a program using it is shown in Listing 19-2.

For more information on the features of the ConfigParser module, you should consult the library documentation (<http://python.org/doc/lib/module-ConfigParser.html>).

Listing 19-1. *A Simple Configuration File*

```
[numbers]

pi: 3.1415926535897931

[messages]

greeting: Welcome to the area calculation program!
question: Please enter the radius:
result_message: The area is
```

Listing 19-2. *A Program Using ConfigParser*

```
from ConfigParser import ConfigParser

config = ConfigParser()
# Read the configuration file:
config.read('c:/python/config.txt')

# Print out an initial greeting;
# 'messages' is the section to look in:
print config.get('messages', 'greeting')

# Read in the radius, using a question from the config file:
radius = input(config.get('messages', 'question') + ' ')

# Print a result message from the config file;
# end with a comma to stay on same line:
print config.get('messages', 'result_message'),

# getfloat() converts the config value to a float:
print config.getfloat('numbers', 'pi') * radius**2
```

I won't go into much detail about configuration in the following projects, but I suggest you think about making your programs highly configurable. That way, the user can adapt the program to his or her taste, which can make using it more pleasurable. After all, one of the main frustrations of using software is that you can't make it behave the way you want it to.

Logging

Somewhat related to testing (discussed in Chapter 16), and quite useful when furiously reworking the innards of a program, logging can certainly help you discover problems and bugs. Logging is basically collecting data about your program as it runs, so you can examine it afterward (or as

the data accumulate, for that matter). A very simple form of logging can be done with the `print` statement. Just put a statement like this at the beginning of your program:

```
log = open('logfile.txt', 'w')
```

You can then later put any interesting information about the state of your program into this file as follows:

```
print >> log, ('Downloading file from URL %s' % url)
text = urllib.urlopen(url).read()
print >> log, 'File successfully downloaded'
```

This approach won't work well if your program crashes during the download. It would be safer if you opened and closed your file for every log statement (or, at least, flushed the file after writing). Then, if your program crashed, you could see that the last line in your log file said "Downloading file from ..." and you would know that the download wasn't successful.

The way to go, actually, is using the logging module in the standard library. Basic usage is pretty straightforward, as demonstrated by the program in Listing 19-3.

Listing 19-3. *A Program Using the logging Module*

```
import logging

logging.basicConfig(level=logging.INFO, filename='mylog.log')

logging.info('Starting program')

logging.info('Trying to divide 1 by 0')

print 1 / 0

logging.info('The division succeeded')

logging.info('Ending program')
```

Running that program would result in the following log file (called `mylog.log`):

```
INFO:root:Starting program
INFO:root:Trying to divide 1 by 0
```

As you can see, nothing is logged after trying to divide 1 by 0 because this error effectively kills the program. Because this is such a simple error, you can tell what is wrong by the exception traceback that prints as the program crashes. However, the most difficult type of bug to track down is one that doesn't stop your program but simply makes it behave strangely. Examining a detailed log file may help you find out what's going on.

The log file in this example isn't very detailed, but by configuring the logging module properly you can get log entries of different types (information, debug info, warnings, custom types . . .) or just relating to certain parts of your program, information about time and date and so forth. (You can even log to different locations, such as sockets.) You can also configure the logger to filter out some or most of the logging, so you get only what you need at any one time, without rewriting the program. Per default, only warnings are let through (which is why I had to explicitly set the level to `logging.INFO`). The logging module is quite sophisticated, and there is lots to be learned in the documentation (<http://python.org/doc/lib/module-logging.html>).

If You Can't Be Bothered

"All this is well and good," you may think, "but there's no way I'm going to put that much effort into writing a simple little program. Configuration, testing, logging—it sounds really boring."

Well, that's fine. You may not need it for simple programs. And even if you're working on a larger project, you may not really *need* all of this at the beginning. I would say that the minimum is that you have some way of testing your program (as discussed in Chapter 16), even if it's not based on automatic unit tests. For example, if you're writing a program that automatically makes you coffee, you should have a coffee pot around, to see if it works.

In the project chapters that follow, I don't write full test suites, intricate logging facilities, and so forth. I present you with some simple test cases to demonstrate that the programs work, and that's it. If you find the core idea of a project interesting, you should take it further—try to enhance and expand it. And in the process, you should consider the issues you read about in this chapter. Perhaps a configuration mechanism would be a good idea? Or a more extensive test suite? It's up to you.

I WANT TO LEARN MORE . . .

Just in case you want more information on the art, craft, and philosophy of programming, here are some books that discuss these things more in depth; even if you don't read every page of every book (I know I haven't), just browsing in a few of these can give you quite a lot of insight:

- *The Pragmatic Programmer*, by Andrew Hunt and David Thomas (Addison-Wesley, 2000)
- *Refactoring*, by Kent Beck et al. (Addison-Wesley, 1999)
- *Design Patterns*, by the "Gang of Four," Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides (Addison-Wesley, 1995)
- *Test-Driven Development: By Example*, by Kent Beck (Addison-Wesley, 2002)
- *The Art of UNIX Programming*, by Eric S. Raymond (Addison-Wesley, 2003)
- *Introduction to Algorithms, Second Edition*, by Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, Clifford Stein (MIT Press, 2001)
- *The Art of Computer Programming*, Volumes 1–3, by Donald Knuth (Addison-Wesley, 1998)

Project Structure

Now, about those projects . . . All the projects follow more or less the same structure, with the following sections:

- **What’s the problem?** In this section the main goals of the project are outlined, including some background information.
- **Useful tools.** Here, I describe modules, classes, functions, and so on that might be useful for the project.
- **Preparations.** Here we perform any preparations necessary before starting to program. This may include setting up the necessary framework for testing the implementation.
- **First implementation.** This is the first whack—a tentative implementation to learn more about the problem.
- **Second implementation.** After the first implementation, you will probably have a better understanding of things, which will enable you to create a new and improved version.
- **Further exploration.** Finally, I give pointers for further experimentation and exploration.

A Quick Summary

In this chapter, I described some general principles and techniques for programming in Python, conveniently lumped under the heading “Playful Programming.” Here are the highlights:

Flexibility. When designing and programming, you should aim for flexibility. Instead of clinging to your initial ideas, you should be willing to, and even prepared to, revise and change every aspect of your program as you gain insight into the problem at hand.

Prototyping. One important technique for learning about a problem and possible implementations is to write a simple version of your program to see how it works. In Python, this is so easy that you can write several prototypes in the time it takes to write a single version in many other languages.

Configuration. Extracting constants from your program makes it easier to change them at some later point. Putting them in a configuration file makes it possible for your user to configure the program to behave like he or she wants it to.

Logging. Logging can be quite useful for uncovering problems with your program—or just to monitor its ordinary behavior. You can implement simple logging yourself, using the `print` statement, but the safest bet is to use the `logging` module from the standard library.

Project structure. All ten projects have a similar structure. First, the problem is outlined along with some useful tools for solving it. Then, after the necessary preparations (such as setting up tests), I present two successive implementations. Finally, I give pointers for further exploration.

What Now?

Indeed, what now? Now is the time to take the plunge and really start programming. It's time for the projects.

Project 1: Instant Markup

In this project, you see how to use Python's excellent text processing capabilities, including the capability to use regular expressions to change a plain text file into one marked up in a language such as HTML or XML. You need such skills if you want to use text written by people who don't know these languages in a system that requires the contents to be marked up.

Let's start by implementing a simple prototype that does the basic processing, and then extend that program to make the markup system more flexible.

ALPHABET SOUP

Don't speak fluent XML? Don't worry about that—if you have only a passing acquaintance with HTML, you'll do fine in this chapter. If you need an introduction to HTML, I suggest you take a look at Dave Raggett's excellent guide "Getting Started with HTML" at the World Wide Web Consortium's Web site (<http://www.w3.org/MarkUp/Guide>). For more information about XML, see Chapter 22.

What's the Problem?

You want to add some formatting to a plain text file. Let's say you've been handed the file from someone who can't be bothered with writing in HTML, and you need to use the document as a Web page. Instead of adding all the necessary tags manually, you want your program to do it automatically.

Your task is basically to classify various text elements, such as headlines and emphasized text, and then clearly mark them. In the specific problem addressed here, you add HTML markup to the text, so the resulting document can be displayed in a Web browser and used as a Web page. However, once you have built your basic engine, there is no reason why you can't add other kind of markup (such as various forms of XML or perhaps L^AT_EX codes). After analyzing a text file, you can even perform other tasks, such as extracting all the headlines to make a table of contents.

WHAT IS L^AT_EX?

You don't have to worry about it while working on this project—but L^AT_EX is another markup system (based on the T_EX typesetting program) for creating various types of technical documents. I mention it here only as an example of what other uses your program may be put to. If you want to know more, you can visit the T_EX Users Group home page at <http://www.tug.org>.

The text you're given may contain some clues (such as emphasized text being marked **like this**), but you'll probably need some ingenuity in making your program guess how the document is structured.

Specific Goals

Before starting to write your prototype, let's define some goals:

- The input shouldn't be required to contain artificial codes or tags.
- You should be able to deal both with different blocks, such as headings, paragraphs, and list items, as well as inline text, such as emphasized text or URLs.
- Although this implementation deals with HTML, it should be easy to extend it to other markup languages.

You may not be able to reach these goals fully in the first version of your program, but that's what it's for: You write the prototype to find flaws in your original ideas and to learn more about how to write a program that solves your problem.

Useful Tools

Consider what tools might be needed in writing this program. You certainly need to read from and write to files (see Chapter 11), or at least read from standard input (`sys.stdin`) and output with `print`. You probably need to iterate over the lines of the input (see Chapter 11); you need a few string methods (see Chapter 3); perhaps you'll use a generator or two (see Chapter 9); and you probably need the `re` module (see Chapter 10). If any of these concepts seem unfamiliar to you, you should perhaps take a moment to refresh your memory.

Preparations

Before you start coding, you need some way of assessing your progress; you need a test suite. In this project, a single test may suffice: a test *document* (in plain text). Listing 20-1 contains a sample text that you want to mark up automatically.

Listing 20-1. *A Sample Plain Text Document (test_input.txt)*

Welcome to World Wide Spam, Inc.

These are the corporate web pages of *World Wide Spam*, Inc. We hope you find your stay enjoyable, and that you will sample many of our products.

A short history of the company

World Wide Spam was started in the summer of 2000. The business concept was to ride the dot-com wave and to make money both through bulk email and by selling canned meat online.

After receiving several complaints from customers who weren't satisfied by their bulk email, World Wide Spam altered their profile, and focused 100% on canned goods. Today, they rank as the world's 13,892nd online supplier of SPAM.

Destinations

From this page you may visit several of our interesting web pages:

- What is SPAM? (<http://wwspam.fu/whatisspam>)
- How do they make it? (<http://wwspam.fu/howtomakeit>)
- Why should I eat it? (<http://wwspam.fu/whyeatit>)

How to get in touch with us

You can get in touch with us in *many* ways: By phone (555-1234), by email (wwspam@wwspam.fu) or by visiting our customer feedback page (<http://wwspam.fu/feedback>).

To test your implementation, you need only to use this document as input and view the results in a Web browser—or perhaps examine the added tags directly.

First Implementation

One of the first things you need to do is split the text into paragraphs. It's obvious from Listing 20-1 that the paragraphs are separated by one or more empty lines. A better word than “paragraph” might be “block” because this name can apply to headlines and list items as well.

A simple way to find these blocks is to collect all the lines you encounter until you find an empty line, and then return the lines you have collected so far. That would be one block. Then, you could start all over again. You needn't bother collecting empty lines, and you won't return empty blocks (where you have encountered more than one empty line). Also, you should make sure that the last line of the file is empty; otherwise you won't know when the last block is finished. (There are other ways of finding out, of course.)

Listing 20-2 shows an implementation of this approach.

Listing 20-2. *A Text Block Generator (util.py)*

```
from __future__ import generators

def lines(file):
 for line in file: yield line
 yield '\n'

def blocks(file):
 block = []
 for line in lines(file):
 if line.strip():
 block.append(line)
 elif block:
 yield ''.join(block).strip()
 block = []
```

The lines generator is just a little utility that tucks an empty line onto the end of the file. The blocks generator implements the approach described. When a block is yielded, its lines are joined, and the resulting string is stripped, giving you a single string representing the block, with excessive whitespace at either end (such as list indentations or newlines) removed.

Note The `from __future__ import generators` statement is necessary in Python version 2.2, but not in 2.3 or 2.4. See also the section “Avoiding Generators” in Chapter 9.

I've put the code in the file `util.py`, which means that you can import the utility generators in your program later on.

Adding Some Markup

With the basic functionality from Listing 20-2, you can create a simple markup script. The basic steps of this program are as follows:

1. Print some beginning markup.
2. For each block, print the block enclosed in paragraph tags.
3. Print some ending markup.

This isn't very difficult, but it's not extremely useful either. Let's say that instead of enclosing the first block in paragraph tags, you enclose it in top heading tags (`h1`). Also, you replace any text enclosed in asterisks with emphasized text (using `em` tags). At least that's a *bit* more useful. Given the `blocks` function, and using `re.sub`, the code is very simple. See Listing 20-3.

Listing 20-3. *A Simple Markup Program (simple_markup.py)*

```
from __future__ import generators
import sys, re
from util import *

print '<html><head><title>...</title><body>'

title = 1
for block in blocks(sys.stdin):
 block = re.sub(r'\*(.+?)\*', r'<em>\1</em>', block)
 if title:
 print '<h1>'
 print block
 print '</h1>'
 title = 0
 else:
 print '<p>'
 print block
 print '</p>'

print '</body></html>'
```

This program can be executed on the sample input as follows:

```
$ python simple_markup.py < test_input.txt > test_output.html
```

The file `test_output.html` will then contain the generated HTML code. Figure 20-1 shows how this HTML code looks in a Web browser.

Figure 20-1. *The first attempt at generating a Web page*

Although not very impressive, this prototype does perform some important tasks: It divides the text into blocks that can be handled separately, and it applies a filter (consisting of a call to `re.sub`) to each block in turn. This seems like a good approach to use in your final program.

Now what would happen if you tried to extend this prototype? You would probably add checks inside the `for` loop to see whether the block was a heading, a list item, or something else. You would add more regular expressions. It could quickly grow into a mess—and, more importantly, it would be very difficult to make it output anything other than HTML; and one of the goals of this project is to make it easy to add other output formats.

Second Implementation

So, what did you learn from this first implementation? To make it more extensible, you need to make your program more *modular* (divide the functionality into independent components). One way of achieving modularity is through object-oriented design (see Chapter 7). You need to find some abstractions to make your program more manageable as its complexity grows. Let's begin by listing some possible components:

- **A parser.** An object that reads the text and manages the other classes.
- **Rules.** You can make one rule for each type of block, which is able to detect the applicable block type and to format it appropriately.
- **Filters.** Use filters to wrap up some regular expressions to deal with inline elements.
- **Handlers.** The parser uses handlers to generate output. Each handler can produce a different kind of markup.

Although this isn't a very detailed design, at least it gives you some ideas about how to divide your code into smaller parts and make each part manageable.

Handlers

Let's begin with the handlers. A handler is responsible for generating the resulting marked-up text, but it receives detailed instructions from the parser. Let's say it has a pair of methods for each block type—one for starting the block, and one for ending it. For example, it might have the methods `start_paragraph` and `end_paragraph` to deal with paragraph blocks. For HTML, these could be implemented as follows:

```
class HTMLRenderer:
 def start_paragraph(self):
 print '<p>'
 def end_paragraph(self):
 print '</p>'
```

Of course, you'll need more similar methods for other block types. (For the full code of the `HTMLRenderer` class, see Listing 20-4 later in this chapter.) This seems flexible enough. If you wanted some other type of markup, you would just make another handler (or renderer) with other implementations of the start and end methods.

Note The name `Handler` (as opposed to `Renderer`, for example) was chosen to indicate that it handles the method calls generated by the parser (see also the following section, “A Handler Superclass”). It doesn't *have* to render the text in some markup language, as `HTMLRenderer` does. A similar handler mechanism is used in the XML parsing scheme called SAX, which is explained in Chapter 22.

How do you deal with regular expressions? As you may recall, the `re.sub` function can take a function as its second argument (the replacement). This function is called with the `match` object, and its return value is inserted into the text. This fits nicely with the handler philosophy discussed previously—you just let the handlers implement the replacement methods. For example, emphasis can be handled like this:

```
def sub_emphasis(self, match):
 return '<em>%s</em>' % match.group(1)
```

If you don't understand what the `group` method does, perhaps you should take another look at the `re` module, described in Chapter 10.

In addition to the `start`, `end`, and `sub` methods, you'll have a method called `feed`, which you use to feed actual text to the handler. In your simple HTML renderer, you'll just implement it like this:

```
def feed(self, data):
 print data
```


A Handler Superclass

In the interest of flexibility, let's add a `Handler` class, which will be the superclass of your handlers and which will take care of some administrative details. Instead of having to call the methods by their full name (for example, `start_paragraph`), it may at times be useful to handle the block types as strings (for example, `'paragraph'`) and supply the handler with those. You can do this by adding some generic methods called `start(type)`, `end(type)`, and `sub(type)`. In addition, you can make `start`, `end`, and `sub` check whether the corresponding methods (such as `start_paragraph` for `start('paragraph')`) are really implemented and do nothing if no such method is found. An implementation of this `Handler` class follows. (This code is taken from the module `handlers` shown in Listing 20-4.)

```
class Handler:
 def callback(self, prefix, name, *args):
 method = getattr(self, prefix+name, None)
 if callable(method): return method(*args)
 def start(self, name):
 self.callback('start_', name)
 def end(self, name):
 self.callback('end_', name)
 def sub(self, name):
 def substitution(match):
 result = self.callback('sub_', name, match)
 default = match.group(0)
 return result or default
 return substitution
```

Note This code requires nested scopes, which are not available prior to Python 2.1. If, for some reason, you're using Python 2.1, you need to add the line `from __future__ import nested_scopes` at the top of the `handlers` module. (To some degree, nested scopes can be simulated with default arguments. See the sidebar “Nested Scopes” in Chapter 6.)

Several things in this code warrant some explanation.

The `callback` method is responsible for finding the correct method (such as `start_paragraph`), given a prefix (such as `'start_'`) and a name (such as `'paragraph'`), and it performs its task by using `getattr` with `None` as the default value. If the object returned from `getattr` is callable, it is called with any additional arguments supplied. So, for example, calling `handler.callback` (`'start_'`, `'paragraph'`) calls the method `handler.start_paragraph` with no arguments, given that it exists.

The `start` and `end` methods are just helper methods that call `callback` with the respective prefixes `start_` and `end_`.

The `sub` method is a bit different. It doesn't call `callback` directly, but returns a new function, which is used as the replacement function in `re.sub` (which is why it takes a `match` object

as its only argument). Confusing? Let's consider an example (and don't worry about the default part yet—I'll get to that).

Let's say `HTMLRenderer` is a subclass of `Handler` and it implements the method `sub_emphasis` as described in the previous section (see Listing 20-4 for the actual code of `handlers.py`). Let's say you have an `HTMLRenderer` instance in the variable `handler`:

```
>>> from handlers import HTMLRenderer
>>> handler = HTMLRenderer()
```

What then will `handler.sub('emphasis')` do?

```
>>> handler.sub('emphasis')
<function substitution at 0x168cf8>
```

It returns a function (`substitution`) that basically calls the `handler.sub_emphasis` method when you call it. That means that you can use this function in a `re.sub` statement:

```
>>> import re
>>> re.sub(r'\*(.+?)\*', handler.sub('emphasis'), 'This *is* a test')
'This <em>is</em> a test'
```

Magic! (The regular expression matches occurrences of text bracketed by asterisks, which I'll discuss shortly.) But why go to such lengths? Why not just use `r'\1'` as I did in the simple version? Because then you'd be committed to using the `em` tag—and you want the handler to be able to decide what markup to use. If your handler were a (hypothetical) `LaTeXRenderer`, for example, you might get another result altogether:

```
>> re.sub(r'\*(.+?)\*', handler.sub('emphasis'), 'This *is* a test')
'This \emph{is} a test'
```

The markup has changed, but the code has not.

Now, what about that default part of the replacement function? What's that all about? It's a backup, in case no substitution is implemented. The callback method tries to find a suitable `sub_something` method, but if it doesn't find one, it returns `None`. Because your function is a `re.sub` replacement function, you *don't* want it to return `None`. Instead, if you find no substitution method, you just return the original match without any modifications. Due to short-circuit logic (see Chapter 5), if the callback returns `None`, the `lambda` (in `sub`) returns `default` (which is `match.group(0)`) instead, which is the original matched text.

Rules

Now that I've made the handlers quite extensible and flexible, it's time to turn to the parsing (interpretation of the original text). Instead of making one big `if` statement with various conditions and actions such as in my simple markup program, I'll make the rules a separate kind of object.

The rules are used by the main program (the parser), which must determine which rules are applicable for a given block, and then make each rule do what is needed to transform the block. In other words, a rule must

- Be able to recognize blocks where it applies (the *condition*)
- Be able to transform blocks (the *action*)

So each rule object must have two methods, `condition` and `action`.

The `condition` method needs only one argument—the block in question. It should return a Boolean value indicating whether the rule is applicable to the given block.

The `action` method also needs the block as an argument, but to be able to affect the output, it must also have access to the handler object.

In many circumstances, only one rule may be applicable. That is, if you find that a headline rule is used (indicating that the block is a headline), you should *not* attempt to use the paragraph rule. A simple implementation of this would be to have the parser try the rules one by one, and stop the processing of the block once one of the rules is triggered. This would be fine in general, but as you'll see, sometimes a rule may not preclude the execution of other rules. Therefore, we add another piece of functionality to your action method: It returns a Boolean value indicating whether the rule processing for the current block should stop or not. (You could also use an exception for this, similarly to the `StopIteration` mechanism of iterators.)

Pseudocode for the headline rule might be as follows:

```
class HeadlineRule:
 def condition(self, block):
 if the block fits the definition of a headline, return True;
 otherwise, return False.
 def action(self, block, handler):
 call methods such as handler.start('headline'), handler.feed(block) and
 handler.end('headline').
 because we don't want to attempt to use any other rules,
 return True, which will end the rule processing for this block.
```

A Rule Superclass

Although you don't strictly need a common superclass for your rules, several of them may share the same general action—calling the `start`, `feed`, and `end` methods of the handler with the appropriate type string argument, and then returning `True` (to stop the rule processing). Assuming that all the subclasses have an attribute called `type` containing this type name as a string, you can implement your superclass as shown in the code that follows. (The `Rule` class is found in the `rules` module—the full code is shown later in Listing 20-5.)

```
class Rule:
 def action(self, block, handler):
 handler.start(self.type)
 handler.feed(block)
 handler.end(self.type)
 return True
```

The `condition` method is the responsibility of each subclass. The `Rule` class and its subclasses are put in the `rules` module.

Filters

You won't need a separate class for your filters. Given the `sub` method of your `Handler` class, each filter can be represented by a regular expression and a name (such as `emphasis` or `url`). You see how in the next section, when I show you how to deal with the parser.

The Parser

We've come to the heart of the application—the `Parser` class. It uses a handler and a set of rules and filters to transform a plain text file into a marked-up file—in this specific case, an HTML file. Which methods does it need? It needs a constructor to set things up, a method to add rules, a method to add filters, and a method to parse a given file.

You can see code for the `Parser` class later in Listing 20-6, which details `markup.py`. (Let's just worry about the `Parser` class for now—I'll get to the rest soon enough.)

Although there is quite a lot to digest in this class, most of it isn't very complicated. The constructor simply stores the supplied handler as an instance variable (attribute) and then initializes two lists—one of rules, and one of filters. The `addRule` method simply adds a rule to the rule list. The `addFilter` method does a bit more work. Like `addRule`, it adds a filter to the filter list—but before doing so, it creates that filter. The filter is simply a function that applies `re.sub` with the appropriate regular expression (pattern) and uses a replacement from the handler, accessed with `handler.sub(name)`.

The `parse` method—although it might look a bit complicated—is perhaps the easiest method to implement because it merely does what you've been planning to do all along. It begins by calling `start('document')` on the handler, and ends by calling `end('document')`. Between these calls it iterates over all the blocks in the text file.

For each block it applies both the filters and the rules. Applying a filter is simply a matter of calling the filter function with the block and handler as arguments, and rebinding the block variable to the result, as follows:

```
block = filter(block, self.handler)
```

This enables each of the filters to do its work, which is replacing parts of the text with marked-up text (such as replacing `*this*` with `this`).

There is a bit more logic in the rule loop. For each rule there is an `if` statement, checking whether the rule applies by calling `rule.condition(block)`. If the rule applies, `rule.action` is called with the block and handler as arguments. Remember that the action method returns a Boolean value indicating whether to finish the rule application for this block. Finishing the rule application is done by setting the variable `last` to the return value of `action`, and then conditionally breaking out of the `for` loop with

```
if last: break
```

■ **Note** You can collapse these two statements into one, eliminating the last variable:

```
if rule.action(block, self.handler): break
```

Whether or not to do so is largely a matter of taste. Removing the temporary variable makes the code simpler, while leaving it in clearly labels the return value.

Constructing the Rules and Filters

Now you have all the tools you need, but you haven't created any specific rules or filters yet. The motivation behind much of the code you've written so far is to make the rules and filters as flexible as the handlers. You can write several independent rules and filters and add them to your parser through the `addRule` and `addFilter` methods, making sure to implement the appropriate methods in your handlers.

A complicated ruleset makes it possible to deal with complicated documents. However, let's keep it simple for now: Let's create one rule for the title, one rule for other headings, and one for list items. Because list items should be treated collectively as a list, you'll create a separate list rule, which deals with the entire list. Lastly, you can create a default rule for paragraphs, which covers all blocks not dealt with by the previous rules.

We can specify the rules in informal terms as follows:

- A heading is a block that consists of only one line, which has a length of at most 70 characters. If the block ends with a colon, it is not a heading.
- The title is the first block in the document, provided that it is a heading.
- A list item is a block that begins with a hyphen (-).
- A list begins between a block that is not a list item and a following list item and ends between a list item and a following block that is not a list item.

These rules follow some of my intuitions about how a text document is structured. Your opinions on this (and your text documents) may differ. Also, the rules have weaknesses (for example, what happens if the document ends with a list item?)—feel free to improve on them.

The source code for the rules is shown in later in Listing 20-5 (`rules.py`, which also contains the basic `Rule` class).

Let's begin with the heading rule. The attribute type has been set to the string `'heading'`, which is used by the `action` method inherited from `Rule`. The condition simply checks that the block does not contain a newline (`\n`) character, that its length is at most 70, and that the last character is not a colon.

The title rule is similar, but only works once—for the first block. After that, it ignores all blocks because its attribute `first` has been set to a *false* value.

The list item rule condition is a direct implementation of the preceding specification. Its condition is a reimplementaion of that found in Rule; the only difference is that it removes the first character from the block (the hyphen) and strips away excessive whitespace from the remaining text. The markup provides its own “list bullet,” so you won’t need the hyphen anymore.

All the rule actions so far have returned `True`. The list rule does not, because it is triggered when you encounter a list item after a nonlist item or when you encounter a nonlist item after a list item. Because it doesn’t actually mark up these blocks but merely indicates the beginning and end of a list (a group of list items) you don’t want to halt the rule processing—so it returns `False`.

The list rule requires further explanation. Its condition is always true because you want to examine all blocks. In the action method you have two alternatives that may lead to action:

- If the attribute `inside` (indicating whether the parser is currently inside the list) is false (as it is initially), and the condition from the list item rule is true, you have just entered a list. Call the appropriate start method of the handler, and set the `inside` attribute to `True`.
- Conversely, if `inside` is true, and the list item rule condition is false, you have just left a list. Call the appropriate end method of the handler, and set the `inside` attribute to `False`.

After this processing, the function returns `False` to let the rule handling continue. (This means, of course, that the order of the rule is critical.)

The final rule is `ParagraphRule`. Its condition is always true because it is the “default” rule. It is added as the last element of the rule list, and handles all blocks that aren’t dealt with by any other rule.

The filters are simply regular expressions. Let’s add three filters—one for emphasis, one for URLs, and one for email addresses. Let’s use the following three regular expressions:

```
r'\*(.+?)\*'
r'(http://[\.a-zA-Z/]+)'
r'([\.a-zA-Z]+@[\.a-zA-Z]+[a-zA-Z]+)'
```

The first pattern (emphasis) matches an asterisk followed by one or more arbitrary characters (matching as few as possible—hence the question mark), followed by another asterisk. The second pattern (URLs) matches the string `'http://'` (here you could add more protocols) followed by one or more characters that are either dots, letters, or slashes. (This pattern will not match all legal URLs—feel free to improve it.) Finally, the email pattern matches a sequence of letters and dots followed by an “at” sign (`@`) followed by more letters and dots, finally followed by a sequence of letters, ensuring that you don’t end with a dot. (Again—feel free to improve this.)

Putting It All Together

You now have only to create a `Parser` object and add the relevant rules and filters. Let’s do that by creating a subclass of `Parser` that does the initialization in its constructor. Then let’s use that to parse `sys.stdin`. The final program is shown in Listings 20-4 through 20-6. (These listings depend on the utility code in Listing 20-2.) The final program may be run just like the prototype:

```
$ python markup.py < test_input.txt > test_output.html
```

Listing 20-4. *The Handlers (handlers.py)*

```

class Handler:
 """
 An object that handles method calls from the Parser.

 The Parser will call the start() and end() methods at the
 beginning of each block, with the proper block name as
 parameter. The sub() method will be used in regular expression
 substitution. When called with a name such as 'emphasis', it will
 return a proper substitution function.
 """
 def callback(self, prefix, name, *args):
 method = getattr(self, prefix+name, None)
 if callable(method): return method(*args)
 def start(self, name):
 self.callback('start_', name)
 def end(self, name):
 self.callback('end_', name)
 def sub(self, name):
 return lambda match: self.callback('sub_', name, match) or match.group(0)

class HTMLRenderer(Handler):
 """
 A specific handler used for rendering HTML.

 The methods in HTMLRenderer are accessed from the superclass
 Handler's start(), end(), and sub() methods. They implement basic
 markup as used in HTML documents.
 """
 def start_document(self):
 print '<html><head><title>...</title></head><body>'
 def end_document(self):
 print '</body></html>'
 def start_paragraph(self):
 print '<p>'
 def end_paragraph(self):
 print '</p>'
 def start_heading(self):
 print '<h2>'
 def end_heading(self):
 print '</h2>'
 def start_list(self):
 print '<ul>'
 def end_list(self):
 print '</ul>'

```

```

def start_listitem(self):
 print '<li>'
def end_listitem(self):
 print '</li>'
def start_title(self):
 print '<h1>'
def end_title(self):
 print '</h1>'
def sub_emphasis(self, match):
 return '<em>%s</em>' % match.group(1)
def sub_url(self, match):
 return '<a href="%s">%s</a>' % (match.group(1), match.group(1))
def sub_mail(self, match):
 return '<a href="mailto:%s">%s</a>' % (match.group(1), match.group(1))
def feed(self, data):
 print data

```

Listing 20-5. *The Rules (rules.py)*

```

class Rule:
 """
 Base class for all rules.
 """
 def action(self, block, handler):
 handler.start(self.type)
 handler.feed(block)
 handler.end(self.type)
 return True

class HeadingRule(Rule):
 """
 A heading is a single line that is at most 70 characters and
 that doesn't end with a colon.
 """
 type = 'heading'
 def condition(self, block):
 return not '\n' in block and len(block) <= 70 and not block[-1] == ':'

class TitleRule(HeadingRule):
 """
 The title is the first block in the document, provided that it is
 a heading.
 """
 type = 'title'
 first = True

```


```

def condition(self, block):
 if not self.first: return False
 self.first = False
 return HeadingRule.condition(self, block)

class ListItemRule(Rule):
 """
 A list item is a paragraph that begins with a hyphen. As part of
 the formatting, the hyphen is removed.
 """
 type = 'listitem'
 def condition(self, block):
 return block[0] == '-'
 def action(self, block, handler):
 handler.start(self.type)
 handler.feed(block[1:].strip())
 handler.end(self.type)
 return 1

class ListRule(ListItemRule):
 """
 A list begins between a block that is not a list item and a
 subsequent list item. It ends after the last consecutive list
 item.
 """
 type = 'list'
 inside = False
 def condition(self, block):
 return True
 def action(self, block, handler):
 if not self.inside and ListItemRule.condition(self, block):
 handler.start(self.type)
 self.inside = True
 elif self.inside and not ListItemRule.condition(self, block):
 handler.end(self.type)
 self.inside = False
 return False

class ParagraphRule(Rule):
 """
 A paragraph is simply a block that isn't covered by any of the
 other rules.
 """
 type = 'paragraph'
 def condition(self, block):
 return True

```

Listing 20-6. *The Main Program (markup.py)*

```

import sys, re
from handlers import *
from util import *
from rules import *

class Parser:
 """
 A Parser reads a text file, applying rules and controlling a
 handler.
 """
 def __init__(self, handler):
 self.handler = handler
 self.rules = []
 self.filters = []
 def addRule(self, rule):
 self.rules.append(rule)
 def addFilter(self, pattern, name):
 def filter(block, handler):
 return re.sub(pattern, handler.sub(name), block)
 self.filters.append(filter)
 def parse(self, file):
 self.handler.start('document')
 for block in blocks(file):
 for filter in self.filters:
 block = filter(block, self.handler)
 for rule in self.rules:
 if rule.condition(block):
 last = rule.action(block, self.handler)
 if last: break
 self.handler.end('document')

class BasicTextParser(Parser):
 """
 A specific Parser that adds rules and filters in its
 constructor.
 """
 def __init__(self, handler):
 Parser.__init__(self, handler)
 self.addRule(ListRule())
 self.addRule(ListItemRule())
 self.addRule(TitleRule())
 self.addRule(HeadingRule())
 self.addRule(ParagraphRule())

```

```
self.addFilter(r'\*(.+?)\*', 'emphasis')
self.addFilter(r'(http://[\.a-zA-Z/]+)', 'url')
self.addFilter(r'([\.a-zA-Z]+@[\.a-zA-Z]+[a-zA-Z]+)', 'mail')
```

```
handler = HTMLRenderer()
parser = BasicTextParser(handler)
```

```
parser.parse(sys.stdin)
```

You can see the result of running the program on the sample text in Figure 20-2.

Figure 20-2. The second attempt at generating a Web page

The second implementation is clearly more complicated and extensive than the first version. The added complexity is well worth the effort because the resulting program is much more flexible and extensible. Adapting it to new input and output formats is merely a matter of subclassing and initializing the existing classes, rather than rewriting everything from scratch, as you would have had to do in the first prototype.

Further Exploration

Several expansions are possible for this program. Here are some possibilities:

- Add support for tables. Find all aligning left word borders and split the block into columns.
- Add support for interpreting all uppercase words as emphasis. (To do this properly, you will need to take into account acronyms, punctuations, names, and other capitalized words.)

- Write markup handlers for other markup languages (such as DocBook XML or \LaTeX).
- Write a handler that does something other than markup. Perhaps write a handler that analyzes the document in some way.
- Create a script that automatically converts all text files in a directory to HTML files.
- Check out some existing plain-text formats (such as various forms of Wiki markup). One list of several such formats and systems can be found in the documentation of the Atox system (<http://atox.sf.net>).

What Now?

Phew! After this strenuous (but useful) project, it's time for some lighter material. In the next chapter, you create some graphics based on data that is automatically downloaded from the Internet. Piece of cake.

Project 2: Painting a Pretty Picture

In this project, you learn how you can create graphics in Python. More specifically, you create a PDF file with graphics helping you visualize data that you read from a text file. While you could get such functionality from a regular spreadsheet, Python gives you much more power, as you'll see when you get to the second implementation and automatically download your data from the Internet.

ALPHABET SOUP REVISITED

In the previous chapter, we looked at HTML and XML—and here is another acronym: PDF, short for Portable Document Format. PDF is a format created by Adobe that can represent any kind of document with graphics and text. The PDF file is not editable (as, say, a Microsoft Word file would be), but there is reader software freely available for most platforms, and the PDF file should look the same no matter which reader you use or which platform you are on (as opposed to HTML, with which the correct fonts may not be available, you'd have to ship pictures as separate files, and so on).

If you don't already have a PDF reader, Adobe's own Acrobat Reader is freely available from the Adobe Web site (<http://adobe.com/products/acrobat/readstep.html>).

What's the Problem?

Python is excellent for analyzing data. With its file handling and string processing facilities, it's probably easier to create some form of report from a data file than to create something similar in your average spreadsheet, especially if what you want to do requires some complicated programming logic.

You have seen (in Chapter 3) how you can use string formatting to get pretty output—for example, if you want to print numbers in columns. However, sometimes plain text just isn't enough. (As they say, a picture is worth a thousand words.) In this project, you learn the basics of the ReportLab package, which enables you to create graphics and documents in the PDF format (and a few other formats) almost as easily as you created plain text earlier.

As you play with the concepts in this project, I encourage you to find some application that is interesting to you. I have chosen to use data about sunspots (from the Space Environment

Center, a part of the U.S. National Oceanic and Atmospheric Administration) and to create a line diagram from this data.

Specific Goals

The program should be able to do the following:

- Download a data file from the Internet.
- Parse the data file and extract the interesting parts.
- Create PDF graphics based on the data.

As in the previous project, these goals might not be fully met by the first prototype.

Useful Tools

The crucial tool in this project is the graphics-generating package. There are quite a few such packages to choose from. If you visit the Vaults of Parnassus site (<http://www.vex.net/parnassus>), you will find a separate category for graphics. I have chosen to use ReportLab because it is easy to use and has extensive functionality for both graphics and document generation in PDF. If you want to go beyond the basics, you might also want to consider the PyX graphics package (<http://pyx.sf.net>), which is really powerful, and has support for T_EX-based typography.

To get the ReportLab package, go to the official Web page at <http://reportlab.org>. There you will find the software, documentation, and samples. The software should be available at <http://reportlab.org/downloads.html>. Simply download the ReportLab toolkit, uncompress the archive (ReportLab_X.zip, where X is a version number), and put the resulting directory in your Python path.

When you have done this, you should be able to import the reportlab module, as follows:

```
>>> import reportlab
>>>
```

How Does It Work?

Although I show you how some ReportLab features work in this project, much more functionality is available. To learn more, I suggest you obtain the user guide and the (separate) graphics guide, made available on the ReportLab Web site (on the documentation page). They are quite readable, and are much more comprehensive than this one chapter could possibly be.

Preparations

Before we start programming, we need some data with which to test our program. I have chosen (quite arbitrarily) to use data about sunspots, available from the Web site of the Space Environment Center (<http://www.sec.noaa.gov>). You can find the data I use in my examples at <http://www.sec.noaa.gov/ftplib/weekly/Predict.txt>.

This data file is updated weekly and contains information about sunspots and radio flux. (Don't ask me what that means.) Once you've got this file, you're ready to start playing with the problem.

Here is a part of the file to give you an idea of how the data looks:

```
# Predicted Sunspot Number And Radio Flux Values
# With Expected Ranges
#
# -----Sunspot Number----- ----10.7 cm Radio Flux----
# YR MO PREDICTED HIGH LOW PREDICTED HIGH LOW
#-----
2004 12 34.2 35.2 33.2 100.6 101.6 99.6
2005 01 31.5 34.5 28.5 97.8 100.8 94.8
2005 02 28.8 33.8 23.8 94.5 99.5 89.5
2005 03 27.1 34.1 20.1 91.8 98.8 84.8
2005 04 24.9 32.9 16.9 89.2 98.2 80.2
2005 05 22.0 31.0 13.0 86.2 97.2 75.2
2005 06 20.3 30.3 10.3 83.6 96.6 70.6
2005 07 19.1 30.1 8.1 81.4 96.4 66.4
2005 08 17.4 29.4 5.4 79.1 96.1 62.1
2005 09 15.8 28.8 2.8 77.2 96.2 58.2
```

First Implementation

In this first implementation, let's just put the data into our source code, as a list of tuples. That way, it's easily accessible. Here is an example of how you can do it:

```
data = [
# Year Month Predicted High Low
 (2004, 12, 34.2, 35.2, 33.2),
 (2005, 1, 31.5, 34.5, 28.5),
 # Add more data here
]
```

With that out of the way, let's see how you can turn the data into graphics.

Drawing with ReportLab

ReportLab consists of many parts and enables you to create output in several ways. The most basic module for generating PDFs is `pdfgen`. It contains a `Canvas` class with several low-level methods for drawing. To draw a line on a `Canvas` called `c`, you call the `c.line` method, for example.

We'll use the more high-level graphics framework (in the package `reportlab.graphics` and its submodules), which will enable us to create various shape objects and to add them to a `Drawing` object that we can later output to a file in PDF format.

Listing 21-1 shows a sample program that draws the string "Hello, world!" in the middle of a 100×100-point PDF figure. (You can see the result in Figure 21-1.) The basic structure is as follows: You create a drawing of a given size, you create graphical elements (in this case, a `String` object) with certain properties, and then you add the elements to the drawing. Finally, the drawing is rendered into PDF and is saved to a file.

Listing 21-1. *A Simple ReportLab Program*

```
from reportlab.graphics.shapes import Drawing, String
from reportlab.graphics import renderPDF

d = Drawing(100, 100)
s = String(50, 50, 'Hello, world!', textAnchor='middle')

d.add(s)

renderPDF.drawToFile(d, 'hello.pdf', 'A simple PDF file')
```

The call to `renderPDF.drawToFile` saves your PDF file to a file called `hello.pdf` in the current directory.

The main arguments to the `String` constructor are its *x* and *y* coordinates and its text. In addition, you can supply various attributes (such as font size, color, and so on). In this case, I've supplied a `textAnchor`, which is the part of the string that should be placed at the point given by the coordinates.

Note When you run this program, you may get two warnings: one saying that the Python Imaging Library is not available, and the other that `zlib` is not available. (If you have installed either of these, that warning will, of course, not appear.) You won't need either of these libraries for the code in this project, so you can simply ignore the warnings.

Figure 21-1. *A simple ReportLab figure*

Constructing Some PolyLines

To create a line diagram (a graph) of the sunspot data, you have to create some lines. In fact, you have to create several lines that are linked. ReportLab has a special class for this: `PolyLine`.

A `PolyLine` is created with a list of coordinates as its first argument. This list is of the form `[(x0, y0), (x1, y1), ...]`, with each pair of x and y coordinates making one point on the `PolyLine`. See Figure 21-2 for a simple `PolyLine`.

Figure 21-2. `PolyLine([(0, 0), (10, 0), (10, 10), (0, 10)])`

To make a line diagram, one `polyline` must be created for each column in the data set. Each point in these `polylines` will consist of a time (constructed from the year and month) and a value (which is the number of sunspots taken from the relevant column). To get one of the columns (the values), list comprehensions can be useful:

```
pred = [row[2] for row in data]
```

Here `pred` (for “predicted”) will be a list of all the values in the third column of the data. You can use a similar strategy for the other columns. (The time for each row would have to be calculated from both the year and month: for example, `year + month/12`.)

Once you have the values and the time stamps, you can add your `polylines` to the drawing like this:

```
drawing.add(PolyLine(zip(times, pred), strokeColor=colors.blue))
```

It isn’t necessary to set the stroke color, of course, but it makes it easier to tell the lines apart. (Note how `zip` is used to combine the times and values into a list of tuples.)

The Prototype

You now have what you need to write your first version of the program. The source code is shown in Listing 21-2.

Listing 21-2. *The First Prototype for the Sunspot Graph Program*

```
from reportlab.lib import colors
from reportlab.graphics.shapes import *
from reportlab.graphics import renderPDF

data = [
# Year  Month  Predicted  High  Low
  (2005,  8, 113.2, 114.2, 112.2),
  (2005,  9, 112.8, 115.8, 109.8),
  (2005, 10, 111.0, 116.0, 106.0),
  (2005, 11, 109.8, 116.8, 102.8),
  (2005, 12, 107.3, 115.3,  99.3),
  (2006,  1, 105.2, 114.2,  96.2),
  (2006,  2, 104.1, 114.1,  94.1),
  (2006,  3, 99.9, 110.9,  88.9),
  (2006,  4, 94.8, 106.8,  82.8),
  (2006,  5, 91.2, 104.2,  78.2),
]

drawing = Drawing(200, 150)

pred = [row[2]-40 for row in data]
high = [row[3]-40 for row in data]
low = [row[4]-40 for row in data]
times = [200*((row[0] + row[1]/12.0) - 2005)-110 for row in data]

drawing.add(PolyLine(zip(times, pred), strokeColor=colors.blue))
drawing.add(PolyLine(zip(times, high), strokeColor=colors.red))
drawing.add(PolyLine(zip(times, low), strokeColor=colors.green))

drawing.add(String(65, 115, 'Sunspots', fontSize=18, fillColor=colors.red))

renderPDF.drawToFile(drawing, 'report1.pdf', 'Sunspots')
```

As you can see, I have adjusted the values and time stamps to get the positioning right. The resulting drawing is shown in Figure 21-3.

Figure 21-3. *A simple sunspot graph*

Although it is pleasing to have made a program that works, there is clearly still room for improvement.

Second Implementation

So, what did you learn from your prototype? You have figured out the basics of how to draw stuff with ReportLab. You have also seen how you can extract the data in a way that works well for drawing your graph. However, there are some weaknesses in the program. To position things properly, I had to add some ad hoc modifications to the values and time stamps. And the program doesn't actually get the data from anywhere. (More specifically, it "gets" the data from a list inside the program itself, rather than reading it from an outside source.)

Unlike Project 1 (in Chapter 20), the second implementation won't be much larger or more complicated than the first. It will be an incremental improvement that will use some more appropriate features from ReportLab and actually fetch its data from the Internet.

Getting the Data

As you saw in Chapter 14, you can fetch files across the Internet with the standard module `urllib`. Its function `urlopen` works in a manner quite similar to `open`, but takes a URL instead of a file name as its argument. When you have opened the file and read its contents, you have to filter out what you don't need. The file contains empty lines (consisting of only whitespace) and lines beginning with some special characters (`#` and `:`). The program should ignore these. (See the example file fragment in the section "Preparations" earlier in this chapter.)

Assuming that the URL is kept in a variable called `URL`, and that the variable `COMMENT_CHARS` has been set to the string `'#:'`, you can get a list of rows (as in our original program) like this:

```
data = []
for line in urlopen(URL).readlines():
 if not line.isspace() and not line[0] in COMMENT_CHARS:
 data.append(map(float, line.split()))
```

The preceding code will include all the columns in the data list, although we aren't particularly interested in the ones pertaining to radio flux. However, those columns will be filtered out when we extract the columns we really need (as we did in the original program).

Note If you are using a data source of your own (or if, by the time you read this, the data format of the sunspot file has changed), you will, of course, have to modify this code accordingly.

Using the LinePlot Class

If you thought getting the data was surprisingly simple, drawing a prettier line plot isn't much of a challenge either. In a situation like this, it's best to thumb through the documentation (in this case, the ReportLab docs) to see if there is a feature already in the system that can do what you need, so you don't have to implement it all yourself. Luckily, there is just such a thing: the `LinePlot` class from the module `reportlab.graphics.charts.lineplots`. Of course, we could have looked for this to begin with, but in the spirit of rapid prototyping, we just used what was at hand to see what we could do. Now it's time to go one step further.

The `LinePlot` is instantiated without any arguments, and then you set its attributes before adding it to the `Drawing`. The main attributes you need to set are `x`, `y`, `height`, `width`, and `data`. The first four should be self-explanatory; the latter is simply a list of point-lists, where a point-list is a list of tuples, like the one we used in our `PolyLines`.

To top it off, let's set the stroke color of each line. The final code is shown in Listing 21-3. The resulting figure is shown in Figure 21-4.

Listing 21-3. *The Final Sunspot Program*

```
from urllib import urlopen
from reportlab.graphics.shapes import *
from reportlab.graphics.charts.lineplots import LinePlot
from reportlab.graphics.charts.textlabels import Label
from reportlab.graphics import renderPDF

URL = 'http://www.sec.noaa.gov/ftpd/weekly/Predict.txt'
COMMENT_CHARS = '#:'

drawing = Drawing(400, 200)
data = []
```

```

for line in urlopen(URL).readlines():
 if not line.isspace() and not line[0] in COMMENT_CHARS:
 data.append(map(float, line.split()))

pred = [row[2] for row in data]
high = [row[3] for row in data]
low = [row[4] for row in data]
times = [row[0] + row[1]/12.0 for row in data]

lp = LinePlot()
lp.x = 50
lp.y = 50
lp.height = 125
lp.width = 300
lp.data = [zip(times, pred), zip(times, high), zip(times, low)]
lp.lines[0].strokeColor = colors.blue
lp.lines[1].strokeColor = colors.red
lp.lines[2].strokeColor = colors.green

drawing.add(lp)

drawing.add(String(250, 150, 'Sunspots',
 fontSize=14, fillColor=colors.red))

renderPDF.drawToFile(drawing, 'report2.pdf', 'Sunspots')

```


Figure 21-4. *The final sunspot graph*

Further Exploration

As I mentioned before, many graphics and plotting packages are available for Python. One good alternative to ReportLab is PyX, which I have mentioned earlier in this chapter. It is also possible to use wxPython (discussed in Chapter 12) to create vector graphics files of different kinds.

Using either ReportLab or PyX (or some other package) you could try to incorporate automatically generated graphics into a document (perhaps generating parts of that as well). You could use some of the techniques from Chapter 20 to add markup to the text. If you want to create a PDF document, Platypus, a part of ReportLab, is useful for that. (You could also integrate the PDF graphics with some typesetting system such as pdf \LaTeX .) If you want to create Web pages, there are ways of creating pixmap graphics (such as GIF or PNG) using Python as well—just do a Web search on the topic.

If your primary goal is to plot data (which is what we did in this project), there are many alternatives to ReportLab and PyX. One good option is Matplotlib/pylab (<http://matplotlib.sf.net>), but there are many, many other (similar) packages.

What Now?

In the first project, you learned how to add markup to a plain-text file by creating an extensible parser. In the next project, you learn about analyzing marked-up text (in XML) by using parser mechanisms that already exist in the Python standard library. The goal of the project is to use a single XML file to specify an entire Web site, which will then be generated automatically (with files, directories, added headers, and footers) by your program. The techniques you learn in the next project will be applicable to XML parsing in general, and with XML being used in an increasing number of different settings, that can't hurt.

Project 3: XML for All Occasions

I mentioned XML briefly in Project 1—now it's time to examine it in more detail. In this project, you see how XML can be used to represent many kinds of data, and how XML files can be processed with the Simple API for XML, or SAX. The goal of this project is to generate a full Web site from a single XML file that describes the various Web pages and directories.

INSTANT XML

In this chapter, I assume that you know what XML is and how to write it. If you know some HTML, you're already familiar with the basics. XML isn't really a specific language (such as HTML); it's more like a set of rules that define a *class* of languages. Basically, you still write tags the same way as in HTML, but in XML you can invent tag names yourself. Such specific sets of tag names and their structural relationships can be described in *Document Type Definitions* or *XML Schema*—I won't be discussing those here.

For a concise description of what XML is, see the World Wide Web Consortium's "XML in 10 points" (<http://www.w3.org/XML/1999/XML-in-10-points>). A more thorough tutorial can be found on the W3Schools Web site (<http://www.w3schools.com/xml>). For more information about SAX, see the official SAX Web site (<http://www.saxproject.org>).

What's the Problem?

The general problem we'll be attacking in this project is to parse (read and process) XML files. Because you can use XML to represent practically anything, and you can do whatever you want with the data when you parse it, the applications are boundless (as the title of this chapter indicates).

ANYTHING, YOU SAY?

You may be skeptical about what you can really represent with XML. Well, let me give you some examples: XML can be used to mark up text for ordinary document processing—for example, in the form of XHTML (<http://www.w3.org/TR/xhtml1>) or DocBook XML (<http://www.oasis-open.org/docbook/xml>); it can be used to represent music (<http://musicxml.org>), human moods, emotions, and character traits (<http://humanmarkup.org>), or to describe any physical object (<http://xml.coverpages.org/pml-ons.html>). In Chapter 27, you'll see how it can be used to call Python methods across a network.

A sampling of existing applications of XML may be found on the XML Cover Pages (<http://xml.coverpages.org/xml.html#applications>) or at CBEL (http://www.cbel.com/xml_markup_languages).

The specific problem tackled in this chapter is to generate a complete Web site from a single XML file that contains the structure of the site and the basic contents of each page.

Before you proceed with this project, I suggest that you take a few moments to read a bit about XML and to check out the things it's used for. That might give you a better understanding of when it might be a useful file format—and when it would just be overkill. (After all, plain text files can be just fine when they're all you need.)

Specific Goals

Our specific goals are as follows:

- The entire Web site should be described by a single XML file, which should include information about individual Web pages and directories.
- Your program should create the directories and Web pages as needed.
- It should be easy to change the general design of the entire Web site and regenerate all the pages with the new design.

This last point is perhaps enough to make it all worthwhile. But there are other benefits. By placing all your contents in a single XML file, you could easily write other programs that use the same XML processing techniques to extract various kinds of information, such as tables of contents, indices for custom search engines, and so on. And even if you don't use this for your Web site, you could use it to create HTML-based slide shows (or, by using something like ReportLab, you could even create PDF slide shows).

Useful Tools

Python has some built-in XML support, but you may have to install some extras yourself. In this project you'll need a functioning SAX parser. To see if you have a usable SAX parser, try to execute the following:

```
>>> from xml.sax import make_parser
>>> parser = make_parser()
```

If this does not raise an exception, you're all set. If it does, you have to install PyXML. First, download the PyXML package from <http://sf.net/projects/pyxml>. There you can find RPM packages for Linux, binary installers for Windows, and source distributions for other platforms. The RPMs are installed with `rpm --install`, and the binary Windows distribution is installed simply by executing it. The source distribution is installed through the standard Python installation mechanism, the Distribution Utilities (Distutils). Simply unpack the tar .gz file, change to the unpacked directory, and execute the following:

```
$ python setup.py install
```

You should now be able to use the XML tools.

■ **Tip** There are plenty of XML tools for Python out there. One very interesting alternative to the “standard” PyXML framework is Fredrik Lundh’s ElementTree (and the C implementation, cElementTree), available from <http://effbot.org/zone>. It’s quite powerful and easy to use, and may well be worth a look if you’re serious about using XML in Python.

Preparations

Before you can write the program that processes your XML files, you need to design your XML format. What tags do you need, what attributes should they have, and which tags should go where? To find out, let’s first consider what it is you want your XML to describe.

The main concepts are Web site, directory, page, name, title, and contents:

- **Web site.** You won’t be storing any information about the Web site itself, so this is just the top-level element enclosing all the files and directories.
- **Directory.** A directory is mainly a container for files and other directories.
- **Page.** This is a single Web page.
- **Name.** Both directories and Web pages need names—these will be used as directory names and file names as they will appear in the file system and the corresponding URLs.
- **Title.** Each Web page should have a title (not the same as its file name).
- **Contents.** Each Web page will also have some contents. You’ll just use plain XHTML to represent the contents here—that way, you can just pass it through to the final Web pages and let the browsers interpret it.

In short: your document will consist of a single `website` element, containing several directory and page elements, each of the directory elements optionally containing more pages and directories. The directory and page elements will have an attribute called `name`, which will contain their name. In addition, the page tag has a `title` attribute. The page element contains XHTML code (of the type found inside the XHTML body tag). An example file is shown in Listing 22-1.

Listing 22-1. *A Simple Web Site Represented As an XML File (website.xml)*

```

<website>
  <page name="index" title="Home Page">
 <h1>Welcome to My Home Page</h1>

 <p>Hi, there. My name is Mr. Gumby, and this is my home page. Here
 are some of my interests:</p>

 <ul>
 <li><a href="interests/shouting.html">Shouting</a></li>
 <li><a href="interests/sleeping.html">Sleeping</a></li>
 <li><a href="interests/eating.html">Eating</a></li>
 </ul>
  </page>
  <directory name="interests">
 <page name="shouting" title="Shouting">
 <h1>Mr. Gumby's Shouting Page</h1>

 <p>...</p>
 </page>
 <page name="sleeping" title="Sleeping">
 <h1>Mr. Gumby's Sleeping Page</h1>

 <p>...</p>
 </page>
 <page name="eating" title="Eating">
 <h1>Mr. Gumby's Eating Page</h1>

 <p>...</p>
 </page>
  </directory>
</website>

```

First Implementation

At this point, we haven't yet looked at how XML parsing works. The approach we are using here (called SAX) consists of writing a set of event handlers (just like in GUI programming) and then letting an existing XML parser call these handlers as it reads the XML document.

WHAT ABOUT DOM?

There are two common ways of dealing with XML in Python (and other programming languages, for that matter): SAX and DOM (the Document Object Model). A SAX parser reads through the XML file and tells you what it sees (text, tags, attributes), storing only small parts of the document at a time; this makes SAX simple, fast, and memory-efficient, which is why I have chosen to use it in this chapter. DOM takes another approach: It constructs a data structure (the *document tree*), which represents the entire document. This is slower and requires more memory, but can be useful if you want to manipulate the structure of your document, for example.

For information about using DOM in Python, check out the Python Library Reference (<http://www.python.org/doc/lib/module-xml.dom.html>). In addition to the standard DOM handling, the standard library contains two other modules, `xml.dom.minidom` (a simplified DOM) and `xml.dom.pulldom` (a cross between SAX and DOM, which reduces memory requirements).

A very fast and simple XML parser (which doesn't really use DOM, but which creates a complete document tree from your XML document) is PyRXP (<http://www.reportlab.org/pyrxp.html>). And then there is ElementTree (available from <http://effbot.org/zone>), which is flexible and easy to use.

Creating a Simple Content Handler

There are several event types available when parsing with SAX, but let's restrict ourselves to three: the beginning of an element (the occurrence of an opening tag), the end of an element (the occurrence of a closing tag), and plain text (characters). To parse the XML file, let's use the `parse` function from the `xml.sax` module. This function takes care of reading the file and generating the events—but as it generates these events, it needs some event handlers to call. These event handlers will be implemented as methods of a *content handler* object. You'll subclass the `ContentHandler` class from `xml.sax.handler` because it implements all the necessary event handlers (as dummy operations that have no effect), and you can override only the ones you need.

Let's begin with a minimal XML parser (assuming that your XML file is called `website.xml`):

```
from xml.sax.handler import ContentHandler
from xml.sax import parse
```

```
class TestHandler(ContentHandler): pass
parse('website.xml', TestHandler())
```

If you execute this program, seemingly nothing happens, but you shouldn't get any error messages either. Behind the scenes, the XML file is parsed, and the default event handlers are called—but because they don't do anything, you won't see any output.

Let's try a simple extension. Add the following method to the `TestHandler` class:

```
def startElement(self, name, attrs):
 print name, attrs.keys()
```

This overrides the default `startElement` event handler. The parameters are the relevant tag name and its attributes (kept in a dictionary-like object). If you run the program again (using `website.xml` from Listing 22-1), you see the following output:

```
website []
page [u'name', u'title']
h1 []
p []
ul []
li []
a [u'href']
li []
a [u'href']
li []
a [u'href']
directory [u'name']
page [u'name', u'title']
h1 []
p []
page [u'name', u'title']
h1 []
p []
page [u'name', u'title']
h1 []
p []
```

How this works should be pretty clear. In addition to `startElement`, you'll use `endElement` (which takes only a tag name as its argument) and `characters` (which takes a string as its argument).

The following is an example that uses all these three methods to build a list of the headlines (the `h1` elements) of the Web site file:

```
from xml.sax.handler import ContentHandler
from xml.sax import parse

class HeadlineHandler(ContentHandler):

 in_headline = False

 def __init__(self, headlines):
 ContentHandler.__init__(self)
 self.headlines = headlines
 self.data = []
```

```
def startElement(self, name, attrs):
 if name == 'h1':
 self.in_headline = True

def endElement(self, name):
 if name == 'h1':
 text = ''.join(self.data)
 self.data = []
 self.headlines.append(text)
 self.in_headline = False

def characters(self, string):
 if self.in_headline:
 self.data.append(string)

headlines = []
parse('website.xml', HeadlineHandler(headlines))

print 'The following <h1> elements were found:'
for h in headlines:
 print h
```

Note that the `HeadlineHandler` keeps track of whether it's currently parsing text that is inside a pair of `h1` tags. This is done by setting `self.in_headline` to `True` when `startElement` finds an `h1` tag, and setting `self.in_headline` to `False` when `endElement` finds an `h1` tag. The `characters` method is automatically called when the parser finds some text. As long as the parser is between two `h1` tags (`self.in_headline` is `True`), `characters` will append the string (which may be just a part of the text between the tags) to `self.data`, which is a list of strings. The task of joining these text fragments, appending them to `self.headlines` (as a single string), and resetting `self.data` to an empty list also befalls `endElement`. This general approach (of using Boolean variables to indicate whether you are currently “inside” a given tag type) is quite common in SAX programming.

Running this program (again, with the `website.xml` file from Listing 22-1), you get the following output:

```
The following <h1> elements were found:
Welcome to My Home Page
Mr. Gumby's Shouting Page
Mr. Gumby's Sleeping Page
Mr. Gumby's Eating Page
```

Creating HTML Pages

Now you're ready to make the prototype. For now, let's ignore the directories and concentrate on creating HTML pages. You have to create a slightly embellished event handler that does the following:

- At the start of each page element, opens a new file with the given name, and writes a suitable HTML header to it, including the given title
- At the end of each page element, writes a suitable HTML footer to the file, and closes it
- While inside the page element, passes through all tags and characters without modifying them (writes them to the file as they are)
- While not inside a page element, ignores all tags (such as website and directory)

Most of this is pretty straightforward (at least if you know a bit about how HTML documents are constructed). There are two problems, however, which may not be completely obvious.

First, you can't simply "pass through" tags (write them directly to the HTML file you're building) because you are given their names only (and possibly some attributes). You have to reconstruct the tags (with angle brackets and so forth) yourself.

Second, SAX itself gives you no way of knowing whether you are currently "inside" a page element. You have to keep track of that sort of thing yourself (as we did in the `HeadlineHandler` example). For this project, we're only interested in whether or not to pass through tags and characters, so we'll use a Boolean variable called `passthrough`, which we'll update as we enter and leave the pages.

See Listing 22-2 for the code for the simple program.

Listing 22-2. A Simple Page Maker Script (*pagemaker.py*)

```
from xml.sax.handler import ContentHandler
from xml.sax import parse

class PageMaker(ContentHandler):
 passthrough = False
 def startElement(self, name, attrs):
 if name == 'page':
 self.passthrough = True
 self.out = open(attrs['name'] + '.html', 'w')
 self.out.write('<html><head>\n')
 self.out.write('<title>%s</title>\n' % attrs['title'])
 self.out.write('</head><body>\n')
 elif self.passthrough:
 self.out.write('<' + name)
 for key, val in attrs.items():
 self.out.write(' %s="%s"' % (key, val))
 self.out.write('>')
```

```

def endElement(self, name):
 if name == 'page':
 self.passthrough = False
 self.out.write('\n</body></html>\n')
 self.out.close()
 elif self.passthrough:
 self.out.write('</%s>' % name)
def characters(self, chars):
 if self.passthrough: self.out.write(chars)

parse('website.xml', PageMaker ())

```

You should execute this in the directory in which you want your files to appear. Note that even if two pages are in two different directory elements, they will end up in the same real directory. (That will be fixed in our second implementation.)

Again, using the file `website.xml` from Listing 22-1, you get four HTML files. The file called `index.html` contains the following:

```

<html><head>
<title>Home Page</title>
</head><body>

 <h1>Welcome to My Home Page</h1>

 <p>Hi, there. My name is Mr. Gumby, and this is my home page. Here
are some of my interests:</p>

 <ul>
 <li><a href="interests/shouting.html">Shouting</a></li>
 <li><a href="interests/sleeping.html">Sleeping</a></li>
 <li><a href="interests/eating.html">Eating</a></li>
 </ul>

</body></html>

```

Figure 22-1 shows how this page looks when viewed in a browser. Looking at the code, two main weaknesses should be obvious:

- I use if statements to handle the various event types. If I need to handle many such event types, my if statements will get large and unreadable.
- The HTML code is hard-wired. It should be easy to replace.

Both of these weaknesses will be addressed in the second implementation.

Figure 22-1. *A generated Web page*

Second Implementation

Because the SAX mechanism is so low-level and basic, you may often find it useful to write a mix-in class that handles some administrative details such as gathering character data, managing Boolean state variables (such as `passthrough`), or dispatching the events to your own custom event handlers. The state and data handling is pretty simple in this project, so let's focus on the handler dispatch.

A Dispatcher Mix-In Class

Rather than having to write large `if` statements in the standard generic event handlers (such as `startElement`), it would be nice to just write your own specific ones (such as `startPage`) and have them called automatically. You can implement that functionality in a mix-in class, and then subclass the mix-in along with `ContentHandler`.

Note As mentioned in Chapter 7, a *mix-in* is a class with limited functionality that is meant to be subclassed along with some other more substantial class.

You want the following functionality in your program: When `startElement` is called with a name such as `'foo'`, it should attempt to find an event handler called `startFoo` and call it with the given attributes. Similarly, if `endElement` is called with `'foo'`, it should try to call `endFoo`. If, in any of these methods, the given handler is not found, a method called `defaultStart` (or `defaultEnd`, respectively) will be called, if present. If the default handler isn't present either, nothing should be done.

In addition, some care should be taken with the parameters. The custom handlers (for example, `startFoo`) do not need the tag name as a parameter, while the custom default handlers (for example, `defaultStart`) do. Also, only the start handlers need the attributes.

Confused? Let's begin by writing the simplest parts of the class:

```
class Dispatcher:

 # ...

 def startElement(self, name, attrs):
 self.dispatch('start', name, attrs)
 def endElement(self, name):
 self.dispatch('end', name)
```

Here, the basic event handlers are implemented, and they simply call a method called `dispatch`, which takes care of finding the appropriate handler, constructing the argument tuple, and then calling the handler with those arguments. Here is the code for the `dispatch` method:

```
def dispatch(self, prefix, name, attrs=None):
 mname = prefix + name.capitalize()
 dname = 'default' + prefix.capitalize()
 method = getattr(self, mname, None)
 if callable(method): args = ()
 else:
 method = getattr(self, dname, None)
 args = name,
 if prefix == 'start': args += attrs,
 if callable(method): method(*args)
```

What happens is this:

1. From a prefix (either 'start' or 'end') and a tag name (for example, 'page'), construct the method name of the handler (for example, 'startPage').
2. Using the same prefix, construct the name of the default handler (for example, 'defaultStart').
3. Try to get the handler with `getattr`, using `None` as the default value.
4. If the result is callable, assign an empty tuple to `args`.
5. Otherwise, try to get the default handler with `getattr`, again using `None` as the default value. Also, set `args` to a tuple containing only the tag name (because the default handler needs that).
6. If you are dealing with a start handler, add the attributes to the argument tuple (`args`).
7. If your handler is callable (that is, it is either a viable specific handler, or a viable default handler), call it with the correct arguments.

Got that? This basically means that you can now write content handlers like this:

```
class TestHandler(Dispatcher, ContentHandler):
 def startPage(self, attrs):
 print 'Beginning page', attrs['name']
 def endPage(self):
 print 'Ending page'
```

Because the dispatcher mix-in takes care of most of the plumbing, the content handler is fairly simple and readable. (Of course, you'll add more functionality in a little while.)

Factoring Out the Header, Footer, and Default Handling

This section is much easier than the previous one. Instead of doing the calls to `self.out.write` directly in the event handler, we'll create separate methods for writing the header and footer. That way you can easily override these methods by subclassing the event handler. Let's make the default header and footer really simple:

```
def writeHeader(self, title):
 self.out.write("<html>\n <head>\n <title>")
 self.out.write(title)
 self.out.write("</title>\n </head>\n <body>\n")

def writeFooter(self):
 self.out.write("\n </body>\n</html>\n")
```

Handling of the XHTML contents was also linked a bit too intimately with our original handlers. The XHTML will now be handled by `defaultStart` and `defaultEnd`:

```
def defaultStart(self, name, attrs):
 if self.passthrough:
 self.out.write('<' + name)
 for key, val in attrs.items():
 self.out.write(' %s="%s"' % (key, val))
 self.out.write('>')

def defaultEnd(self, name):
 if self.passthrough:
 self.out.write('</%s>' % name)
```

This works just like before, except that I've moved the code to separate methods (which is usually a good thing). Now, on to the last piece of the puzzle.

Support for Directories

To create the necessary directories, you need a couple of useful functions from the `os` and `os.path` modules. One of these functions is `os.makedirs`, which makes all the necessary directories in a given path. For example, `os.makedirs('foo/bar/baz')` creates the directory `foo` in the

current directory, then creates `bar` in `foo`, and finally, `baz` in `bar`. If `foo` already exists, only `bar` and `baz` are created, and similarly, if `bar` also exists, only `baz` is created. However, if `baz` exists as well, an exception is raised.

To avoid this exception, you need the function `os.path.isdir`, which checks whether a given path is a directory (that is, whether it exists already). Another useful function is `os.path.join`, which joins several paths with the correct separator (for example, `/` in UNIX and so forth).

At all times during the processing, keep the current directory path as a list of directory names, referenced by the variable `directory`. When you enter a directory, append its name; when you leave it, pop the name off. Assuming that `directory` is set up properly, you can define a function for ensuring that the current directory exists:

```
def ensureDirectory(self):
 path = os.path.join(*self.directory)
 if not os.path.isdir(path): os.makedirs(path)
```

Notice how I've used argument splicing (with the star operator, `*`) on the directory list when supplying it to `os.path.join`.

The base directory of our Web site (for example, `public_html`) can be given as an argument to the constructor, which then looks like this:

```
def __init__(self, directory):
 self.directory = [directory]
 self.ensureDirectory()
```

The Event Handlers

Finally we've come to the event handlers. We need four of them—two for dealing with directories, and two for pages. The directory handlers simply use the directory list and the `ensureDirectory` method:

```
def startDirectory(self, attrs):
 self.directory.append(attrs['name'])
 self.ensureDirectory()

def endDirectory(self):
 self.directory.pop()
```

The page handlers use the `writeHeader` and `writeFooter` methods. In addition, they set the `passthrough` variable (to pass through the XHTML), and—perhaps most importantly—they open and close the file associated with the page:

```
def startPage(self, attrs):
 filename = os.path.join(*self.directory+[attrs['name']+'.html'])
 self.out = open(filename, 'w')
 self.writeHeader(attrs['title'])
 self.passthrough = True
```

```

def endPage(self):
 self.passthrough = False
 self.writeFooter()
 self.out.close()

```

The first line of `startPage` may look a little intimidating, but it is more or less the same as the first line of `ensureDirectory`, except that you add the file name (and give it an `.html` suffix).

The full source code of the program is shown in Listing 22-3. You can find a list of the generated files and directories in Listing 22-4.

Listing 22-3. *The Web Site Constructor (website.py)*

```

from xml.sax.handler import ContentHandler
from xml.sax import parse
import os

class Dispatcher:

 def dispatch(self, prefix, name, attrs=None):
 mname = prefix + name.capitalize()
 dname = 'default' + prefix.capitalize()
 method = getattr(self, mname, None)
 if callable(method): args = ()
 else:
 method = getattr(self, dname, None)
 args = name,
 if prefix == 'start': args += attrs,
 if callable(method): method(*args)

 def startElement(self, name, attrs):
 self.dispatch('start', name, attrs)

 def endElement(self, name):
 self.dispatch('end', name)

class WebsiteConstructor(Dispatcher, ContentHandler):

 passthrough = False

 def __init__(self, directory):
 self.directory = [directory]
 self.ensureDirectory()

 def ensureDirectory(self):
 path = os.path.join(*self.directory)
 if not os.path.isdir(path): os.makedirs(path)

```

```

def characters(self, chars):
 if self.passthrough: self.out.write(chars)

def defaultStart(self, name, attrs):
 if self.passthrough:
 self.out.write('<' + name)
 for key, val in attrs.items():
 self.out.write(' %s="%s"' % (key, val))
 self.out.write('>')

def defaultEnd(self, name):
 if self.passthrough:
 self.out.write('</%s>' % name)

def startDirectory(self, attrs):
 self.directory.append(attrs['name'])
 self.ensureDirectory()

def endDirectory(self):
 self.directory.pop()

def startPage(self, attrs):
 filename = os.path.join(*self.directory+[attrs['name']+'.html'])
 self.out = open(filename, 'w')
 self.writeHeader(attrs['title'])
 self.passthrough = True

def endPage(self):
 self.passthrough = False
 self.writeFooter()
 self.out.close()

def writeHeader(self, title):
 self.out.write('<html>\n <head>\n <title>')
 self.out.write(title)
 self.out.write('</title>\n </head>\n <body>\n')

def writeFooter(self):
 self.out.write('\n </body>\n</html>\n')

parse('website.xml', WebsiteConstructor('public_html'))

```

Listing 22-4. *The Files and Directories Created*

```
public_html/
public_html/index.html
public_html/interests
public_html/interests/shouting.html
public_html/interests/sleeping.html
public_html/interests/eating.html
```

ENCODING BLUES

If your XML file contains special characters (those with ordinal numbers above 127), you may be in trouble. The XML parser uses Unicode strings during its processing, and returns those to you (for example, in the `characters` event handler). Unicode handles the special characters just fine. However, if you want to convert this Unicode string to an ordinary string (which is what happens when you print it, for example), an exception is raised (assuming that your default encoding is ASCII):

```
>>> some_string = u'Möööse'
>>> some_string
u'M\xfa6\xfa6\xfa6se'
>>> print some_string
```

Traceback (most recent call last):

File "<stdin>", line 1, in ?

UnicodeError: ASCII encoding error: ordinal not in range(128)

As you can see, the error message is “ASCII encoding error,” which actually means that Python has tried to *encode* the Unicode string with the ASCII encoding, which isn’t possible when it contains special characters like this. (You can find the default encoding of your installation using the `sys.getdefaultencoding` function. You can also change it with the `sys.setdefaultencoding`, but only in the site-wide customization file called `site.py`.) Encoding is done with the `encode` method:

```
>>> some_string.encode('ascii')
Traceback (most recent call last):
File "<stdin>", line 1, in ?
UnicodeError: ASCII encoding error: ordinal not in range(128)
```

To solve this problem, you have to use another encoding—for example, ISO8859-1 (which is fine for most European languages):

```
>>> print some_string.encode('iso8859-1')
Möööse
```

(The actual appearance of the output will depend on your terminal emulator.)

You can find more information about such encodings at the World Wide Web Consortium’s Web site (<http://www.w3.org/International/O-charset.html>).

Further Exploration

Now you've got the basic program. What can you do with it? Here are some suggestions:

- Create a new `ContentHandler` for creating a table of contents or a menu (with links) for the Web site.
- Add navigational aids to the Web pages that tell the user where (in which directory) he or she is.
- Create a subclass of `WebsiteConstructor` that overrides `writeHeader` and `writeFooter` to provide customized design.
- Create another `ContentHandler` that constructs a single Web page from the XML file.
- Create a `ContentHandler` that summarizes your Web site somehow, for example in RSS (see Chapter 15).
- Check out other tools for transforming XML, especially XSLT (see <http://www.w3.org/TR/xslt> and <http://www.4suite.org>).
- Create one or more PDF documents based on the XML file, using a tool such as ReportLab's Platypus (<http://reportlab.org>).
- Make it possible to edit the XML file through a Web interface (see Chapter 25).

What Now?

After this foray into the world of XML parsing, let's do some more network programming. In the next chapter, you create a program that can gather news items from various network sources (such as Web pages and Usenet groups) and generate custom news reports for you.

Project 4: In the News

In this project, you see how you go from a simple prototype without any form of abstraction (no functions, no classes) to a generic system in which some important abstractions have been added. Also, you get a brief introduction to the `nnplib` library.

WHAT IS NNTP?

Network News Transfer Protocol (NNTP) is a standard network protocol for managing messages posted on Usenet discussion groups. NNTP servers form a global network that collectively manage these newsgroups, and through an NNTP client (also called a *newsreader*) you can post and read messages. Most recent Web browsers include NNTP clients, and separate clients exist as well.

For more information about Usenet, you may check out the informational Web site at <http://www.usenet.org>.

What's the Problem?

The program you write in this project will be an information-gathering agent, a program that will be able to gather information (more specifically, news) and compile a report for you. Given the network functionality you have already encountered, that might not seem very difficult—and it isn't, really. But in this project you go a bit beyond the simple “download a file with `urllib`” approach. You use another network library that is a bit more difficult to use than `urllib`, namely `nnplib`. In addition, you get to refactor the program to allow many types of news sources and various types of destinations, making a clear separation between the front-end and the back-end, with the main engine in the middle.

Note *Refactoring* means improving the design of an existing program, usually by adding abstraction and structure.

Specific Goals

The main goals for the final program are as follows:

- The program should be able to gather news from many different sources.
- It should be easy to add new news sources (and even new kinds of sources).
- The program should be able to dispatch its compiled news report to many different destinations, in many different formats.
- It should be easy to add new destinations (and even new kinds of destinations).

Useful Tools

In this project, there is no need to install separate software. What you need, however, are some standard library modules, including one that you haven't seen before, `nntplib`, which deals with NNTP servers. Instead of explaining all the details of that module, let's examine it through some prototyping.

You will also be using the `time` module. See Chapter 10 for more information.

Preparations

To be able to use `nntplib` you need to have access to an NNTP server. If you're not sure whether you do, you could ask your ISP or system administrator for details. In the code examples in this chapter, I use the newsgroup `comp.lang.python.announce`, so you should make sure that your news (NNTP) server has that group, or you should find some other group you'd like to use. It is important that the NNTP server support the `NEWNEWS` command—if it doesn't, the programs in this chapter won't work. (If you don't know whether your server supports this command or not, simply try to execute the programs and see what happens.)

If you don't have access to an NNTP server, or your server's `NEWNEWS` command is disabled, several open servers are available for anyone to use. A quick Web search for “free nntp server” ought to give you a number of servers to choose from. The Web site <http://newzbot.com> also contains many useful resources.

Assuming that your news server is `news.foo.bar` (this is not a real server name, and won't work), you can test your NNTP server like this:

```
>>> from nntplib import NNTP
>>> server = NNTP('news.foo.bar')
>>> server.group('comp.lang.python.announce')[0]
```

Note To connect to some servers, you may need to supply additional parameters for authentication. Please consult the Python Library Reference for details on the optional parameters of the NNTP constructor.

The result of the last line should be a string beginning with '211' (basically meaning that the server has the group you asked for), or '411' (which means that the server doesn't have the group). It might look something like this:

```
'211 51 1876 1926 comp.lang.python.announce'
```

If the returned string starts with '411', you should use a newsreader to look for another group you might want to use. (You may also get an exception with an equivalent error message.) If an exception is raised, perhaps you got the server name wrong. Another possibility is that you were “timed out” between the time you created the server object and the time you called the group method—the server may only allow you to stay connected for a short period of time (such as 10 seconds). If you're having trouble typing that fast, simply put the code in a script and execute it (with an added `print`) or put the server object creation and method call on the same line (separated by a semicolon).

First Implementation

In the spirit of prototyping, let's just tackle the problem head on. The first thing you want to do is to download the most recent messages from a newsgroup on an NNTP server. To keep things simple, just print out the result to standard output (with `print`).

Before looking at the details of the implementation, you might want to browse the source code in Listing 23-1 later in this section, and perhaps even execute the program to see how it works.

The program logic isn't very complicated, but you need to figure out how to use `nntplib`. You'll be using one single object of the `NNTP` class. As you saw in the previous section, this class is instantiated with a single constructor argument—the name of an NNTP server. You need to call three methods on this instance: `newnews`, which returns a list of articles posted after a certain date and time; `head`, which gives you various information about the articles (most notably their subjects); and `body`, which gives you the main text of the articles.

The `newnews` method requires a date string (in the form *ymmdd*) and an hour string (in the form *hhmmss*) in addition to the group name. To construct these, you need some functions from the `time` module, namely `time`, `localtime`, and `strftime`. (See Chapter 10 for more information on the `time` module.)

Let's say you want to download all new messages since yesterday—then you have to construct a date and time 24 hours before the current time. The current time (in seconds) is found with the `time` function; to find the time yesterday, all you have to do is subtract 24 hours (in seconds). To be able to use this time with `strftime`, it must be converted to a time tuple (see Chapter 10) with the `localtime` function. The code for finding “yesterday” then becomes

```
from time import time, localtime
day = 24 * 60 * 60 # Number of seconds in one day
yesterday = localtime(time() - day)
```

The next step is to format the time correctly, as two strings. For that you use `strftime`, as in the following example:

```
>>> from time import strftime
>>> strftime('%y%m%d')
'020409'
>>> strftime('%H%M%S')
'141625'
```

The string argument to `strftime` is a *format string*, which specifies the format you want the time to be in. Most characters are used directly in the resulting time string, but those preceded by a percent sign are replaced with various time-related values. For instance, `%y` is replaced with the last two digits of the year, `%m` with the month (as a two-digit number), and so on. For a full list of these codes, consult the Python Library Reference (<http://python.org/doc/lib/module-time.html>). When supplied only with a format string, `strftime` uses the current time. Optionally, you may supply a time tuple as a second argument:

```
from time import strftime
date = strftime('%y%m%d', yesterday)
hour = strftime('%H%M%S', yesterday)
```

Now that you’ve got the date and time in correct format for the `newnews` method, you only have to instantiate a server and call the method. Using the same fictitious server name as earlier, the code becomes

```
servername = 'news.foo.bar'
group = 'comp.lang.python.announce'
server = NNTP(servername)
```

```
ids = server.newnews(group, date, hour)[1]
```

Note that I’ve extracted the second argument of the tuple that is returned from `newnews`. It’s sufficient for our purposes: a list of *article IDs* of the articles that were posted after the given date and hour. (The `newnews` method sends a `NEWNEWS` command to the NNTP server. As described in the “Preparations” section, this command may be disabled, in which case you should find another server.)

You need the article IDs when you call the `head` and `body` methods later, to tell the server which article you’re talking about.

So, you’re all set to start using `head` and `body` (for each of the IDs) and printing out the results. Just like `newnews`, `head` and `body` return tuples with various information (such as whether or not the command succeeded), but you care only about the returned data itself, which is the fourth element—a list of strings. The body of the article with a given ID can be fetched like this:

```
body = server.body(id)[3]
```

From the head (a list of lines containing various information about the article, such as the subject, the date it was posted, and so on) you want only the subject. The subject line is in the form “Subject: Hello, world!”, so you need to find the line that starts with “Subject:” and extract the rest of the line. Because (according to the NNTP standard) “subject” can also be

spelled as all lowercase, all uppercase, or any kind of combination of upper- and lowercase letters, you simply call the `lower` method on the line and compare it to "subject". Here is the loop that finds the subject within the data returned by the call to `head`:

```
head = server.head(id)[3]
for line in head:
 if line.lower().startswith('subject'):
 subject = line[9:]
 break
```

The `break` isn't strictly necessary, but when you've found the subject, there's no need to iterate over the rest of the lines.

After having extracted the subject and body of an article, you have only to print it, for instance, like this:

```
print subject
print '-'*len(subject)
print '\n'.join(body)
```

After printing all the articles, you call `server.quit()`, and that's it. In a UNIX shell such as `bash`, you could run this program like this:

```
$ python newsagent1.py | less
```

The use of `less` is useful for reading the articles one at a time. (If you have no such pager program available, you could rewrite the `print` part of the program to store the resulting text in a file, which you'll also be doing in the second implementation. See Chapter 11 for more information on file handling. If you get no output, try looking further back than yesterday.) The source code for the simple news gathering agent is shown in Listing 23-1.

Listing 23-1. *A Simple News Gathering Agent (newsagent1.py)*

```
from nntplib import NNTP
from time import strftime, time, localtime

day = 24 * 60 * 60 # Number of seconds in one day

yesterday = localtime(time() - day)
date = strftime('%Y%m%d', yesterday)
hour = strftime('%H%M%S', yesterday)

servername = 'news.foo.bar'
group = 'comp.lang.python.announce'
server = NNTP(servername)

ids = server.newnews(group, date, hour)[1]
```

```

for id in ids:
 head = server.head(id)[3]
 for line in head:
 if line.lower().startswith('subject'):
 subject = line[9:]
 break

 body = server.body(id)[3]

 print subject
 print '-'*len(subject)
 print '\n'.join(body)

server.quit()

```

Second Implementation

The first implementation worked, but was quite inflexible in that it only let you retrieve news from Usenet discussion groups. In the second implementation, you fix that by refactoring the code a bit. You add structure and abstraction by creating some classes and methods to represent the various parts of the code. Once you’ve done that, some of the parts may be replaced by other classes much more easily than you could replace parts of the code in the original program.

Again, before immersing yourself in the details of the second implementation, you might want to skim (and perhaps execute) the code in Listing 23-2, later in this chapter.

So, what classes do you need? Let’s just do a quick review of the nouns in the problem description, as suggested in Chapter 7 (I’ve already filtered out some of the ones I don’t think you’ll need): information, agent, news, report, network, news source, destination, front-end, back-end, main engine. Just glancing at this list of nouns, I’d suggest the following main classes (or kinds of classes): `NewsAgent`, `NewsItem`, `Source`, and `Destination`. The various sources will constitute the front-end and the destinations will constitute the back-end, with the news agent sitting in the middle.

The easiest of these is `NewsItem`—it represents only a piece of data, consisting of a title and a body (a short text). That can be implemented as follows:

```

class NewsItem:

 def __init__(self, title, body):
 self.title = title
 self.body = body

```

To find out exactly what is needed from the news sources and the news destinations, it could be a good idea to start by writing the agent itself. The agent must maintain two lists: one of sources and one of destinations. Adding sources and destinations can be done through the methods `addSource` and `addDestination`:

```
class NewsAgent:

 def __init__(self):
 self.sources = []
 self.destinations = []

 def addSource(self, source):
 self.sources.append(source)

 def addDestination(self, dest):
 self.destinations.append(dest)

 # The rest of the code is developed later in the chapter
```

The only thing missing now is a method to distribute the news items from the sources to the destinations. During distribution, each destination must have a method that returns all its news items, and each source needs a method for receiving all the news items that are being distributed. Let's call these methods `getItems` and `receiveItems`. In the interest of flexibility, let's just require `getItems` to return an arbitrary iterator of `NewsItems`. To make the destinations easier to implement, however, let's assume that `receiveItems` is callable with a sequence argument (which can be iterated over more than once, to make a table of contents before listing the news items, for example). After this has been decided, the `distribute` method simply becomes

```
def distribute(self):
 items = []
 for source in self.sources:
 items.extend(source.getItems())
 for dest in self.destinations:
 dest.receiveItems(items)
```

This iterates through all the sources, building a list of news items. Then it iterates through all the destinations and supplies each of them with the full list of news items.

Now, all you need is a couple of sources and destinations. To begin testing, you can simply create a destination that works like the printing in the first prototype:

```
class PlainDestination:

 def receiveItems(self, items):
 for item in items:
 print item.title
 print '-'*len(item.title)
 print item.body
```

The formatting is the same—the difference is that you have *encapsulated* the formatting. It is now one of several alternative destinations, rather than a hard-coded part of the program. A slightly more complicated destination (`HTMLDestination`, which produces HTML) can be seen in

Listing 23-2, later in this chapter. It builds on the approach of PlainDestination with a few extra features:

- The text it produces is HTML.
- It writes the text to a specific file, rather than standard output.
- It creates a table of contents in addition to the main list of items.

And that's it, really. The table of contents is created using hyperlinks that link to parts of the page. You accomplish this by using links of the form `...` (where 42 might be some other number), which leads to the headline with the enclosing anchor tag `...` (where, again, 42 could be another number, but should be the same as in the table of contents). The table of contents and the main listing of news items are built in two different for loops. You can see a sample result (using the upcoming NNTPSource) in Figure 23-1.

Figure 23-1. *An automatically generated news page*

It's important to notice the following here: When thinking about the design, I considered using a generic superclass to represent news sources and one to represent news destinations. As it turns out, the sources and destinations don't really share any behavior, so there is no point in using a common superclass. As long as they implement the necessary methods (`getItems` and `receiveItems`) correctly, the `NewsAgent` will be happy. (This is an example of using a *protocol*, as described in Chapter 9, rather than a specific class.)

When creating an NNTPSource, much of the code can be snipped from the original prototype. As you will see in later in Listing 23-2, the main differences from the original are the following:

- The code has been encapsulated in the `getItems` method. The `servername` and `group` variables are now arguments to the constructor. Also a `window` (a time window) is added, instead of assuming that you want the news since yesterday (which is equivalent to setting `window` to 1).
- To extract the subject, a `Message` object from the `email` module is used (constructed with the `message_from_string` function). This is the sort of thing you might add to later versions of your program as you thumb through the docs (as mentioned in Chapter 21, in the section “Using the `LinePlot` Class”).
- Instead of printing each news item directly, a `NewsItem` object is yielded (making `getItems` a generator).

To show the flexibility of the design, let’s add another news source—one that can extract news items from Web pages (using regular expressions; see Chapter 10 for more information). `SimpleWebSource` (see Listing 23-2) takes a URL and two regular expressions (one representing titles, and one representing bodies) as its constructor arguments. In `getItems`, it uses the `regex` methods `findall` to find all the occurrences (titles and bodies) and `zip` to combine these. It then iterates over the list of `(title, body)` pairs, yielding a `NewsItem` for each. As you can see, adding new kinds of sources (or destinations, for that matter) isn’t very difficult.

To put the code to work, let’s instantiate an agent, some sources, and some destinations. In the function `runDefaultSetup` (which is called if the module is run as a program), several such objects are instantiated:

- A `SimpleWebSource` is constructed for the BBC News Web site. It uses two simple regular expressions to extract the information it needs. (Note that the layout of the HTML on these pages might change, in which case you need to rewrite the regexps. This also applies if you are using some other page—just view the HTML source and try to find a pattern that applies.)
- An `NNTPSource` for `comp.lang.python`. The time window is set to 1, so it works just like the first prototype.
- A `PlainDestination`, which prints all the news gathered.
- An `HTMLDestination`, which generates a news page called `news.html`.

When all of these objects have been created and added to the `NewsAgent`, the `distribute` method is called.

You can run the program like this:

```
$ python newsagent2.py
```

The resulting `news.html` page is shown in Figure 23-2.

Figure 23-2. *A news page with more than one source*

The full source code of the second implementation is found in Listing 23-2.

Listing 23-2. *A More Flexible News Gathering Agent (newsagent2.py)*

```
from __future__ import generators
from nntplib import NNTP
from time import strftime, time, localtime
from email import message_from_string
from urllib import urlopen
import textwrap
import re

day = 24 * 60 * 60 # Number of seconds in one day

def wrap(string, max=70):
 """
 Wraps a string to a maximum line width.
 """

 return '\n'.join(textwrap.wrap(string)) + '\n'

class NewsAgent:
 """
 An object that can distribute news items from news
 sources to news destinations.
 """
```

```

def __init__(self):
 self.sources = []
 self.destinations = []

def addSource(self, source):
 self.sources.append(source)

def addDestination(self, dest):
 self.destinations.append(dest)

def distribute(self):
 """
 Retrieve all news items from all sources, and
 Distribute them to all destinations.
 """
 items = []
 for source in self.sources:
 items.extend(source.getItems())
 for dest in self.destinations:
 dest.receiveItems(items)

class NewsItem:
 """
 A simple news item consisting of a title and a body text.
 """
 def __init__(self, title, body):
 self.title = title
 self.body = body

class NNTPSource:
 """
 A news source that retrieves news items from an NNTP group.
 """
 def __init__(self, servername, group, window):
 self.servername = servername
 self.group = group
 self.window = window

 def getItems(self):
 start = localtime(time() - self.window*day)
 date = strftime('%Y%m%d', start)
 hour = strftime('%H%M%S', start)

 server = NNTP(self.servername)

```

```

 ids = server.newnews(self.group, date, hour)[1]

 for id in ids:
 lines = server.article(id)[3]
 message = message_from_string('\n'.join(lines))

 title = message['subject']
 body = message.get_payload()
 if message.is_multipart():
 body = body[0]

 yield NewsItem(title, body)

 server.quit()

class SimpleWebSource:
 """
 A news source that extracts news items from a Web page using
 regular expressions.
 """
 def __init__(self, url, titlePattern, bodyPattern):
 self.url = url
 self.titlePattern = re.compile(titlePattern)
 self.bodyPattern = re.compile(bodyPattern)

 def getItems(self):
 text = urlopen(self.url).read()
 titles = self.titlePattern.findall(text)
 bodies = self.bodyPattern.findall(text)
 for title, body in zip(titles, bodies):
 yield NewsItem(title, wrap(body))

class PlainDestination:
 """
 A news destination that formats all its news items as
 plain text.
 """
 def receiveItems(self, items):
 for item in items:
 print item.title
 print '-'*len(item.title)
 print item.body

```

```

class HTMLDestination:
 """
 A news destination that formats all its news items
 as HTML.
 """
 def __init__(self, filename):
 self.filename = filename

 def receiveItems(self, items):

 out = open(self.filename, 'w')
 print >> out, """
 <html>
 <head>
 <title>Today's News</title>
 </head>
 <body>
 <h1>Today's News</h1>
 """

 print >> out, '<ul>'
 id = 0
 for item in items:
 id += 1
 print >> out, ' <li><a href="#%i">%s</a></li>' % (id, item.title)
 print >> out, '</ul>'

 id = 0
 for item in items:
 id += 1
 print >> out, '<h2><a name="%i">%s</a></h2>' % (id, item.title)
 print >> out, '<pre>%s</pre>' % item.body

 print >> out, """
 </body>
 </html>
 """

 def runDefaultSetup():
 """
 A default setup of sources and destination. Modify to taste.
 """
 agent = NewsAgent()

```

```

# A SimpleWebSource that retrieves news from the
# BBC news site:
bbc_url = 'http://news.bbc.co.uk/text_only.stm'
bbc_title = r'(?s)a href="[^\"]*">\s*<b>\s*(.*?)\s*</b>'
bbc_body = r'(?s)</a>\s*<br />\s*(.*?)\s*<'
bbc = SimpleWebSource(bbc_url, bbc_title, bbc_body)

agent.addSource(bbc)

# An NNTPSource that retrieves news from comp.lang.python.announce:
clpa_server = 'news.foo.bar' # Insert real server name
clpa_group = 'comp.lang.python.announce'
clpa_window = 1
clpa = NNTPSource(clpa_server, clpa_group, clpa_window)

agent.addSource(clpa)

# Add plain text destination and an HTML destination:
agent.addDestination(PlainDestination())
agent.addDestination(HTMLDestination('news.html'))

# Distribute the news items:
agent.distribute()

if __name__ == '__main__': runDefaultSetup()

```

Further Exploration

Because of its extensible nature, this project invites much further exploration. Here are some ideas:

- Create a more ambitious `WebSource`, using the screen scraping techniques discussed in Chapter 15.
- Create an `RSSSource`, which parses RSS, also discussed in Chapter 15.
- Improve the layout for the `HTMLDestination`.
- Create a page monitor that gives you a news item if a given Web page has changed since the last time you examined it. (Just download a copy when it has changed and compare that later. Take a look at the standard library module `filecmp` for comparing files.)
- Create a CGI version of the news script (see Chapter 15).
- Create an `EmailDestination`, which sends you an e-mail with news items. (See the standard library module `smtplib` module for sending e-mail.)
- Add command-line switches to decide what news formats you want. (See the standard library modules `getopt` and `optparse` for some techniques.)

- Add a configuration file (see Chapter 19) for setting up sources and destinations.
- Give the information about where the news comes from, to allow a fancier layout.
- Try to categorize your news items (by searching for keywords, perhaps).
- Create an `XMLDestination`, which produces XML files suitable for the site builder in Project 3. Voilà—you have a news Web site.

What Now?

You've done a lot of file creation and file handling (including downloading the required files), and although that is very useful for a lot of things, it isn't very interactive. In the next project, you create a chat server, where you can chat with your friends online. You can even extend it to create your own virtual (textual) environment.

Project 5: A Virtual Tea Party

In this project, you do some serious network programming. In Chapter 14, I showed you how, in general terms; now you get to try it out. You'll write a chat server—a program that lets several people connect via the Internet and chat with each other in real time. There are many ways to create such a beast in Python. A simple and natural approach might be to use the Twisted framework (discussed in Chapter 14), for example, with the `LineReceiver` class taking center stage. In this chapter, I stick to the standard libraries, basing the program on the modules `asyncore` and `asynchat`. If you'd like, you could try out some of the alternative methods (such as forking or threading) discussed in Chapter 14.

What's the Problem?

Online chatting is becoming quite commonplace. There are many chat services of various kinds (IRC, instant messengers, and so forth) available all over the Internet; some of these are even full-fledged text-based virtual worlds (see <http://www.mudconnect.com> for a long list). If you want to set up a chat server, there are many free server programs you can download and install—but writing one yourself is useful for two reasons:

- You learn about network programming.
- You can customize it as much as you want.

The second point suggests that you can start with a simple chat server and develop it into basically any kind of server (including a virtual world), with all the power of Python at your fingertips. Pretty awesome, isn't it?

Specific Goals

Specifically, the program you create must be able to do the following:

- Receive multiple connections from different users.
- Let the users act *in parallel*.
- Interpret commands such as `say` or `logout`.

- Enable each individual session to behave according to the state the user is in (connected, logged in, logging out, and so on).
- Be easily extensible.

The two things that will require special tools are the network connections and the parallel nature of the program.

Useful Tools

The only new tools you need in this project are the `asyncore` module from the standard library and its relative `asynchat`. I'll describe the basics of how these work; you can find more details about them in the Python Library Reference (<http://python.org/doc/lib/module-asyncore.html> and <http://python.org/doc/lib/module-asynchat.html>).

What's It For?

As discussed in Chapter 14, the basic component in a network program is the *socket*. Sockets can be created directly by importing the `socket` module and using the functions there. So what do you need `asyncore` for?

The `asyncore` framework enables you to juggle several users who are connected simultaneously. Imagine a scenario in which you have no special tools for handling this. When you start up the server, it awaits connecting users. When one user is connected, it starts reading data from that user and supplying results through a socket. But what happens if another user is already connected? The second user to connect must wait until the first one has finished. In some cases that will work just fine, but when you're writing a chat server, the whole point is that more than one user can be connected—how else could users chat with one another?

The `asyncore` framework is based on an underlying mechanism (the `select` function from the `select` module, as discussed in Chapter 14) that allows the server to serve all the connected users in a piecemeal fashion. Instead of reading *all* the available data from one user before going on to the next, only *some* data is read. Also, the server reads only from the sockets where there *is* data to be read. This is done again and again, in a loop. Writing is handled similarly. You could implement this yourself using just the modules `socket` and `select`, but `asyncore` and `asynchat` provide a very useful framework that takes care of the details for you.

Tip For alternative ways of implementing parallel user connections, see the section “Multiple Connections” in Chapter 14.

Preparations

The first thing you need is a computer that's connected to a network (such as the Internet)—otherwise others won't be able to connect to your chat server. (It is possible to connect to the

chat server from your own machine, but that's not much fun in the long run, is it?) To be able to connect, the user has to know the address of your machine (a machine name such as `foo.bar.baz.com` or an IP number). In addition, the user must know the *port number* used by your server. You can set this in your program; in the code in this chapter I use the (rather arbitrary) number 5005.

Note As mentioned in Chapter 14, certain port numbers are restricted and require administrator privileges. In general, numbers greater than 1023 are okay.

To test your server you need a *client*—the program on the user side of the interaction. A simple program for this sort of thing is `telnet` (which basically lets you connect to any socket server). In UNIX, you probably have this program available on the command line:

```
$ telnet some.host.name 5005
```

The preceding command connects to the machine `some.host.name` on port 5005. To connect to the same machine on which you're running the `telnet` command, simply use the machine name `localhost`. (You might want to supply an escape character through the `-e` switch to make sure you can quit `telnet` easily. See the man page for more details.)

In Windows, you can use either the standard `telnet` command (in a DOS window) or a terminal emulator with `telnet` functionality, such as PuTTY (software and more information available at <http://www.chiark.greenend.org.uk/~sgtatham/putty>). However, if you are installing new software, you might as well get a client program tailored to chatting. MUD (or MUSH or MOO or some other related acronym) clients are quite suitable for this sort of thing. My client of choice is TinyFugue (software and more information available at <http://tf.tcp.com>). It is mainly designed for use in UNIX. (There are several clients available for Windows as well; just do a Web search for “mud client” or something similar.)

First Implementation

Let's break things down a bit. We need to create two main classes: one representing the chat server and one representing each of the chat sessions (the connected users).

The ChatServer Class

To create the basic `ChatServer`, you subclass the dispatcher class from `asyncore`. The dispatcher is basically just a socket object, but with some extra event handling features, which you'll be using in a minute.

See Listing 24-1 for a basic chat server program (that does very little).

Listing 24-1. *A Minimal Server Program*

```
from asyncore import dispatcher
import asyncore

class ChatServer(dispatcher): pass

s = ChatServer()
asyncore.loop()
```

If you run this program, nothing happens. To make the server do anything interesting, you should call its `create_socket` method to create a socket, and its `bind` and `listen` methods to bind the socket to a specific port number and to tell it to listen for incoming connections. (That is what servers do, after all.) In addition, you'll override the `handle_accept` event handling method to actually do something when the server accepts a client connection. The resulting program is shown in Listing 24-2.

Listing 24-2. *A Server That Accepts Connections*

```
from asyncore import dispatcher
import socket, asyncore

class ChatServer(dispatcher):

 def handle_accept(self):
 conn, addr = self.accept()
 print 'Connection attempt from', addr[0]

s = ChatServer()
s.create_socket(socket.AF_INET, socket.SOCK_STREAM)
s.bind('', 5005)
s.listen(5)
asyncore.loop()
```

The `handle_accept` method calls `self.accept`, which lets the client connect. This returns a connection (a socket that is specific for this client) and an address (information about which machine is connecting). Instead of doing anything useful with this connection, the `handle_accept` method simply prints that a connection attempt was made. `addr[0]` is the IP address of the client.

The server initialization calls `create_socket` with two arguments that specify the type of socket you want. You could use different types, but those shown here are what you usually want. The call to the `bind` method simply binds the server to a specific address (host name and port). The host name is empty (an empty string, essentially meaning “localhost,” or, more technically, “all interfaces on this machine”) and the port number is 5005. The call to `listen` tells the server to listen for connections; it also specifies a backlog of five connections. The final call to `asyncore.loop` starts the server's listening loop as before.

This server actually works. Try to run it and then connect to it with your client. The client should immediately be disconnected, and the server should print out the following:

Connection attempt from 127.0.0.1

The IP address will be different if you don't connect from the same machine as your server.

To stop the server, simply use a keyboard interrupt: Ctrl+C in UNIX, Ctrl+Break in DOS.

Shutting down the server with a keyboard interrupt results in a stack trace; to avoid that, you can wrap the loop in a try/except statement. With some other cleanups, the basic server ends up as shown in Listing 24-3.

Listing 24-3. *The Basic Server with Some Cleanups*

```
from asyncore import dispatcher
import socket, asyncore

PORT = 5005

class ChatServer(dispatcher):

 def __init__(self, port):
 dispatcher.__init__(self)
 self.create_socket(socket.AF_INET, socket.SOCK_STREAM)
 self.set_reuse_addr()
 self.bind(('', port))
 self.listen(5)

 def handle_accept(self):
 conn, addr = self.accept()
 print 'Connection attempt from', addr[0]

if __name__ == '__main__':
 s = ChatServer(PORT)
 try: asyncore.loop()
 except KeyboardInterrupt: pass
```

The added call to `set_reuse_addr` lets you reuse the same address (specifically, the port number) even if the server isn't shut down properly. (Without this call, you may have to wait for a while before the server can be started again—or change the port number each time the server crashes—because your program may not be able to properly notify your operating system that it's finished with the port.)

The ChatSession Class

The basic `ChatServer` doesn't do much good. Instead of ignoring the connection attempts, a new `dispatcher` object should be created for each connection. However, these objects will behave differently from the one used as the main server. They won't be listening on a port for incoming connections; they already *are* connected to a client. Their main task is collecting data (text) coming from the client and responding to it. You could implement this functionality yourself by subclassing `dispatcher` and overriding various methods, but, luckily, there is a module that already does most of the work: `asynchat`.

Despite the name, it isn't designed for the type of streaming (continuous) chat application that we're working on. (The word "chat" in the name refers to "chat-style" or command-response protocols.) The good thing about the `async_chat` class (found in the `asynchat` module) is that it hides the most basic socket reading and writing operations: They can be a bit difficult to get right. All that's needed to make it work is to override two methods: `collect_incoming_data` and `found_terminator`. The former is called each time a bit of text has been read from the socket, and the latter is called when a *terminator* is read. The terminator (in this case) is just a line break. (You'll have to tell the `async_chat` object about that by calling `set_terminator` as part of the initialization.)

An updated program, now with a `ChatSession` class, is shown in Listing 24-4.

Listing 24-4. *Server Program with ChatSession Class*

```
from asyncore import dispatcher
from asynchat import async_chat
import socket, asyncore

PORT = 5005

class ChatSession(async_chat):

 def __init__(self, sock):
 async_chat.__init__(self, sock)
 self.set_terminator("\r\n")
 self.data = []

 def collect_incoming_data(self, data):
 self.data.append(data)

 def found_terminator(self):
 line = ''.join(self.data)
 self.data = []
 # Do something with the line...
 print line

class ChatServer(dispatcher):

 def __init__(self, port):
 dispatcher.__init__(self)
 self.create_socket(socket.AF_INET, socket.SOCK_STREAM)
 self.set_reuse_addr()
 self.bind(('', port))
 self.listen(5)
 self.sessions = []
```

```

def handle_accept(self):
 conn, addr = self.accept()
 self.sessions.append(ChatSession(conn))

if __name__ == '__main__':
 s = ChatServer(PORT)
 try: asyncore.loop()
 except KeyboardInterrupt: print

```

Several things are worth noting in this new version:

- The `set_terminator` method is used to set the line terminator to `"\r\n"`, which is the commonly used line terminator in network protocols.
- The `ChatSession` object keeps the data it has read so far as a list of strings called `data`. When more data is read, `collect_incoming_data` is called automatically, and it simply appends the data to the list. Using a list of strings and later joining them (with the `join` string method) is much more efficient than incrementally adding strings because each addition would require a new string object.
- The `found_terminator` method is called when a terminator is found. The current implementation creates a line by joining the current data items, and resets `self.data` to an empty list. However, because you don't have anything useful to do with the line yet, it is simply printed.
- The `ChatServer` keeps a list of sessions.
- The `handle_accept` method of the `ChatServer` now creates a new `ChatSession` object and appends it to the list of sessions.

Try running the server and connecting with two (or more) clients simultaneously. Every line you type in a client should be printed in the terminal where your server is running. That means the server is now capable of handling several simultaneous connections. Now all that's missing is the capability for the clients to see what the others are saying!

Putting It Together

Before the prototype can be considered a fully functional (albeit simple) chat server, one main piece of functionality is lacking: What the users say (each line they type) should be broadcast to the others. That functionality can be implemented by a simple `for` loop in the server, which loops over the list of sessions and writes the line to each of them. To write data to an `async_chat` object, you use the `push` method.

This broadcasting behavior also adds another problem: You must make sure that connections are removed from the list when the clients disconnect. You can do that by overriding the event handling method `handle_close`. The final version of the first prototype can be seen in Listing 24-5.

Listing 24-5. *A Simple Chat Server (simple_chat.py)*

```

from asyncore import dispatcher
from asynchat import async_chat
import socket, asyncore

PORT = 5005
NAME = 'TestChat'

class ChatSession(async_chat):
 """
 A class that takes care of a connection between the server
 and a single user.
 """
 def __init__(self, server, sock):
 # Standard setup tasks:
 async_chat.__init__(self, sock)
 self.server = server
 self.set_terminator("\r\n")
 self.data = []
 # Greet the user:
 self.push('Welcome to %s\r\n' % self.server.name)

 def collect_incoming_data(self, data):
 self.data.append(data)

 def found_terminator(self):
 """
 If a terminator is found, that means that a full
 line has been read. Broadcast it to everyone.
 """
 line = ''.join(self.data)
 self.data = []
 self.server.broadcast(line)

 def handle_close(self):
 async_chat.handle_close(self)
 self.server.disconnect(self)

class ChatServer(dispatcher):
 """
 A class that receives connections and spawns individual
 sessions. It also handles broadcasts to these sessions.
 """
 def __init__(self, port, name):
 # Standard setup tasks
 dispatcher.__init__(self)
 self.create_socket(socket.AF_INET, socket.SOCK_STREAM)

```

```

 self.set_reuse_addr()
 self.bind('', port)
 self.listen(5)
 self.name = name
 self.sessions = []

 def disconnect(self, session):
 self.sessions.remove(session)

 def broadcast(self, line):
 for session in self.sessions:
 session.push(line + '\r\n')

 def handle_accept(self):
 conn, addr = self.accept()
 self.sessions.append(ChatSession(self, conn))

if __name__ == '__main__':
 s = ChatServer(PORT, NAME)
 try: asyncio.loop()
 except KeyboardInterrupt: print

```

Second Implementation

The first prototype may be a fully functioning chat server, but its functionality is quite limited. The most obvious limitation is that you can't discern who is saying what. Also, it does not interpret commands (such as `say` or `logout`), which the original specification requires. So, you need to add support for identity (one unique name per user) and command interpretation, and you must make the behavior of each session depend on the state it's in (just connected, logged in, and so on)—all of this in a manner that lends itself easily to extension.

Basic Command Interpretation

I'll show you how to model the command interpretation on the `Cmd` class of the `cmd` module in the standard library. (Unfortunately, you can't use this class directly because it can only be used with `sys.stdin` and `sys.stdout`, and you're working with several streams.)

What you need is a function or method that can handle a single line of text (as typed by the user). It should split off the first word (the command) and call an appropriate method based on it. For example, the line

```
say Hello, world!
```

might result in the call

```
do_say('Hello, world!')
```

possibly with the session itself as an added argument (so `do_say` would know who did the talking). Here is a simple implementation, with an added method to express that a command is unknown:

```
class CommandHandler:
 """
 Simple command handler similar to cmd.Cmd from the standard
 library.
 """

 def unknown(self, session, cmd):
 session.push('Unknown command: %s\r\n' % cmd)

 def handle(self, session, line):
 if not line.strip(): return
 parts = line.split(' ', 1)
 cmd = parts[0]
 try: line = parts[1].strip()
 except IndexError: line = ''
 meth = getattr(self, 'do_'+cmd, None)
 if callable(meth):
 meth(session, line)
 else:
 self.unknown(session, cmd)
```

The use of `getattr` in this class is similar to that in Chapter 20.

With the basic command handling out of the way, you need to define some actual commands—and which commands are available (and what they do) should depend on the current state of the session. How do you represent that state?

Rooms

Each state can be represented by a custom command handler. This is easily combined with the standard notion of chat rooms (or locations in a MUD). Each room is a `CommandHandler` with its own specialized commands. In addition, it should keep track of which users (sessions) are currently inside it. Here is a generic superclass for all your rooms:

```
class EndSession(Exception): pass

class Room(CommandHandler):
 """
 A generic environment which may contain one or more users
 (sessions). It takes care of basic command handling and
 broadcasting.
 """
```

```
def __init__(self, server):
 self.server = server
 self.sessions = []

def add(self, session):
 self.sessions.append(session)

def remove(self, session):
 self.sessions.remove(session)

def broadcast(self, line):
 for session in self.sessions:
 session.push(line)

def do_logout(self, session, line):
 raise EndSession
```

In addition to the basic add and remove methods, a broadcast method simply calls push on all of the users (sessions) in the room. There is also a single command defined—logout (in the form of the do_logout method). It raises an exception (EndSession), which is dealt with at a higher level of the processing (in found_terminator).

Login and Logout Rooms

In addition to representing normal chat rooms (this project includes only one such chat room), the Room subclasses can represent other states, which was indeed the intention. For example, when a user connects to the server, he or she is put in a dedicated LoginRoom (with no other users in it). The LoginRoom prints a welcome message when the user enters (in the add method). It also overrides the unknown method to tell the user to log in; the only command it responds to is the login command, which checks whether the name is acceptable (not the empty string, and not used by another user already).

The LogoutRoom is much simpler. Its only job is to delete the user's name from the server (which has a dictionary called users where the sessions are stored). If the name isn't there (because the user never logged in), the resulting KeyError is ignored.

For the source code of these two classes, see Listing 24-6 later in this chapter.

Note Even though the server's users dictionary keeps references to all the sessions, no session is ever retrieved from it. The users dictionary is used only to keep track of which names are in use. However, instead of using some arbitrary value (such as 1), I decided to let each user name refer to the corresponding session. Even though there is no immediate use for it, it may be useful in some later version of the program (for example, if one user wants to send a message privately to another). An alternative would have been to simply keep a set or list of sessions.

The Main Chat Room

The main chat room also overrides the `add` and `remove` methods. In `add`, it broadcasts a message about the user who is entering, and it adds the user's name to the `users` dictionary in the server. The `remove` method broadcasts a message about the user who is leaving.

In addition to these methods, the `ChatRoom` class implements three commands:

- The `say` command (implemented by `do_say`) broadcasts a single line, prefixed with the name of the user who spoke.
- The `look` command (implemented by `do_look`) tells the user which users are currently in the room.
- The `who` command (implemented by `do_who`) tells the user which users are currently logged in. In this simple server, `look` and `who` are equivalent, but if you extend it to contain more than one room, their functionality will differ.

For the source code, see Listing 24-6 later in this chapter.

The New Server

I've now described most of the functionality. The main additions to `ChatSession` and `ChatServer` are as follows:

- `ChatSession` has a method called `enter`, which is used to enter a new room.
- The `ChatSession` constructor uses `LoginRoom`.
- The `handle_close` method uses `LogoutRoom`.
- The `ChatServer` constructor adds the dictionary `users` and the `ChatRoom` called `main_room` to its attributes.

Notice also how `handle_accept` no longer adds the new `ChatSession` to a list of sessions because the sessions are now managed by the rooms.

Note In general, if you simply instantiate an object, like the `ChatSession` in `handle_accept`, without binding a name to it or adding it to a container, it will be lost, and may be garbage collected (which means that it will disappear completely). Because all dispatchers are handled (referenced) by `asyncore` (and `async_chat` is a subclass of `dispatcher`), this is not a problem here.

The final version of the chat server is shown in Listing 24-6. For your convenience, I've listed the available commands in Table 24-1. An example chat session is shown in Figure 24-1—the server in that example was started with the command

```
python chatserver.py
```

and the user `dilbert` connected to the server using the command

```
telnet localhost 5005
```


Figure 24-1. *A sample chat session*

Listing 24-6. *A Slightly More Complicated Chat Server (chatserver.py)*

```
from asyncore import dispatcher
from asynchat import async_chat
import socket, asyncore

PORT = 5005
NAME = 'TestChat'

class EndSession(Exception): pass

class CommandHandler:
 """
 Simple command handler similar to cmd.Cmd from the standard
 library.
 """
```

```

def unknown(self, session, cmd):
 'Respond to an unknown command'
 session.push('Unknown command: %s\r\n' % cmd)

def handle(self, session, line):
 'Handle a received line from a given session'
 if not line.strip(): return
 # Split off the command:
 parts = line.split(' ', 1)
 cmd = parts[0]
 try: line = parts[1].strip()
 except IndexError: line = ''
 # Try to find a handler:
 meth = getattr(self, 'do_'+cmd, None)
 # If it is callable...
 if callable(meth):
 # ...call it:
 meth(session, line)
 else:
 # Otherwise, respond to the unknown command:
 self.unknown(session, cmd)

class Room(CommandHandler):
 """
 A generic environment that may contain one or more users
 (sessions). It takes care of basic command handling and
 broadcasting.
 """

 def __init__(self, server):
 self.server = server
 self.sessions = []

 def add(self, session):
 'A session (user) has entered the room'
 self.sessions.append(session)

 def remove(self, session):
 'A session (user) has left the room'
 self.sessions.remove(session)

 def broadcast(self, line):
 'Send a line to all sessions in the room'
 for session in self.sessions:
 session.push(line)

```

```

def do_logout(self, session, line):
 'Respond to the logout command'
 raise EndSession

class LoginRoom(Room):
 """
 A room meant for a single person who has just connected.
 """

 def add(self, session):
 Room.add(self, session)
 # When a user enters, greet him/her:
 self.broadcast('Welcome to %s\r\n' % self.server.name)

 def unknown(self, session, cmd):
 # All unknown commands (anything except login or logout)
 # results in a prodding:
 session.push('Please log in\nUse "login <nick>"\r\n')

 def do_login(self, session, line):
 name = line.strip()
 # Make sure the user has entered a name:
 if not name:
 session.push('Please enter a name\r\n')
 # Make sure that the name isn't in use:
 elif name in self.server.users:
 session.push('The name "%s" is taken.\r\n' % name)
 session.push('Please try again.\r\n')
 else:
 # The name is OK, so it is stored in the session, and
 # the user is moved into the main room.
 session.name = name
 session.enter(self.server.main_room)

class ChatRoom(Room):
 """
 A room meant for multiple users who can chat with the others in
 the room.
 """

 def add(self, session):
 # Notify everyone that a new user has entered:
 self.broadcast(session.name + ' has entered the room.\r\n')
 self.server.users[session.name] = session
 Room.add(self, session)

```


```

def remove(self, session):
 Room.remove(self, session)
 # Notify everyone that a user has left:
 self.broadcast(session.name + ' has left the room.\r\n')

def do_say(self, session, line):
 self.broadcast(session.name+' : '+line+'\r\n')

def do_look(self, session, line):
 'Handles the look command, used to see who is in a room'
 session.push('The following are in this room:\r\n')
 for other in self.sessions:
 session.push(other.name + '\r\n')

def do_who(self, session, line):
 'Handles the who command, used to see who is logged in'
 session.push('The following are logged in:\r\n')
 for name in self.server.users:
 session.push(name + '\r\n')

class LogoutRoom(Room):
 """
 A simple room for a single user. Its sole purpose is to remove
 the user's name from the server.
 """

 def add(self, session):
 # When a session (user) enters the LogoutRoom it is deleted
 try: del self.server.users[session.name]
 except KeyError: pass

class ChatSession(async_chat):
 """
 A single session, which takes care of the communication with a
 single user.
 """

 def __init__(self, server, sock):
 async_chat.__init__(self, sock)
 self.server = server
 self.set_terminator("\r\n")
 self.data = []
 self.name = None
 # All sessions begin in a separate LoginRoom:
 self.enter(LoginRoom(server))

```

```

def enter(self, room):
 # Remove self from current room and add self to
 # next room...
 try: cur = self.room
 except AttributeError: pass
 else: cur.remove(self)
 self.room = room
 room.add(self)

def collect_incoming_data(self, data):
 self.data.append(data)

def found_terminator(self):
 line = ''.join(self.data)
 self.data = []
 try: self.room.handle(self, line)
 except EndSession:
 self.handle_close()

def handle_close(self):
 async_chat.handle_close(self)
 self.enter(LoginRoom(self.server))

class ChatServer(dispatcher):
 """
 A chat server with a single room.
 """

 def __init__(self, port, name):
 dispatcher.__init__(self)
 self.create_socket(socket.AF_INET, socket.SOCK_STREAM)
 self.set_reuse_addr()
 self.bind(('', port))
 self.listen(5)
 self.name = name
 self.users = {}
 self.main_room = ChatRoom(self)

 def handle_accept(self):
 conn, addr = self.accept()
 ChatSession(self, conn)

if __name__ == '__main__':
 s = ChatServer(PORT, NAME)
 try: asyncore.loop()
 except KeyboardInterrupt: print

```

Table 24-1. *The Commands Available in the Chat Server*

Command	Available In . . .	Description
login name	Login room	Used to log into the server
logout	All rooms	Used to log out of the server
say statement	Chat room(s)	Used to say something
look	Chat room(s)	Used to find out who is in the same room
who	Chat room(s)	Used to find out who is logged on to the server

Further Exploration

You can do a lot to extend and enhance the basic server presented in this chapter:

- You could make a version with multiple chat rooms, and you could extend the command set to make it behave in any way you want.
- You might want to make the program recognize only certain commands (such as login or logout) and treat all other text entered as general chatting, thereby avoiding the need for a say command.
- You could prefix all commands with a special character (for example, a slash, giving commands like /login and /logout) and treat everything that doesn't start with the specified character as general chatting.
- You might want to create your own GUI client—but that's a bit trickier than it might seem. The server has one event loop, and the GUI toolkit will have another. To make them cooperate, you will need to use threading. (For an example of how this can be done in simple cases where the various threads don't directly access each other's data, see Chapter 28.)

What Now?

Now you've got your very own chat server. In the next project you tackle a different type of network programming: CGI, the mechanism underlying most Web applications (as discussed in Chapter 15). The specific application of this technology in the next project is *remote editing*, which enables several users to collaborate on developing the same document. You may even use it to edit your own Web pages remotely.

Project 6: Remote Editing with CGI

This project uses CGI, which is discussed in more detail in Chapter 15. The specific application is *remote editing*—editing a document on another machine via the Web. This can be useful in collaboration systems (groupware), for example, where several people may be working on the same document. It can also be useful for updating your Web pages.

What's the Problem?

The problem is quite simple: You have a document stored on one machine and want to be able to edit it from another machine via the Web. This enables you to have a shared document edited by several collaborating authors—you won't need to use FTP or similar file transfer technologies, and you won't need to worry about synchronizing multiple copies. To edit the file, all you need is a browser.

Note This sort of remote editing is one of the core mechanisms of *wikis* (see, for example, <http://en.wikipedia.org/wiki/Wiki>).

Specific Goals

The system should be able to do the following:

- Display the document as a normal Web page.
- Display the document in a text area in a Web form.
- Let you save the text from the form.
- Protect the document with a password.
- Be easily extensible to more than one document.

As you'll see, all of this is quite easy to do with the standard Python library module `cgi` and some plain Python coding. However, the techniques used in this application can be used for creating Web interfaces to all of your Python programs—pretty useful. (For example, you use the same CGI techniques in Chapter 15.)

Useful Tools

The main tool when writing CGI programs is, as discussed in Chapter 15, the `cgi` module, along with the `cgitb` module for debugging. See Chapter 15 for more information.

Preparations

The steps needed for making your CGI script accessible through the Web are described in detail in Chapter 15 in the section “Dynamic Web Pages with CGI.” Just follow those steps, and you should be fine.

First Implementation

The first implementation is based on the basic structure of the greeting script shown in Listing 15-7 (Chapter 15). All that's needed for the first prototype is some file handling...

For the script to be useful, it must store the edited text between invocations. Also, the form should be made a bit bigger than in the greeting script (`simple3.cgi` from Listing 15-7 in Chapter 15) and the text field should be changed into a text area. You should also use the POST CGI method instead of the default GET method. (Using POST is normally the thing to do if you are submitting large amounts of data.)

The general logic of the program is as follows:

1. Get the CGI parameter `text` with the current value of the data file as the default.
2. Save the text to the data file.
3. Print out the form, with the text in the textarea.

In order for the script to be allowed to write to your data file, you must first create such a file (for example, `simple_edit.dat`). It can be empty or perhaps contain the initial document (a plain text file, possibly containing some form of markup such as XML or HTML). Then you must set the permissions so that it is universally writable, as described in Chapter 15. The resulting code is shown in Listing 25-1.

Listing 25-1. *A Simple Web Editor (`simple_edit.cgi`)*

```
#!/usr/bin/env python

import cgi
form = cgi.FieldStorage()
```

```
text = form.getvalue('text', open('simple_edit.dat').read())
f = open('simple_edit.dat', 'w')
f.write(text)
f.close()

print """Content-type: text/html

<html>
  <head>
 <title>A Simple Editor</title>
  </head>
  <body>
 <form action='simple_edit.cgi' method='POST'>
 <textarea rows='10' cols='20' name='text'>%s</textarea><br />
 <input type='submit' />
 </form>
  </body>
</html>
""" % text
```

When accessed through a Web server, the CGI script checks for an input value called `text`. If such a value is submitted, the text is written to the file `simple_edit.dat`. The default value is the file's current contents. Finally, a Web page (containing the field for editing and submitting the text) is shown. A screenshot of this page is shown in Figure 25-1.

Figure 25-1. *The `simple_edit.cgi` script in action*

Second Implementation

Now that you’ve gotten the first prototype on the road, what’s missing? The system should be able to edit more than one file, and it should use password protection. (Because the document can be viewed by opening it directly in a browser, you won’t be paying much attention to the viewing part of the system.)

The main difference from the first prototype is that you’ll split the functionality into several scripts—one for each “action” your system should be able to perform:

`index.html`: This isn’t a script. It’s just a plain Web page with a form where you can enter a file name. It also has an Open button, which triggers `edit.cgi`.

`edit.cgi`: Displays a given file in a text area; has a text field for password entry and a Save button, which triggers `save.cgi`.

`save.cgi`: Saves the text it receives to a given file and displays a simple message (for example, “The file has been saved”). This script should also take care of the password checking.

`index.html`

The file `index.html` is an HTML file that contains the form used to enter a file name:

```
<html>
  <head>
 <title>File Editor</title>
  </head>
  <body>
 <form action='edit.cgi' method='POST'>
 <b>File name:</b><br />
 <input type='text' name='filename' />
 <input type='submit' value='Open' />
 </body>
</html>
```

Note how the text field is named “filename”—that ensures its contents will be supplied as the CGI parameter `filename` to the `edit.cgi` script (which is the action attribute of the form tag). If you open this file in a browser, enter a file name in the text field, and click Open, the `edit.cgi` script will be run.

`edit.cgi`

The page displayed by `edit.cgi` should include a text area containing the current text of the file you’re editing, and a text field for entering a password. The only input needed is the file name, which the script receives from the form in `index.html`. Note, however, that it is fully possible to open the `edit.cgi` script directly, without submitting the form in `index.html`. In that case, you have no guarantee that the `filename` field of `cgi.FieldStorage` is set. So you have to add a check to ensure that there *is* a file name. If there is, the file will be opened from a directory that contains the files that may be edited. Let’s call the directory `data`. (You will, of course, have to create this directory.)

Caution Note that by supplying a file name that contains path elements such as `..` (“dot-dot”), it may be possible to access files outside this directory. To make sure that the files accessed are within the given directory, you should perform some extra checking, such as listing all the files in the directory (using the `glob` module, for example) and checking that the supplied file name is one of the candidate files (making sure you use full, absolute path names all around). See the section “Validating File Names” in Chapter 27 for another approach.

The code, then, becomes something like Listing 25-2.

Listing 25-2. *The Editor Script* (*edit.cgi*)

```
#!/usr/bin/env python

print 'Content-type: text/html\n'

from os.path import join, abspath
import cgi, sys

BASE_DIR = abspath('data')

form = cgi.FieldStorage()
filename = form.getvalue('filename')
if not filename:
 print 'Please enter a file name'
 sys.exit()
text = open(join(BASE_DIR, filename)).read()

print """
<html>
  <head>
 <title>Editing...</title>
  </head>
  <body>
 <form action='save.cgi' method='POST'>
 <b>File:</b> %s<br />
 <input type='hidden' value='%s' name='filename' />
 <b>Password:</b><br />
 <input name='password' type='password' /><br />
 <b>Text:</b><br />
 <textarea name='text' cols='40' rows='20'>%s</textarea><br />
 <input type='submit' value='Save' />
 </form>
  </body>
</html>
""" % (filename, filename, text)
```


Note that the `abspath` function has been used to get the absolute path of the data directory. Also note that the file name has been stored in a hidden form element so that it will be relayed to the next script (`save.cgi`) without giving the user an opportunity to change it. (You have no guarantees of that, of course, because the user may write his or her own forms, put them on another machine, and have them call your CGI scripts with custom values.)

For password handling, the example code uses an input element of type `password` rather than `text`, which means that the characters entered will all be displayed as asterisks.

Note This script is based on the assumption that the file name given refers to an existing file. Feel free to extend it so that it can handle other cases as well.

save.cgi

The script that performs the saving is the last component of this simple system. It receives a file name, a password, and some text. It checks that the password is correct, and if it is, the program stores the text in the file with the given file name. (The file should have its permissions set properly. See the discussion in Chapter 15 in the section “Step 3. Setting the File Permission.”)

Just for fun, you’ll use the `sha` module in the password handling. SHA (Secure Hash Algorithm) is a way of extracting an essentially meaningless string of seemingly random data (a “digest”) from an input string. The idea behind the algorithm is that it is almost impossible to construct a string that has a given digest, so if you know the digest of a password (for example), there is no (easy) way you can reconstruct the password or invent one that will reproduce the digest. This means that you can safely compare the digest of a supplied password with a stored digest (of the correct password) instead of comparing the passwords themselves. By using this approach, you don’t have to store the password itself in the source code, and someone reading the code would be none the wiser about what the password actually *was*.

Caution As I said, this “security” feature is mainly for fun. Unless you are using a secure connection with SSL or some similar technology (which is beyond the scope of this project), it is still possible to pick up the password being submitted over the network.

Here is an example of how you can use `sha`:

```
>> from sha import sha
>> sha('foobar').hexdigest()
'8843d7f92416211de9ebb963ff4ce28125932878'
>> sha('foobaz').hexdigest()
'21eb6533733a5e4763acacd1d45a60c2e0e404e1'
```

As you can see, a small change in the password gives you a completely different digest. You can see the code for `save.cgi` in Listing 25-3.

Listing 25-3. *The Saving Script (save.cgi)*

```
#!/usr/bin/env python

print 'Content-type: text/html\n'

from os.path import join, abspath
import cgi, sha, sys

BASE_DIR = abspath('data')

form = cgi.FieldStorage()

text = form.getvalue('text')
filename = form.getvalue('filename')
password = form.getvalue('password')

if not (filename and text and password):
 print 'Invalid parameters.'
 sys.exit()

if sha.sha(password).hexdigest() != '8843d7f92416211de9ebb963ff4ce28125932878':
 print 'Invalid password'
 sys.exit()

f = open(join(BASE_DIR, filename), 'w')
f.write(text)
f.close()

print 'The file has been saved.'
```

Running the Editor

Follow these steps to use the editor:

1. Open the page `index.html` in a Web browser. Be sure to open it through a Web server (by using a URL of the form `http://www.someserver.com/index.html`) and not as a local file. The result is shown in Figure 25-2.

Figure 25-2. *The opening page of the CGI editor*

2. Enter a file name of a file that your CGI editor is permitted to modify, and click Open. Your browser should then contain the output of the `edit.cgi` script, as shown in Figure 25-3.

Figure 25-3. *The editing page of the CGI editor*

3. Edit the file to taste, enter the password (one you've set yourself, or the one used in the example, which is "foobar"), and click Save. Your browser should then contain the output of the `save.cgi` script, which is simply the message "The file has been saved."
4. If you want to verify that the file has been modified, you may repeat the process of opening the file (Steps 1 and 2).

Further Exploration

With the techniques shown in this project, you can develop all kinds of Web systems. Some possible additions to the existing system are as follows:

- Version control: Save old copies of the edited file so you can "undo" your changes.
- Add support for user names so you know who changed what.
- Add file locking (for example, with the `fcntl` module) so two users can't edit the file at the same time.
- Add a `view.cgi` script that automatically adds markup to the files (like the one in Chapter 20).
- Make the scripts more robust by checking their input more thoroughly and adding more user-friendly error messages.
- Avoid printing a confirmation message like "The file has been saved." You can either add some more useful output, or redirect the user to another page/script. Redirection can be done with the `Location` header, which works like `Content-type`. Just add `Location:` followed by a space and a URL to the header section of the output (*before* the first empty line).

In addition to expanding the capabilities of this CGI system, you might want to check out some more complex Web environments for Python (as discussed in Chapter 15).

What Now?

Now you've tried your hand at writing CGI scripts. In the next project, you expand on that by using an SQL database for storage. With that powerful combination, you'll implement a fully functional Web-based bulletin board.

Project 7: Your Own Bulletin Board

Many kinds of software enable you to communicate with other people over the Internet. You've seen a few already (for example, the Usenet groups in Chapter 23 and the chat server in Chapter 24), and in this chapter you will implement another such system: a Web-based discussion forum.

What's the Problem?

In this project, you create a simple system for posting and responding to messages via the Web. This has utility in itself, as a discussion forum. One famous example of such a forum is Slashdot (<http://slashdot.org>). The system developed in this chapter is quite simple, but the basic functionality is there, and it should be capable of handling quite a large number of postings.

However, the material covered in this chapter has uses beyond developing stand-alone discussion forums. It could be used to implement a more general system for collaboration, for example, or an issue tracking system, or something completely different. The combination of CGI (or similar technologies) and a solid database (in this case, an SQL database) is quite powerful and versatile.

Tip Even though it's fun and educational to write your own software, in many cases it's more cost effective to search for existing software. In the case of discussion forums and the like, chances are that you can find quite a few well-developed systems freely available already.

Specific Goals

The final system should support the following:

- Displaying the subjects of all current messages
- Message threading (displaying replies indented under the message they reply to)
- Viewing existing messages

- Posting new messages
- Replying to existing messages

In addition to these functional requirements, it would be nice if the system was reasonably stable, could handle a large number of messages, and avoided such problems as two users writing to the same file at the same time. The desired robustness can be achieved by using a database server of some sort, instead of writing the file-handling code yourself.

Useful Tools

In addition to the CGI stuff from Chapter 15, you'll need an SQL database, as discussed in Chapter 13. You could either use the stand-alone database SQLite, which is used in that chapter, or you could use some other system, such as either of the following two excellent, freely available databases:

- PostgreSQL (<http://www.postgresql.org>)
- MySQL (<http://www.mysql.org>)

In this chapter, I use PostgreSQL for the examples, but the code should work with most SQL databases (including MySQL) with few edits.

Before moving on, you should make sure that you have access to an SQL database server and check its documentation for instructions on how to manage it.

In addition to the database server itself, you'll need a Python module that can interface with the server (and hide the details from you). Most such modules support the Python DB-API, which is discussed in more detail in Chapter 13. In this chapter, I use `psycopg` (<http://initd.org/Software/psycopg>), a robust front-end for PostgreSQL. If you're using MySQL, the `MySQLdb` module (<http://sourceforge.net/projects/mysql-python>) is a good choice.

After you have installed your database module, you should be able to import it without raising any exceptions. For `psycopg`:

```
>>> import psycopg
>>>
```

For `MySQLdb`:

```
>>> import MySQLdb
>>>
```

You get the idea.

Preparations

Before your program can start using your database, you have to actually create the database. That is done using SQL (see Chapter 13 for some pointers on this).

The database structure is intimately linked with the problem and can be a bit tricky to change once you've created it and populated it with data (messages). Let's keep it simple: You'll have only one table, which will contain one row for each message. Each message will have a unique ID (an integer), a subject, a sender (or poster), and some text (the body).

In addition, because you want to be able to display the messages hierarchically (threading), each message should store a reference to the message it is a reply to. The resulting CREATE TABLE SQL command is shown in Listing 26-1.

Listing 26-1. *Creating the Database in PostgreSQL*

```
CREATE TABLE messages (  
 id SERIAL PRIMARY KEY,  
 subject TEXT NOT NULL,  
 sender TEXT NOT NULL,  
 reply_to INTEGER REFERENCES messages,  
 text TEXT NOT NULL  
);
```

Note that this command uses some PostgreSQL-specific features (serial, which ensures that each message automatically receives a unique ID, the text data type, and references, which makes sure that reply_to contains a valid message ID). A more MySQL-friendly version is shown in Listing 26-2.

Listing 26-2. *Creating the Database in MySQL*

```
CREATE TABLE messages (  
 id INT NOT NULL AUTO_INCREMENT,  
 subject VARCHAR(100) NOT NULL,  
 sender VARCHAR(15) NOT NULL,  
 reply_to INT,  
 text MEDIUMTEXT NOT NULL,  
 PRIMARY KEY(id)  
);
```

I've kept these code snippets simple (an SQL guru would certainly find ways to improve them) because the focus of this chapter is, after all, the Python code. The SQL statements create a new table with the following five fields (columns):

id: Used to identify the individual messages. Each message automatically receives a unique id by the database manager, so you don't have to worry about assigning those from your Python code.

subject: A string that contains the subject of the message.

sender: A string that contains the sender's name or e-mail address or something like that.

reply_to: If the message is a reply to another message, this field contains the id of the other message. (Otherwise, the field won't contain anything.)

text: A string that contains the body of the message.

When you've created this database and set the permissions on it so that your Web server is allowed to read its contents and insert new rows, you're ready to start coding the CGI.

First Implementation

In this project, the first prototype will be very limited. It will be a single script that uses the database functionality so that you can get a feel for how it works. Once you've got that pegged, writing the other necessary scripts won't be very hard. In many ways, this is just a short reminder of the material covered in Chapter 13.

The CGI part of the code is very similar to that in Chapter 25. If you haven't read that chapter yet, you might want to take a look at it. You should also be sure to review the section "CGI Security Risks" in Chapter 15.

Caution In the CGI scripts in this chapter, I've imported and enabled the `cgitb` module. This is very useful to uncover flaws in your code, but you should probably remove the call to `cgitb.enable` before deploying the software—you probably wouldn't want an ordinary user to face a full `cgitb` traceback.

The first thing you need to know is how the DB API works. If you haven't read Chapter 13, you probably should at least skim through it now. If you'd rather just press on, here is the core functionality again (replace `db` with the name of your database module—for example, `psycopg` or `MySQLdb`):

```
conn = db.connect('user=foo dbname=bar'): Connects to the database named bar as user
foo and assigns the returned connection object to conn. (Note that the parameter to connect
is a string.)
```

Caution In this project, I assume that you have a dedicated machine on which the database and Web server run. The given user (`foo`) should only be allowed to connect from that machine to avoid unwanted access. If you have other users on your machine, you should probably protect your database with a password, which may also be supplied in the parameter string to `connect`. To find out more about this, you should consult the documentation for your database (and your Python database module).

```
curs = conn.cursor(): Gets a cursor object from the connection object. The cursor is used
to actually execute SQL statements and fetch the results.
```

```
conn.commit(): Commits the changes caused by the SQL statements since the last commit.
```

```
conn.close(): Closes the connection.
```

```
curs.execute(sql_string): Executes an SQL statement.
```

```
curs.fetchone(): Fetches one result row as a sequence—for example, a tuple.
```

```
curs.dictfetchone(): Fetches one result row as a dictionary. (Not part of the standard,
and therefore not available in all modules.)
```

```
curs.fetchall(): Fetches all result rows as a sequence of sequences—for example, a list
of tuples.
```

`curs.dictfetchall()`: Fetches all result rows as a sequence (for example, a list) of dictionaries. (Not part of the standard, and therefore not available in all modules.)

Here is a simple test (assuming `psycopg`)—retrieving all the messages in the database (which is currently empty, so you won't get any):

```
>>> import psycopg
>>> conn = psycopg.connect('user=foo dbname=bar')
>>> curs = conn.cursor()
>>> curs.execute('SELECT * FROM messages')
>>> curs.fetchall()
[]
```

Because you haven't implemented the Web interface yet, you have to enter messages manually if you want to test the database. You can do that either through an administrative tool (such as `mysql` for MySQL or `psql` for PostgreSQL), or you can use the Python interpreter with your database module.

Here is a useful piece of code you can use for testing purposes:

```
# addmessage.py

import psycopg
conn = psycopg.connect('user=foo dbname=bar')
curs = conn.cursor()

reply_to = raw_input('Reply to: ')
subject = raw_input('Subject: ')
sender = raw_input('Sender: ')
text = raw_input('Text: ')

if reply_to:
 query = """
 INSERT INTO messages(reply_to, sender, subject, text)
 VALUES(%s, '%s', '%s', '%s')""" % (reply_to, sender, subject, text)
else:
 query = """
 INSERT INTO messages(sender, subject, text)
 VALUES('%s', '%s', '%s')""" % (sender, subject, text)

curs.execute(query)
conn.commit()
```

Note that this code is a bit crude—it doesn't keep track of IDs for you (you'll have to make sure that what you enter as `reply_to`, if anything, is a valid ID), and it doesn't deal properly with text containing single quotes (this can be problematic because single quotes are used as string delimiters in SQL). These issues will be dealt with in the final system, of course.

Try to add a few messages and examine the database at the interactive Python prompt—if everything seems okay, it's time to write a CGI script that accesses the database.

Now that you’ve got the database handling code figured out and some ready-made CGI code you can pinch from Chapter 25, writing a script for viewing the message subjects (a simple version of the “main page” of the forum) shouldn’t be too hard. You must do the standard CGI setup (in this case, mainly printing the Content-type string), do the standard database setup (get a connection and a cursor), execute a simple SQL select command to get all the messages, and then retrieve the resulting rows with `curs.fetchall` or `curs.dictfetchall`.

Listing 26-3 shows a script that does these things. The only really new stuff in the listing is the formatting code, which is used to get the threaded look where replies are displayed below and to the right of the messages they are replies to.

It basically works like this:

1. For each message, get the `reply_to` field. If it is `None` (not a reply), add the message to the list of top-level messages. Otherwise, append the message to the list of children kept in `children[parent_id]`.
2. For each top-level message, call `format`.

The `format` function prints the subject of the message. Also, if the message has any children, it opens a blockquote element (HTML), calls `format` (recursively) for each child, and ends the blockquote element.

If you open the script in your Web browser (see Chapter 15 for information on how to run CGI scripts), you should see a threaded view of all the messages you’ve added (or their subjects, anyway).

For an idea of what the bulletin board looks like, see Figure 26-1 later in this chapter.

Listing 26-3. *The Main Bulletin Board (simple_main.cgi)*

```
#!/usr/bin/python

print 'Content-type: text/html\n'

import cgi; cgi.enable()

import psycopg
conn = psycopg.connect('dbname=foo user=bar')
curs = conn.cursor()

print """
<html>
  <head>
 <title>The FooBar Bulletin Board</title>
  </head>
  <body>
 <h1>The FooBar Bulletin Board</h1>
 """
```

```
curs.execute('SELECT * FROM messages')
rows = curs.dictfetchall()

toplevel = []
children = {}

for row in rows:
 parent_id = row['reply_to']
 if parent_id is None:
 topLevel.append(row)
 else:
 children.setdefault(parent_id, []).append(row)

def format(row):
 print row['subject']
 try: kids = children[row['id']]
 except KeyError: pass
 else:
 print '<blockquote>'
 for kid in kids:
 format(kid)
 print '</blockquote>'

print '<p>'

for row in topLevel:
 format(row)

print """
 </p>
</body>
</html>
"""
```

Tip If, for some reason, you can't get the program to work, it may be that you haven't set up your database properly. You should consult the documentation for your database to see what is needed in order to let a given user connect and to modify the database. You may, for example, have to list the IP address of the connecting machine explicitly.

Second Implementation

The first implementation was quite limited in that it didn't even allow users to post messages. In this section, you expand on the simple system in the first prototype, which contains the

basic structure for the final version. Some measures will be added to check the supplied parameters (such as checking whether `reply_to` is really a number, and whether the required parameters are really supplied), but you should note that making a system like this robust and user-friendly is a tough task. If you intend to use the system (or, I hope, an improved version of your own), you should be prepared to work quite a bit on these issues.

But before you can even think of improving stability, you need something that works, right? So—where do you begin? How do you structure the system?

A simple way of structuring Web programs (using technologies such as CGI) is to have one script per action performed by the user. In the case of this system, that would mean the following scripts:

`main.cgi`: Displays the subjects of all messages (threaded) with links to the articles themselves.

`view.cgi`: Displays a single article, and contains a link that will let you reply to it.

`edit.cgi`: Displays a single article in editable form (with text fields and text areas, just like in Chapter 25). Its Submit button is linked to the save script.

`save.cgi`: Receives information about an article (from `edit.cgi`) and saves it by inserting a new row into the database table.

Let's deal with these separately.

main.cgi

This script is very similar to the `simple_main.cgi` script from the first prototype. The main difference is the addition of links. Each subject will be a link to a given message (to `view.cgi`), and at the bottom of the page you'll add a link that allows the user to post a new message (a link to `edit.cgi`).

Take a look at the code in Listing 26-4. The line containing the link to each article (part of the format function) looks like this:

```
print '<p><a href="view.cgi?id=%(id)i">%(subject)s</a></p>' % row
```

Basically, it creates a link to `view.cgi?id=someid` where `someid` is the `id` of the given row. This syntax (the question mark and `key=val`) is simply a way of passing parameters to a CGI script—that means if someone clicks this link, they are taken to `view.cgi` with the `id` parameter properly set.

The “Post message” link is just a link to `edit.cgi`.

So, let's see how `view.cgi` handles the `id` parameter.

Listing 26-4. The Main Bulletin Board (*main.cgi*)

```
#!/usr/bin/python

print 'Content-type: text/html\n'

import cgi; cgi.enable()

import psycopg
conn = psycopg.connect('dbname=foo user=bar')
```

```

curs = conn.cursor()

print """
<html>
  <head>
 <title>The FooBar Bulletin Board</title>
  </head>
  <body>
 <h1>The FooBar Bulletin Board</h1>
 """

curs.execute('SELECT * FROM messages')
rows = curs.dictfetchall()

toplevel = []
children = {}

for row in rows:
 parent_id = row['reply_to']
 if parent_id is None:
 topLevel.append(row)
 else:
 children.setdefault(parent_id, []).append(row)

def format(row):
 print '<p><a href="view.cgi?id=%(id)i">%(subject)s</a></p>' % row
 try: kids = children[row['id']]
 except KeyError: pass
 else:
 print '<blockquote>'
 for kid in kids:
 format(kid)
 print '</blockquote>'

print '<p>'

for row in topLevel:
 format(row)

print """
</p>
<hr />
<p><a href="edit.cgi">Post message</a></p>
</body>
</html>
"""

```

view.cgi

The view script uses the supplied CGI parameter `id` to retrieve a single message from the database. It then formats a simple HTML page with the resulting values. This page also contains a link back to the main page (`main.cgi`) and, perhaps more interestingly, to `edit.cgi`, but this time with the `reply_to` parameter set to `id` to ensure that the new message will be a reply to the current one. See Listing 26-5 for the code of `view.cgi`.

Listing 26-5. *The Message Viewer (view.cgi)*

```
#!/usr/bin/python

print 'Content-type: text/html\n'

import cgi; cgi.enable()

import psycopg
conn = psycopg.connect('dbname=foo user=bar')
curs = conn.cursor()

import cgi, sys
form = cgi.FieldStorage()
id = form.getvalue('id')

print """
<html>
  <head>
 <title>View Message</title>
  </head>
  <body>
 <h1>View Message</h1>
  """

try: id = int(id)
except:
 print 'Invalid message ID'
 sys.exit()

curs.execute('SELECT * FROM messages WHERE id = %i' % id)
rows = curs.dictfetchall()

if not rows:
 print 'Unknown message ID'
 sys.exit()

row = rows[0]
```

```

print """
 <p><b>Subject:</b> %(subject)s<br />
 <b>Sender:</b> %(sender)s<br />
 <pre>%(text)s</pre>
 </p>
 <hr />
 <a href='main.cgi'>Back to the main page</a>
 | <a href="edit.cgi?reply_to=%(id)s">Reply</a>
</body>
</html>
""" % row

```

edit.cgi

The edit script actually performs a dual function—it is used to edit new messages, but also to edit replies. The difference isn't all that great: If a `reply_to` is supplied in the CGI request, it is kept in a *hidden input* in the edit form. Also, the subject is set to "Re: parents subject" by default (unless the subject already begins with "Re:"—you don't want to keep adding those). Here is the code snippet that takes care of these details:

```

subject = ''
if reply_to is not None:
 print '<input type="hidden" name="reply_to" value="%s"/>' % reply_to
 curs.execute('SELECT subject FROM messages WHERE id = %s' % reply_to)
 subject = curs.fetchone()[0]
 if not subject.startswith('Re: '):
 subject = 'Re: ' + subject

```

Tip Hidden inputs are used to temporarily store information in a Web form. They don't show up to the user as text areas and the like do, but their value is still passed to the CGI script that is the action of the form. That way the script that generates the form can pass information to the script that will eventually process the same form.

Listing 26-6 shows the source code for the edit script.

Listing 26-6. The Message Editor (*edit.cgi*)

```

#!/usr/bin/python

print 'Content-type: text/html\n'

import cgi; cgi.enable()

```


```

import psycopg
conn = psycopg.connect('dbname=foo user=bar')
curs = conn.cursor()

import cgi, sys
form = cgi.FieldStorage()
reply_to = form.getvalue('reply_to')

print """
<html>
  <head>
 <title>Compose Message</title>
  </head>
  <body>
 <h1>Compose Message</h1>

 <form action='save.cgi' method='POST'>
 """

subject = ''
if reply_to is not None:
 print '<input type="hidden" name="reply_to" value="%s"/>' % reply_to
 curs.execute('SELECT subject FROM messages WHERE id = %s' % reply_to)
 subject = curs.fetchone()[0]
 if not subject.startswith('Re: '):
 subject = 'Re: ' + subject

print """
 <b>Subject:</b><br />
 <input type='text' size='40' name='subject' value='%s' /><br />
 <b>Sender:</b><br />
 <input type='text' size='40' name='sender' /><br />
 <b>Message:</b><br />
 <textarea name='text' cols='40' rows='20'></textarea><br />
 <input type='submit' value='Save' />
  </form>
  <hr />
  <a href='main.cgi'>Back to the main page</a>'
</body>
</html>
 """ % subject

```

save.cgi

Now on to the final script. The save script will receive information about a message (from the form generated by edit.cgi) and will store it in the database. That means using an SQL insert

command, and because the database has been modified, `conn.commit` must be called so the changes aren't lost when the script terminates.

Listing 26-7 shows the source code for the save script.

Listing 26-7. *The Save Script (save.cgi)*

```
#!/usr/bin/python

print 'Content-type: text/html\n'

import cgi; cgi.enable()

def quote(string):
 if string:
 return string.replace("'", "\'")
 else:
 return string

import psycopg
conn = psycopg.connect('dbname=foo user=bar')
curs = conn.cursor()

import cgi, sys
form = cgi.FieldStorage()

sender = quote(form.getvalue('sender'))
subject = quote(form.getvalue('subject'))
text = quote(form.getvalue('text'))
reply_to = form.getvalue('reply_to')

if not (sender and subject and text):
 print 'Please supply sender, subject, and text'
 sys.exit()

if reply_to is not None:
 query = """
 INSERT INTO messages(reply_to, sender, subject, text)
 VALUES(%i, '%s', '%s', '%s')""" % (int(reply_to), sender, subject, text)
else:
 query = """
 INSERT INTO messages(sender, subject, text)
 VALUES('%s', '%s', '%s')""" % (sender, subject, text)

curs.execute(query)
conn.commit()
```

```

print """
<html>
  <head>
 <title>Message Saved</title>
  </head>
  <body>
 <h1>Message Saved</h1>
 <hr />
 <a href='main.cgi'>Back to the main page</a>
  </body>
</html>s
"""

```

Trying It Out

To test this system, start by opening `main.cgi`. From there, click the “Post message” link. That should take you to `edit.cgi`. Enter some values in all the fields and click the “Save” link. That should take you to `save.cgi`, which will display the message “Message Saved.” Click the “Back to the main page” link to get back to `main.cgi`. The listing should now include your new message.

To view your message, simply click its subject—that should take you to `view.cgi` with the correct ID. From there, try to click the “Reply” link, which should take you to `edit.cgi` once again, but this time with `reply_` to set (in a hidden input tag) and with a default subject. Once again, enter some text, click “Save,” and go back to the main page. It should now show your reply, displayed under the original subject. (If it’s not showing, try to reload the page.)

The main page is shown in Figure 26-1, the message viewer in Figure 26-2, and the message composer in Figure 26-3.

Figure 26-1. *The main page*

Figure 26-2. *The message viewer*

Figure 26-3. *The message composer*

Further Exploration

Now that you have the power to develop huge and powerful Web applications with reliable and efficient storage, there are lots of things you can sink your teeth into:

- How about making a Web front-end to a database of your favorite Monty Python sketches?
- If you're interested in improving the system in this chapter, you should think about abstraction. How about creating a utility module with a function to print a standard header and another to print a standard footer? That way you wouldn't have to write the same HTML stuff in each script. Also, it might be useful to add a user database with some password handling or abstract away the code for creating a connection.
- If you'd like a storage solution that doesn't require a dedicated server, you could use SQLite (which is used in Chapter 13), or you might want to check out Metakit, a really neat little database package that also lets you store an entire database in a single file (<http://equi4.com/metakit/python.html>).
- Yet another alternative is the Berkeley DB (<http://www.sleepycat.com>), which is quite simple but can handle astonishing amounts of data very efficiently. (The Berkeley DB is accessible, when installed, through the standard library modules `bsddb`, `dbhash`, and `anydbm`.)

What Now?

If you think writing your own discussion forum software is cool, how about writing your own peer-to-peer file sharing program, like Napster or BitTorrent? Well, in the next project, that's exactly what you'll do—and the good news is that it will be easier than most of the network programming you've done so far, thanks to the wonder of remote procedure calls.

Project 8: File Sharing with XML-RPC

In this chapter, you write a simple file sharing application. You may be familiar with the concept of file sharing from such applications as Napster (no longer downloadable in its original form), Gnutella (available from <http://www.gnutella.com>), BitTorrent (available from <http://www.bittorrent.com>), and many others—what you’ll be writing is in many ways similar to these, although quite a bit simpler.

The main technology you’ll use is XML-RPC. As discussed in Chapter 15, this is a protocol for calling procedures (functions) remotely, possibly across a network.

If you want, you can quite easily use plain socket programming (possibly using some of the techniques described in Chapter 14 and Chapter 24) to implement the functionality of this project. That might even give you better performance because the XML-RPC protocol does come with a certain overhead. However, XML-RPC is very easy to use, and will most likely simplify your code considerably.

What’s the Problem?

What you want to create is a peer-to-peer file sharing program. *File sharing* basically means exchanging files (everything from text files to sound clips) between programs running on different machines. *Peer-to-peer* is a buzzword that describes a type of interaction between computer programs, as opposed to the common *client-server* interaction, where a client may connect to a server but not vice versa. In a peer-to-peer interaction, any peer may connect to any other. In such a (virtual) network of peers, there is no central authority (as represented by the server in a client-server architecture), which makes the network more robust. It won’t collapse unless you shut down most of the peers.

Tip If you’re interested in learning more about peer-to-peer systems, you should do a Web search on the phrase “peer-to-peer,” which ought to give you several interesting hits.

Many issues are involved in constructing a peer-to-peer system—this project takes a very simple approach to things. In a system such as Gnutella, a peer may disseminate a query to all of its neighbors (the other peers it knows about), and they may subsequently disseminate the query further. Any peer that responds to the query can then send a reply through the chain of peers back to the initial one. The peers work individually and in parallel. (More recent systems, such as BitTorrent, use even more clever techniques, for example, requiring that you upload files in order to be allowed to download files.) To simplify things, your system will contact each neighbor in turn, waiting for its response before moving on. Not quite as efficient, but good enough for your purposes.

Also, most peer-to-peer systems have clever ways of organizing their structure—that is, which peers are “next to” which—and how this structure evolves over time, as peers connect and disconnect. You’ll keep that very simple in this project, but leave things open for improvements.

Specific Goals

Here are some requirements that your program must satisfy:

- Each node must keep track of a set of known nodes, from which it can ask for help. It must be possible for a node to introduce itself to another node (and thereby be included in this set).
- It must be possible to ask a node for a file (by supplying a file name). If the node has the file in question, it should return it; otherwise it should ask each of its neighbors in turn for the same file (and they, in turn, may ask *their* neighbors). If any of these have the file, it is returned.
- To avoid loops (A asking B, which in turn asks A) and to avoid overly long chains of neighbors asking neighbors (A asking B asking . . . asking Z), it must be possible to supply a *history* when querying a node. This history is just a list of which nodes have participated in the query up until this point. By not asking nodes already in the history, you avoid loops, and by limiting the length of the history, you avoid overly long query chains.
- There must be some way of connecting to a node and identifying yourself as a trusted party. By doing so, you should be given access to functionality that is not available to untrusted parties (such as other nodes in the peer-to-peer network). This functionality may include asking the node to download and store a file from the other peers in the network (through a query).
- You must have some user interface that lets you connect to a node (as a trusted party) and make it download files. It should be easy to extend and, for that matter, replace this interface.

All of this may seem a bit steep, but as you’ll see, implementing isn’t all that hard. And you’ll probably find that once you’ve got this in place, adding functionality of your own won’t be all that difficult either.

Useful Tools

In this project, you'll use quite a few standard library modules. I won't describe them all in detail; refer to Chapter 10 and the Python Library Reference for additional details.

The main modules you'll be using are `xmlrpclib` and its close friend `SimpleXMLRPCServer`. The `xmlrpclib` module is discussed in Chapter 15, and `SimpleXMLRPCServer` is explored in more detail in this chapter.

Caution Make sure you have an updated version of `xmlrpclib` and `SimpleXMLRPCServer` to avoid some security problems present in older versions. See the caution in the “XML-RPC” section of Chapter 15.

For the interface to the file sharing program, you'll be using a module from the standard library, called `cmd` (already mentioned in Chapter 24); to get some (very limited) parallelism, you'll use the `threading` module, and to extract the components of a URL, you'll use the `urlparse` module. All of these modules are explained later in the chapter.

Other modules you might want to brush up on are `random`, `string`, `time`, and `os.path`.

Preparations

First of all, you must make sure you have the proper libraries (that you can import `xmlrpclib` and `SimpleXMLRPCServer`). Make sure you've got an updated version of `SimpleXMLRPCServer`.

You don't strictly have to be connected to a network to use the software in this project, but it will make things more interesting. If you have access to two (or more) separate machines that are connected, you can run the software on each of these machines and have them communicate with each other. For testing purposes, it is also possible to run multiple file sharing nodes on the same machine.

First Implementation

Before you can write a first prototype of the `Node` class (a single node or peer in the system), you have to learn a bit about how the `SimpleXMLRPCServer` class works. It is instantiated with a tuple of the form `(servername, port)`. The server name is the name of the machine on which the server will run (you can use an empty string here to indicate `localhost`, the machine where you're actually executing the program). The port number can be any port you have access to, typically 1024 and above.

After you have instantiated the server, you may register an instance that implements its “remote methods,” with the `register_instance` method. Alternatively, you can register individual functions with the `register_function` method. When you're ready to run the server (so that it can respond to requests from outside), you call its method `serve_forever`. You can easily try this out. Start two interactive Python interpreters. In the first one, enter the code that appears after the caution.

Caution You may not be able to stop the server easily when you run it in an interpreter like this. You should be prepared to terminate the interpreter itself. An alternative is to enter the following code in a script and run that from the command line. Then you should be able to terminate the server with Ctrl+C (UNIX) or Ctrl+Break (Windows).

```
>>> from SimpleXMLRPCServer import SimpleXMLRPCServer
>>> s = SimpleXMLRPCServer(("", 4242)) # Localhost at port 4242
>>> def twice(x): # Example function
... return x*2
...
>>> s.register_function(twice) # Add functionality to the server
>>> s.serve_forever() # Start the server
```

After executing the last statement, the interpreter should seem to “hang.” Actually, it’s waiting for RPC requests.

To make such a request, switch to the other interpreter and execute the following:

```
>>> from xmlrpclib import ServerProxy # ...or simply Server, if you prefer
>>> s = ServerProxy('http://localhost:4242') # Localhost again...
>>> s.twice(2)
4
```

Pretty impressive, eh? Especially considering that the client part (using `xmlrpclib`) could be run on a different machine. (In that case, you would have to use the actual name of the server machine instead of simply `localhost`.)

Now that we’ve got the XML-RPC technicalities covered, it’s time to get started with the coding. (The full source code of the first prototype is found in Listing 27-1, at the end of this section.)

To find out where to begin, it might be a good idea to review your requirements from earlier in this chapter. You’re mainly interested in two things: what information must your Node hold (attributes) and what actions must it be able to perform (methods)?

The Node must have at least the following attributes:

- A directory name, so it knows where to find/store its files.
- A “secret” (or password) that can be used by others to identify themselves (as trusted parties).
- A set of known peers (URLs).
- A URL, which may be added to the query history, or possibly supplied to other Nodes. (This project won’t implement the latter.)

The Node constructor will simply set these four attributes. In addition, you’ll need a method for querying the Node, a method for making it fetch and store a file, and a method to introduce

another Node to it. Let's call these methods `query`, `fetch`, and `hello`. The following is a sketch of the class, written as pseudocode:

```
class Node:
```

```
 def __init__(self, url, dirname, secret):
 self.url = url
 self.dirname = dirname
 self.secret = secret
 self.known = set()

 def query(self, query):
 Look for a file (possibly asking neighbors), and return it as
 a string

 def fetch(self, query, secret):
 If the secret is correct, perform a regular query and store
 the file. In other words, make the Node find the file and download it.

 def hello(self, other):
 Add the other Node to the known peers
```

Assuming that the set of known URLs is called `known`, the `hello` method is very simple—it simply adds `other` to `self.known`, where `other` is the only parameter (a URL). However, XML-RPC requires all methods to return a value; `None` is not accepted. So, let's define two result “codes” that indicate success or failure:

```
OK = 1
```

```
FAIL = 2
```

Then the `hello` method can be implemented as follows:

```
def hello(self, other):
 self.known.add(other)
 return OK
```

When the Node is registered with a `SimpleXMLRPCServer`, it will be possible to call this method from the “outside.”

The `query` and `fetch` methods are a bit more tricky. Let's begin with `fetch` because it's the simpler of the two. It must take two parameters—the `query` and the “secret,” which is required so that your Node can't be arbitrarily manipulated by anyone. (Note that calling `fetch` causes the Node to download a file. Access to this method should therefore be more restricted than, for example, `query`, which simply passes the file through.)

If the supplied secret is not equal to `self.secret` (the one supplied at startup), `fetch` simply returns `FAIL`. Otherwise, it calls `query` to get the file corresponding to the given `query` (a file name). But what does `query` return? When you call `query`, you would like to know whether or

not the query succeeded, and you would like to have the contents of the relevant file returned if it did. So, let's define the return value of `query` as the pair (tuple) `code, data` where `code` is either `OK` or `FAIL`, and `data` is the sought-after file (if `code` equals `OK`) stored in a string, or an arbitrary value (for example, an empty string) otherwise.

In `fetch`, the `code` and the `data` are retrieved. If the `code` is `FAIL`, then `fetch` simply returns `FAIL` as well. Otherwise, it opens a new file (in write mode) whose name is the same as the query, and which is found in `self.dirname` (you use `os.path.join` to join the two). The `data` is written to the file, the file is closed, and `OK` is returned. See Listing 27-1 later in this section for the relatively straightforward implementation.

Now, turn your attention to `query`. It receives a query as a parameter, but it should also accept a history (which contains URLs that should not be queried because they are already waiting for a response to the same query). Because this history is empty in the first call to `query`, you can use an empty list as a default value.

If you take a look at the code in Listing 27-1, you'll see that I've abstracted away part of the behavior of `query` by creating two utility methods called `_handle` and `_broadcast`. Note that their names begin with underscores—that means that they won't be accessible through XML-RPC. (This is part of the behavior of `SimpleXMLRPCServer`, not a part of XML-RPC itself.) That is useful because these methods aren't meant to provide separate functionality to an outside party, but are there to structure the code.

For now, let's just assume that `_handle` takes care of the internal handling of a query (checks whether the file exists at this specific Node, fetches the data, and so forth) and that it returns a `code` and some `data`, just like `query` itself is supposed to. As you can see from the listing, if `code == OK`, then `code, data` is returned straight away—the file was found. However, what should `query` do if the `code` returned from `_handle` is `FAIL`? Then it has to ask all other known Nodes for help. The first step in this process is to add `self.url` to `history`.

Note Neither the `+=` operator nor the `append` list method has been used when updating the history because both of these modify lists in place, and you don't want to modify the default value itself.

If the new history is too long, `query` returns `FAIL` (along with an empty string). The max length is arbitrarily set to 6 and kept in the global “constant” `MAX_HISTORY_LENGTH`.

WHY IS MAX_HISTORY_LENGTH SET TO 6?

The idea is that any peer in the network should be able to reach another in, at most, six steps. This, of course, depends on the structure of the network (which peers know which), but is supported by the hypothesis of “six degrees of separation,” which applies to people and who they know. For a description of this hypothesis, see the Small World Research Project (<http://smallworld.columbia.edu>).

Using this number in your program may not be very scientific, but at least it seems like a good guess. On the other hand, in a large network with many nodes, the sequential nature of your program may lead to bad performance for large values of `MAX_HISTORY_LENGTH`, so you might want to reduce it if things get slow.

If history isn't too long, the next step is to broadcast the query to all known peers—which is done with the `_broadcast` method. The `_broadcast` method isn't very complicated (see the listing for full source code). It iterates over a copy of `self.known`. If a peer is found in history, the loop continues to the next peer (using the `continue` statement). Otherwise, a `ServerProxy` is constructed, and the `query` method is called on it. If the query succeeds, its return value is used as the return value from `_broadcast`. Exceptions may occur, due to network problems, a faulty URL, or the fact that the peer doesn't support the `query` method. If such an exception occurs, the peer's URL is removed from `self.known` (in the `except` clause of the `try` statement enclosing the query). Finally, if control reaches the end of the function (nothing has been returned yet), `FAIL` is returned, along with an empty string.

Note You shouldn't simply iterate over `self.known` because the set may be modified during the iteration. Using a copy is safer.

The `_start` method creates a `SimpleXMLRPCServer` (using the little utility function `getPort`, which extracts the port number from a URL), with `logRequests` set to `false` (you don't want to keep a log). It then registers `self` with `register_instance` and calls the server's `serve_forever` method.

Finally, the `main` method of the module extracts a URL, a directory, and a secret (password) from the command line, creates a `Node`, and calls its `_start` method.

For the full code of the prototype, see Listing 27-1.

Listing 27-1. *A Simple Node Implementation (simple_node.py)*

```
from xmlrpc.lib import ServerProxy
from os.path import join, isfile
from SimpleXMLRPCServer import SimpleXMLRPCServer
from urlparse import urlparse
import sys

MAX_HISTORY_LENGTH = 6

OK = 1
FAIL = 2
EMPTY = ''

def getPort(url):
 'Extracts the port from a URL'
 name = urlparse(url)[1]
 parts = name.split(':')
 return int(parts[-1])
```

```

class Node:
 """
 A node in a peer-to-peer network.
 """
 def __init__(self, url, dirname, secret):
 self.url = url
 self.dirname = dirname
 self.secret = secret
 self.known = set()

 def query(self, query, history=[]):
 """
 Performs a query for a file, possibly asking other known Nodes for
 help. Returns the file as a string.
 """
 code, data = self._handle(query)
 if code == OK:
 return code, data
 else:
 history = history + [self.url]
 if len(history) >= MAX_HISTORY_LENGTH:
 return FAIL, EMPTY
 return self._broadcast(query, history)

 def hello(self, other):
 """
 Used to introduce the Node to other Nodes.
 """
 self.known.add(other)
 return OK

 def fetch(self, query, secret):
 """
 Used to make the Node find a file and download it.
 """
 if secret != self.secret: return FAIL
 code, data = self.query(query)
 if code == OK:
 f = open(join(self.dirname, query), 'w')
 f.write(data)
 f.close()
 return OK
 else:
 return FAIL

```

```

def _start(self):
 """
 Used internally to start the XML-RPC server.
 """
 s = SimpleXMLRPCServer("", getPort(self.url)), logRequests=False)
 s.register_instance(self)
 s.serve_forever()

def _handle(self, query):
 """
 Used internally to handle queries.
 """
 dir = self.dirname
 name = join(dir, query)
 if not isfile(name): return FAIL, EMPTY
 return OK, open(name).read()

def _broadcast(self, query, history):
 """
 Used internally to broadcast a query to all known Nodes.
 """
 for other in self.known.copy():
 if other in history: continue
 try:
 s = ServerProxy(other)
 code, data = s.query(query, history)
 if code == OK:
 return code, data
 except:
 self.known.remove(other)
 return FAIL, EMPTY

def main():
 url, directory, secret = sys.argv[1:]
 n = Node(url, directory, secret)
 n._start()

if __name__ == '__main__': main()

```

Let's take a look at a simple example of how this program may be used. Make sure you have several terminals (xterms, DOS windows, or equivalent) open. Let's say you want to run two peers (both on the same machine): create a directory for each of them, for example, `files1` and `files2`. Put some file (for example, `test.txt`) into `files2`. Then, in one terminal, run the following command:

```
python simple_node.py http://localhost:4242 files1 secret1
```

In a real application, you would use the full machine name instead of `localhost`, and you would probably use something a bit more cryptic instead of `secret1`.

This is your first peer. Now create another one. In a different terminal, run the following command:

```
python simple_node.py http://localhost:4243 files2 secret2
```

As you can see, this peer serves files from a different directory, uses another port number (4243), and has another secret. If you have followed these instructions, you should have two peers running (each in a separate terminal window). Let's start up an interactive Python interpreter and try to connect to one of them:

```
>>> from xmlrpclib import *
>>> mypeer = ServerProxy('http://localhost:4242') # The first peer
>>> code, data = mypeer.query('test.txt')
>>> code
2
```

As you can see, the first peer fails when asked for the file `test.txt`. (2 is the code for failure, remember?) Let's try the same thing with the second peer:

```
>>> otherpeer = ServerProxy('http://localhost:4243') # The second peer
>>> code, data = otherpeer.query('test.txt')
>>> code
1
```

This time the query succeeds because the file `test.txt` is found in the second peer's file directory. If your test file doesn't contain too much text, you can display the contents of the `data` variable to make sure that the contents of the file have been transferred properly:

```
>>> data
'This is a test\n'
```

So far so good. How about introducing the first peer to the second one?

```
>>> mypeer.hello('http://localhost:4243') # Introducing mypeer to otherpeer
```

Now the first peer knows the URL of the second, and thus may ask it for help. Let's try querying the first peer again—this time the query should succeed:

```
>>> mypeer.query('test.txt')
[1, 'This is a test\n']
```

Bingo!

Now there is only one thing left to test: can you make the first node actually download and store the file from the second one?

```
>>> mypeer.fetch('test.txt', 'secret1')
1
```

Well, the return value indicates success. And if you look in the `files1` directory, you should see that the file `test.txt` has miraculously appeared. Cool, eh? Feel free to start several peers

(on different machines, if you want to), and introduce them to each other. When you grow tired of playing, proceed to the next implementation.

Second Implementation

The first implementation has plenty of flaws and shortcomings. I won't address all of them (some possible improvements are discussed in the section "Further Exploration," at the end of this chapter), but here are some of the more important ones:

- If you try to stop a Node and then restart it, you will probably get some error message about the port being in use already.
- You should have a more user-friendly interface than `xmlrpclib` in an interactive Python interpreter.
- The return codes are inconvenient—a more natural and Pythonic solution would be to use a custom exception if the file can't be found.
- The Node doesn't check whether the file it returns is actually inside the file directory. By using paths such as `'../somesecretfile.txt'`, a sneaky cracker may get unlawful access to any of your other files.

The first problem is easy to solve. You simply set the `allow_reuse_address` attribute of the `SimpleXMLRPCServer` to `true`:

```
SimpleXMLRPCServer.allow_reuse_address = 1
```

If you don't want to modify this class directly, you can create your own subclass. The other changes are a bit more involved, and are discussed in the following sections. The source code is shown in Listings 27-2 and 27-3 later in this chapter. (You might want to take a quick look at these listings before reading on.)

The Client Interface

The client interface uses the `Cmd` class from the `cmd` module. For details about how this works, see the Python Library Reference. Simply put, you subclass `Cmd` to create a command-line interface, and implement a method called `do_foo` for each command `foo` you want it to be able to handle. This method will receive the rest of the command line as its only argument (as a string). For example, if you type

```
say hello
```

in the command-line interface, the method `do_say` is called with the string `'hello'` as its only argument. The prompt of the `Cmd` subclass is determined by the `prompt` attribute.

The only commands implemented in your interface will be `fetch` (to download a file) and `exit` (to exit the program). The `fetch` command simply calls the `fetch` method of the server (I'll get to that in a minute), printing an error message if the file could not be found. (The UNHANDLED stuff will be explained in the next section, "The Exceptions.") The `exit` commands prints an empty line (for aesthetic reasons only) and calls `sys.exit`. (The EOF command corresponds to "end of file," which occurs when the user presses Ctrl+D in UNIX.)

But what is all the stuff going on in the constructor? Well—you want each client to be associated with a peer of its own. You *could* simply create a Node object and call its `_start` method, but then your Client couldn't do anything until the `_start` method returned—which makes the Client completely useless. To fix this, the Node is started in a separate *thread*. Normally, using threads involves a lot of safeguarding and synchronization with locks and the like, all of which is beyond the scope of this book. However, because a Client only interacts with its Node through XML-RPC, you don't need any of this. (You should be careful if you rewrite this code, however. The minute your Client starts interacting directly with the Node object or vice versa, you may easily run into trouble. Make sure you fully understand threading before you do this.) To run the `_start` method in a separate thread, you only have to put the following code into your program at some suitable place:

```
from threading import Thread
n = Node(url, dirname, self.secret)
t = Thread(target=n._start)
t.start()
```

To make sure that the server is fully started before you start connecting to it with XML-RPC, you'll give it a head start, and wait for a moment with `time.sleep`.

Afterward, you'll go through all the lines in a file of URLs and introduce your server to them with the `hello` method.

You don't really want to be bothered with coming up with a clever secret password. Instead, you can use the utility function `randomString` in Listing 27-3, shown later in this chapter, which generates a random secret string that is shared between the Client and the Node.

The Exceptions

Instead of returning a code indicating success or failure, you'll just assume success and raise an exception in the case of failure. In XML-RPC, exceptions (or “faults”) are identified by numbers. In Listing 27-2 later in this chapter, you can see that I have (arbitrarily) chosen the numbers 100 and 200 for ordinary failure (an unhandled request) and a request refusal (access denied), respectively. The exceptions are subclasses of `xmlrpclib.Fault`—when they are raised in the server, they are passed on to the client with the same `faultCode`. If an ordinary exception (such as `IOException`) is raised in the server, an instance of the `Fault` class is still created, so you can't simply use arbitrary exceptions here. (Make sure you have a recent version of `SimpleXMLRPCServer`, so it handles exceptions properly.)

As you can see from the source code, the logic is still basically the same, but instead of using `if` statements for checking returned codes, the program now uses exceptions. (Because you can only use `Fault` objects, you need to check the `faultCodes`. If you weren't using XML-RPC, you would have used different exception classes instead, of course.)

Validating File Names

The last issue to deal with is to check whether a given file name is found within a given directory. There are several ways to do this, but to keep things platform-independent (so it works in Windows, in UNIX, and in Mac OS, for example), you should use the module `os.path`.

The simple approach taken here is to create an absolute path from the directory name and the file name (so that, for example, `' /foo/bar/ ../baz '` is converted to `' /foo/baz '`), the directory

name is joined with an empty file name (using `os.path.join`) to ensure that it ends with a file separator (such as `'/'`), and then you check that the absolute file name begins with the absolute directory name. If it does, the file is actually inside the directory.

Trying Out the Second Implementation

The full source code for the second implementation is found in Listings 27-2 and 27-3. Let's see how the program is used. It is started like this:

```
python client.py urls.txt directory http://servername.com:4242
```

The file `urls.txt` should contain one URL per line—the URLs of all the other peers you know of. The directory given as the second argument should contain the files you want to share (and will be the location where new files are downloaded). The last argument is the URL to the peer. When you run this command, you should get a prompt like this:

```
>
```

Try fetching a nonexistent file:

```
> fetch fooo
Couldn't find the file fooo
```

By starting several nodes (either on the same machine, using different ports, or on different machines) that know about each other (just put all the URLs in the URL files) you can try these out as you did with the first prototype. When you get bored with this, move on to the next section, “Further Exploration.”

Listing 27-2. A New Node Implementation (*server.py*)

```
from xmlrpclib import ServerProxy, Fault
from os.path import join, abspath, isfile
from SimpleXMLRPCServer import SimpleXMLRPCServer
from urlparse import urlparse
import sys

SimpleXMLRPCServer.allow_reuse_address = 1

MAX_HISTORY_LENGTH = 6

UNHANDLED = 100
ACCESS_DENIED  = 200

class UnhandledQuery(Fault):
 """
 An exception that represents an unhandled query.
 """
 def __init__(self, message="Couldn't handle the query"):
 Fault.__init__(self, UNHANDLED, message)
```

```

class AccessDenied(Fault):
 """
 An exception that is raised if a user tries to access a
 resource for which he or she is not authorized.
 """
 def __init__(self, message="Access denied"):
 Fault.__init__(self, ACCESS_DENIED, message)

def inside(dir, name):
 """
 Checks whether a given file name lies within a given directory.
 """
 dir = abspath(dir)
 name = abspath(name)
 return name.startswith(join(dir, ''))

def getPort(url):
 """
 Extracts the port number from a URL.
 """
 name = urlparse(url)[1]
 parts = name.split(':')
 return int(parts[-1])

class Node:
 """
 A node in a peer-to-peer network.
 """
 def __init__(self, url, dirname, secret):
 self.url = url
 self.dirname = dirname
 self.secret = secret
 self.known = set()

 def query(self, query, history=[]):
 """
 Performs a query for a file, possibly asking other known Nodes for
 help. Returns the file as a string.
 """
 try:
 return self._handle(query)
 except UnhandledQuery:
 history = history + [self.url]
 if len(history) >= MAX_HISTORY_LENGTH: raise
 return self._broadcast(query, history)

```

```

def hello(self, other):
 """
 Used to introduce the Node to other Nodes.
 """
 self.known.add(other)
 return 0

def fetch(self, query, secret):
 """
 Used to make the Node find a file and download it.
 """
 if secret != self.secret: raise AccessDenied
 result = self.query(query)
 f = open(join(self.dirname, query), 'w')
 f.write(result)
 f.close()
 return 0

def _start(self):
 """
 Used internally to start the XML-RPC server.
 """
 s = SimpleXMLRPCServer("", getPort(self.url)), logRequests=False)
 s.register_instance(self)
 s.serve_forever()

def _handle(self, query):
 """
 Used internally to handle queries.
 """
 dir = self.dirname
 name = join(dir, query)
 if not isfile(name): raise UnhandledQuery
 if not inside(dir, name): raise AccessDenied
 return open(name).read()

def _broadcast(self, query, history):
 """
 Used internally to broadcast a query to all known Nodes.
 """
 for other in self.known.copy():
 if other in history: continue
 try:
 s = ServerProxy(other)
 return s.query(query, history)

```

```

 except Fault, f:
 if f.faultCode == UNHANDLED: pass
 else: self.known.remove(other)
 except:
 self.known.remove(other)
 raise UnhandledQuery

def main():
 url, directory, secret = sys.argv[1:]
 n = Node(url, directory, secret)
 n._start()

if __name__ == '__main__': main()

```

Listing 27-3. *A Node Controller Interface (client.py)*

```

from xmlrpclib import ServerProxy, Fault
from cmd import Cmd
from random import choice
from string import lowercase
from server import Node, UNHANDLED
from threading import Thread
from time import sleep
import sys

HEAD_START = 0.1 # Seconds
SECRET_LENGTH = 100

def randomString(length):
 """
 Returns a random string of letters with the given length.
 """
 chars = []
 letters = lowercase[:26]
 while length > 0:
 length -= 1
 chars.append(choice(letters))
 return ''.join(chars)

class Client(Cmd):
 """
 A simple text-based interface to the Node class.
 """

 prompt = '> '

```

```

def __init__(self, url, dirname, urlfile):
 """
 Sets the url, dirname, and urlfile, and starts the Node
 Server in a separate thread.
 """
 Cmd.__init__(self)
 self.secret = randomString(SECRET_LENGTH)
 n = Node(url, dirname, self.secret)
 t = Thread(target=n._start)
 t.setDaemon(1)
 t.start()
 # Give the server a head start:
 sleep(HEAD_START)
 self.server = ServerProxy(url)
 for line in open(urlfile):
 line = line.strip()
 self.server.hello(line)

def do_fetch(self, arg):
 "Call the fetch method of the Server."
 try:
 self.server.fetch(arg, self.secret)
 except Fault, f:
 if f.faultCode != UNHANDLED: raise
 print "Couldn't find the file", arg

def do_exit(self, arg):
 "Exit the program."
 print
 sys.exit()

do_EOF = do_exit # End-Of-File is synonymous with 'exit'

def main():
 urlfile, directory, url = sys.argv[1:]
 client = Client(url, directory, urlfile)
 client.cmdloop()

if __name__ == '__main__': main()

```

Further Exploration

You can probably think of several ways to improve and extend the system described in this chapter, but here are some ideas:

- Add caching: If you node relays a file through a call to query, why not store the file at the same time? That way you can respond more quickly the next time someone asks for the same file. You could perhaps set a maximum size for the cache, remove old files, and so on.
- Use a threaded or asynchronous server (a bit difficult). That way you can ask several other nodes for help without waiting for their replies, and they can later give you the reply by calling a reply method.
- Allow more advanced queries, such as querying on the contents of text files.
- Use the hello method more extensively. When you discover a new peer (through a call to hello), why not introduce it to all the peers you know? Perhaps you can think of more clever ways of discovering new peers?
- Read up on the REST philosophy of distributed systems—an emerging alternative to Web service technologies such as XML-RPC. (See, for example, <http://en.wikipedia.org/wiki/REST>.)
- Use `xmlrpclib.Binary` to wrap the files, to make the transfer safer for nontext files.
- Read the `SimpleXMLRPCServer` code. Check out the `DocXMLRPCServer` class and the multi-call extension in `libxmlrpc`.

What Now?

Now that you have a peer-to-peer file sharing system working, how about making it more user-friendly? In the next chapter, you learn how to add a GUI as an alternative to the current cmd-based interface.

Project 9: File Sharing II— Now with GUI!

This is a relatively short project because much of the functionality you need has already been written—in Chapter 27. In this chapter, you see how easy it can be to add a graphical user interface (GUI) to an existing Python program.

What's the Problem?

In this project, you expand the file sharing system developed in Project 8, presented in Chapter 27, with a GUI client. This will make the program much easier to use, which means that more people might choose to use it—and if there is to be any point in a file sharing program, there should be more than one user. A secondary goal of this project is to show that a program that has a sufficiently modular design can be quite easy to extend (one of the arguments for using object-oriented programming).

Specific Goals

The GUI client should satisfy the following requirements:

- It should allow you to enter a file name and submit it to the server's fetch method.
- It should list the files currently available in the server's file directory.

That's it. Because you already have much of the system working, the GUI part is a relatively simple extension.

Useful Tools

In addition to the tools used in Chapter 27, you will need the wxPython toolkit. For more information about (and installation instructions for) wxPython, see Chapter 12. The code in this chapter was developed using wxPython version 2.6.

If you want to use another GUI toolkit, feel free to do so. The implementation in this chapter will give you the general idea of how you can build your own, with your favorite tools. (Chapter 12 describes several GUI toolkits.)

Preparations

Before you begin this project, you should have Project 8 (from Chapter 27) in place, and a usable GUI toolkit installed, as mentioned in the previous section. Beyond that, no significant preparations are necessary for this project.

First Implementation

If you want to take a peek at the full source code for the first implementation, it can be found in Listing 28-1 later in this section. Much of the functionality is quite similar to that of the project in the preceding chapter. The client presents an interface (the `fetch` method) through which the user may access the functionality of the server. Let's review the GUI-specific parts of the code.

The client in Chapter 27 was a subclass of `cmd.Cmd`; the `Client` described in this chapter subclasses `wx.App`. While you're not required to subclass `wx.App` (you could create a completely separate `Client` class), it can be a natural way of organizing your code. The GUI-related setup is placed in a separate method, called `OnInit`, which is called automatically after the `App` object has been created. It performs the following steps:

1. It creates a window with the title "File Sharing Client."
2. It creates a text field and assigns it to the attribute `self.input` (and, for convenience, to the local variable `input`). It also creates a button with the text "Fetch." It sets the size of the button and binds an event handler to it. Both the text field and the button have the panel `bkg` as their parent.
3. It adds the text field and button to the window, laying them out using box sizers. Feel free to use another layout mechanism if you want to.
4. It shows the window, and returns `True`, to indicate that `OnInit` was successful.

The event handler is quite similar to the handler `do_fetch` from Chapter 27. It retrieves the query from `self.input` (the text field). It then calls `self.server.fetch` inside a `try/except` statement. Note that the event handler receives an event object as its only argument.

Except for the relatively simple code explained previously, the GUI client works just like the text-based client in Chapter 27. You can run it in the same manner, too. This implementation only performs part of the job it's supposed to, though. It should also list the files available in the server's file directory. To do that, the server (Node) itself must be extended.

The source code for the first implementation is shown in Listing 28-1.

Listing 28-1. *A Simple GUI Client (simple_guiclient.py)*

```

from xmlrpc.client import ServerProxy, Fault
from server import Node, UNHANDLED
from client import randomString
from threading import Thread
from time import sleep
from os import listdir
import sys
import wx

HEAD_START = 0.1 # Seconds
SECRET_LENGTH = 100

class Client(wx.App):
 """
 The main client class, which takes care of setting up the GUI and
 starts a Node for serving files.
 """
 def __init__(self, url, dirname, urlfile):
 """
 Creates a random secret, instantiates a Node with that secret,
 starts a Thread with the Node's _start method (making sure the
 Thread is a daemon so it will quit when the application quits),
 reads all the URLs from the URL file and introduces the Node to
 them.
 """
 super(Client, self).__init__()
 self.secret = randomString(SECRET_LENGTH)
 n = Node(url, dirname, self.secret)
 t = Thread(target=n._start)
 t.setDaemon(1)
 t.start()
 # Give the server a head start:
 sleep(HEAD_START)
 self.server = ServerProxy(url)
 for line in open(urlfile):
 line = line.strip()
 self.server.hello(line)

```

```

def OnInit(self):
 """
 Sets up the GUI. Creates a window, a text field, and a button, and
 lays them out. Binds the submit button to self.fetchHandler.
 """

 win = wx.Frame(None, title="File Sharing Client", size=(400, 45))

 bkg = wx.Panel(win)

 self.input = input = wx.TextCtrl(bkg);

 submit = wx.Button(bkg, label="Fetch", size=(80, 25))
 submit.Bind(wx.EVT_BUTTON, self.fetchHandler)

 hbox = wx.BoxSizer()

 hbox.Add(input, proportion=1, flag=wx.ALL | wx.EXPAND, border=10)
 hbox.Add(submit, flag=wx.TOP | wx.BOTTOM | wx.RIGHT, border=10)

 vbox = wx.BoxSizer(wx.VERTICAL)
 vbox.Add(hbox, proportion=0, flag=wx.EXPAND)

 bkg.SetSizer(vbox)

 win.Show()

 return True

def fetchHandler(self, event):
 """
 Called when the user clicks the 'Fetch' button. Reads the
 query from the text field, and calls the fetch method of the
 server Node. If the query is not handled, an error message is
 printed.
 """

 query = self.input.GetValue()
 try:
 self.server.fetch(query, self.secret)
 except Fault, f:
 if f.faultCode != UNHANDLED: raise
 print "Couldn't find the file", query

```

```
def main():
 urlfile, directory, url = sys.argv[1:]
 client = Client(url, directory, urlfile)
 client.MainLoop()

if __name__ == "__main__": main()
```

To run this program, you need a URL file, a directory of files to share, and a URL for your Node. Here is a sample run:

```
$ python simple_guiclient.py urlfile.txt files/ http://localhost:8080
```

Note that the file `urlfile.txt` must contain the URLs of some other Nodes for the program to be of any use. You can either start several programs on the same machine (with different port numbers) for testing purposes, or run them on different machines.

See Figure 28-1 for a screenshot of the client.

Figure 28-1. *The simple GUI client*

Second Implementation

The first prototype was very simple. It did its job as a file sharing system, but wasn't very user-friendly. It would help a lot if the user could see which files he or she had available (either located in the file directory when the program starts, or subsequently downloaded from another Node). The second implementation will address this file listing issue. The full source code can be found in Listing 28-2 later in this section.

To get a listing from a Node, you must add a method. You could protect it with a password like you have done with `fetch`, but making it publicly available may be useful, and it doesn't represent any real security risk. Extending an object is really easy: you can do it through subclassing. You simply construct a subclass of `Node` called `ListableNode`, with a single additional method, `list`, which uses the method `os.listdir`, which returns a list of all the files in a directory:

```
class ListableNode(Node):

 def list(self):
 return listdir(self.dirname)
```

To access this server method, the method `updateList` is added to the client:

```
def updateList(self):
 self.files.Set(self.server.list())
```

The attribute `self.files` refers to a list box, which has been added in the `OnInit` method. The `updateList` method is called in `OnInit` at the point where the list box is created, and again each time `fetchHandler` is called (because calling `fetchHandler` may potentially alter the list of files).

And that's it. You now have a GUI-enabled peer-to-peer file sharing program, which can be run with the command

```
$ python guiclient.py urlfile.txt files/ http://localhost:8080
```

To see what it looks like, see Figure 28-2. The full source code is found in Listing 28-2.

Figure 28-2. *The finished GUI client*

Of course, there are plenty of ways to expand the program. For some ideas, see the next section, “Further Exploration,” as well as the section with the same title in Chapter 27. Beyond that, just let your imagination go wild.

Listing 28-2. *The Finished GUI Client (guiclient.py)*

```
from xmlrpclib import ServerProxy, Fault
from server import Node, UNHANDLED
from client import randomString
from threading import Thread
from time import sleep
from os import listdir
import sys
import wx
```

```
HEAD_START = 0.1 # Seconds
SECRET_LENGTH = 100
```

```

class ListableNode(Node):
 """
 An extended version of Node, which can list the files
 in its file directory.
 """
 def list(self):
 return listdir(self.dirname)

class Client(wx.App):
 """
 The main client class, which takes care of setting up the GUI and
 starts a Node for serving files.
 """
 def __init__(self, url, dirname, urlfile):
 """
 Creates a random secret, instantiates a ListableNode with that secret,
 starts a Thread with the ListableNode's _start method (making sure the
 Thread is a daemon so it will quit when the application quits),
 reads all the URLs from the URL file and introduces the Node to
 them. Finally, sets up the GUI.
 """
 # Give the server a head start:
 sleep(HEAD_START)
 self.server = ServerProxy(url)
 super(Client, self).__init__()
 self.secret = randomString(SECRET_LENGTH)
 n = ListableNode(url, dirname, self.secret)
 t = Thread(target=n._start)
 t.setDaemon(1)
 t.start()
 for line in open(urlfile):
 line = line.strip()
 self.server.hello(line)

 def updatelist(self):
 """
 Updates the list box with the names of the files available
 from the server Node.
 """
 self.files.Set(self.server.list())

```

```

def OnInit(self):
 """
 Sets up the GUI. Creates a window, a text field, a button, and
 a list box, and lays them out. Binds the submit button to
 self.fetchHandler.
 """

 win = wx.Frame(None, title="File Sharing Client", size=(400, 300))

 bkg = wx.Panel(win)

 self.input = input = wx.TextCtrl(bkg);

 submit = wx.Button(bkg, label="Fetch", size=(80, 25))
 submit.Bind(wx.EVT_BUTTON, self.fetchHandler)

 hbox = wx.BoxSizer()

 hbox.Add(input, proportion=1, flag=wx.ALL | wx.EXPAND, border=10)
 hbox.Add(submit, flag=wx.TOP | wx.BOTTOM | wx.RIGHT, border=10)

 self.files = files = wx.ListBox(bkg)
 self.updateList()

 vbox = wx.BoxSizer(wx.VERTICAL)
 vbox.Add(hbox, proportion=0, flag=wx.EXPAND)
 vbox.Add(files, proportion=1,
 flag=wx.EXPAND | wx.LEFT | wx.RIGHT | wx.BOTTOM, border=10)

 bkg.SetSizer(vbox)

 win.Show()

 return True

def fetchHandler(self, event):
 """
 Called when the user clicks the 'Fetch' button. Reads the
 query from the text field, and calls the fetch method of the
 server Node. After handling the query, updateList is called.
 If the query is not handled, an error message is printed.
 """
 query = self.input.GetValue()
 try:
 self.server.fetch(query, self.secret)
 self.updateList()

```

```
except Fault, f:
 if f.faultCode != UNHANDLED: raise
 print "Couldn't find the file", query

def main():
 urlfile, directory, url = sys.argv[1:]
 client = Client(url, directory, urlfile)
 client.MainLoop()

if __name__ == '__main__': main()
```

Further Exploration

Some ideas for extending the file sharing system are given in Chapter 27. Here are some more:

- Add a status bar that displays such messages as “Downloading” or “Couldn’t find file foo.txt.”
- Figure out ways for Nodes to share their “friends.” For example, when one Node is introduced to another, each of them could introduce the other to the Nodes it already knows. Also, before a Node shuts down, it might tell all its current neighbors of all the Nodes it knows.
- Add a list of known Nodes (URLs) to the GUI. Make it possible to add new URLs and save them in a URL file.

What Now?

Now you’ve written a full-fledged GUI-enabled peer-to-peer file sharing system. Although that sounds pretty challenging, it wasn’t all that hard, was it? Now it’s time to face the last and greatest challenge: writing your own arcade game.

Project 10: Do-It-Yourself Arcade Game

Welcome to the final project. Now that you’ve sampled several of Python’s many capabilities, it’s time to go out with a bang. In this chapter, you learn how to use Pygame, an extension that enables you to write full-fledged, full-screen arcade games in Python. Although easy to use, Pygame is quite powerful and consists of several components that are thoroughly documented in the Pygame documentation (available on the Pygame Web site, <http://pygame.org>). This project introduces you to some of the main Pygame concepts, but because this chapter is only meant as a starting point, I’ve skipped several interesting features such as sound and video handling. I would recommend that you look into these yourself, once you’ve familiarized yourself with the basics.

What’s the Problem?

So, how do you write a computer game? The basic design process is similar to the one you use when writing any other program (as described in Chapter 7), but before you can develop an object model, you need to design the game itself. What are its characters, its setting, its objectives?

I’ll keep things reasonably simple here, so as not to clutter the presentation of the basic Pygame concepts. Feel free to create a much more elaborate game if you like. I’ll base my game on the well-known Monty Python sketch “Self-Defense Against Fresh Fruit.” In this sketch, a Sergeant Major (John Cleese) is instructing his soldiers in self-defense techniques against attackers wielding fresh fruit such as pomegranates, mangoes in syrup, greengages, and bananas. The defense techniques include using a gun, unleashing a tiger, and dropping a 16-ton weight on top of the attacker. In this game, I turn things around—the player controls a banana that desperately tries to survive a course in self-defense, avoiding a barrage of 16-ton weights dropping from above. I guess a fitting name for the game might be Squish.

Tip If you’d like to try your hand at a game of your own as you follow this chapter, feel free to do so. If you just want to change the look and feel of the game, simply replace the graphics (a couple of GIF or PNG images) and some of the descriptive text.

Specific Goals

The specific goals of this project revolve around the game design. The game should behave as it was designed (the banana should be movable, and the 16-ton weight should drop from above). In addition, the code should be modular and easily extensible (as always). A useful requirement might be that game states (such as the game introduction, the various game levels, the “game over” state) should be part of the design, and that new states should be easy to add.

Useful Tools

The only new tool you need in this project is Pygame, which you can download from the Pygame Web site (<http://pygame.org>). To get Pygame to work in UNIX, you may need to install some extra software, but it’s all documented in the Pygame installation instructions (also available from the Pygame Web site). The Windows binary installer is very easy to use—simply execute the installer and follow the instructions.

Note The Pygame distribution does not include Numerical Python, which may be useful for manipulating sounds and images. Although it’s not needed for this project, you might want to check it out (<http://numeric.scipy.org>). The Pygame documentation thoroughly describes how to use Numerical Python with Pygame.

The Pygame distribution consists of several modules, most of which you won’t need in this project. The following sections describe the modules you do need. (Only the specific functions or classes you’ll need are discussed here.) In addition to the functions described in the following sections, the various objects used (such as surfaces, groups, or sprites) have several useful methods that I discuss as they are used in the implementation sections.

Tip You can find a nice introduction to Pygame in the “Line-by-Line Chimp Tutorial” on the Pygame Web site (<http://pygame.org/docs/tut/chimp/ChimpLineByLine.html>). It addresses a few issues not discussed here, such as playing sound clips.

pygame

This module automatically imports all the other Pygame modules, so if you place `import pygame` at the top of your program, you can automatically access the other modules, such as `pygame.display` or `pygame.font`.

The `pygame` module contains (among other things) the `Surface` function, which returns a new surface object. Surface objects are simply blank images of a given size that you can use for drawing and blitting. To *blit* (calling a surface object’s `blit` method) simply means to transfer

the contents of one surface to another. (The word “blit” is derived from the technical term “block transfer,” which is abbreviated BLT.)

The `init` function is central to any Pygame game. It must be called before your game enters its main event loop. This function automatically initializes all the other modules (such as `font` and `image`).

You need the error class when you want to catch Pygame-specific errors.

pygame.locals

This module contains names (variables) you might want in your own module’s scope. It contains names for event types, keys, video modes, and more. It is designed to be safe to use when you import everything (from `pygame.locals import *`), although if you know what you need, you may want to be more specific (for example, from `pygame.locals import FULLSCREEN`).

pygame.display

This module contains functions for dealing with the Pygame display, which may either be contained in a normal window or occupy the entire screen. In this project, you need the following functions:

- `flip`: In general, when you modify the current screen, you do that in two steps. First, you perform all the necessary modifications to the surface object returned from the `get_surface` function, and then you call `pygame.display.flip` to update the display to reflect your changes.
- `update`: Used instead of `flip` when you only want to update a part of the screen. It can be used with the list of rectangles returned from the `draw` method of the `RenderUpdates` class (described in the section “`pygame.sprite`” later in this chapter) as its only parameter.
- `set_mode`: Sets the display size and the type of display. There are several variations possible, but here you’ll restrict yourself to the `FULLSCREEN` version, and the default “display in a window” version.
- `set_caption`: Sets a caption for the Pygame program. The `set_caption` function is primarily useful when you run your game in a window (as opposed to full-screen) because the caption is used as the window title.
- `get_surface`: Returns a surface object you can draw your graphics on before calling `pygame.display.flip` or `pygame.display.blit`. The only surface method used for drawing in this project is `blit`, which transfers the graphics found in one surface object onto another one, at a given location. (In addition, the `draw` method of a `Group` object will be used to draw `Sprite` objects onto the display surface.)

pygame.font

This module contains the `Font` function. Font objects are used to represent different typefaces. They can be used to render text as images that may then be used as normal graphics in Pygame.

pygame.sprite

This module contains two very important classes: `Sprite` and `Group`.

The `Sprite` class is the base class for all visible game objects—in the case of this project, the banana and the 16-ton weight. To implement your own game objects, you subclass `Sprite`, override its constructor to set its `image` and `rect` properties (which determine how the `Sprite` looks, and where it is placed), and override its `update` method, which is called whenever the sprite might need updating.

Instances of the `Group` class (and its subclasses) are used as containers for Sprites. In general, using groups is a Good Thing. In simple games (such as in this project), simply create a group called `sprites` or `allsprites` or something similar, and add all your Sprites to it. When you call the `Group` object's `update` method, the `update` methods of all your `Sprite` objects will then be called automatically. Also, the `Group` object's `draw` method can be used to draw all the `Sprite` objects it contains.

In this project, I use the `RenderUpdates` subclass of `Group`, whose `draw` method returns a list of rectangles that have been affected. These may then be passed to `pygame.display.update` to update only the parts of the display that need to be updated. This can greatly improve the performance of the game.

pygame.mouse

In *Squish*, I use this module for just two things: hiding the mouse cursor, and getting the mouse position. You hide the mouse with `pygame.mouse.set_visible(False)`, and you get the position with `pygame.mouse.get_pos()`.

pygame.event

This module keeps track of various events such as mouse clicks, mouse motion, keys that are pressed or released, and so on. To get a list of the most recent events, use the function `pygame.event.get`.

Note If you rely only on state information such as the mouse position returned by `pygame.mouse.get_pos`, you don't have to use `pygame.event.get`. However, you need to keep the Pygame updated ("in sync"), which you can do by calling the function `pygame.event.pump` regularly.

pygame.image

This module is used to deal with images such as those stored in GIF, PNG, or JPEG files (or indeed several other formats). In this project, you only need the `load` function, which reads an image file and creates a surface object containing the image.

Preparations

Now that you know a bit about what some of the different Pygame modules do, it's almost time to start hacking away at the first prototype game. There are, however, a couple of preparations

you need to make before you can get the prototype up and running. First of all, you should make sure that you have Pygame installed, including the `image` and `font` modules. (You might want to import both of these in an interactive Python interpreter to make sure they are available.)

You also need a couple of images. If you want to stick to the theme of the game as presented in this chapter, you need one image depicting a 16-ton weight, and one depicting a banana, both of which are shown in Figure 29-1. Their exact sizes aren't all that important, but you might want to keep them in the range 100×100 through 200×200 pixels. (You might also want a separate image for the *splash screen*, the first screen that greets the user of your game. In this project, I simply use the weight symbol for that as well.) You should have these two images available in a common image file format such as GIF, PNG, or JPEG.

Figure 29-1. *The weight and banana graphics used in my version of the game*

First Implementation

When you use a new tool such as Pygame, it often pays off to keep the first prototype as simple as possible and to focus on learning the basics of the new tool, rather than the intricacies of the program itself. Let's restrict the first version of Squish to an animation of 16-ton weights falling from above. The steps needed for this are as follows:

1. Initialize Pygame, using `pygame.init`, `pygame.display.set_mode`, and `pygame.mouse.set_visible`. Get the screen surface with `pygame.display.get_surface`. Fill the screen surface with a solid white color (with the `fill` method) and call `pygame.display.flip` to display this change.
2. Load the weight image.
3. Create an instance of a custom `Weight` class (a subclass of `Sprite`) using the image. Add this object to a `RenderUpdates` group called (for example) `sprites`. (This will be particularly useful when dealing with multiple sprites.)

4. Get all recent events with `pygame.event.get`. Check all the events in turn—if an event of type `QUIT` is found, or if an event of type `KEYDOWN` representing the escape key (`K_ESCAPE`) is found, exit the program. (The event types and keys are kept in the attributes `type` and `key` in the event object. Constants such as `QUIT`, `KEYDOWN`, and `K_ESCAPE` can be imported from the module `pygame.locals`.)
5. Call the `update` method of the sprites group. This in turn calls the `update` method of the `Weight` instance. (You have to implement the latter method yourself.)
6. Call `sprites.draw` with the screen surface as the argument to draw the `Weight` sprite at its current position. (This position changes each time `update` is called.)
7. Call `pygame.display.update` with the rectangle list returned from `sprites.draw` to update the display only in the right places. (If you don't need the performance, you can use `pygame.display.flip` here to update the entire display.)
8. Go to Step 4.

See Listing 29-1 for code that implements these steps. The `QUIT` event would occur if the user quit the game—for example, by closing the window.

Listing 29-1. *A Simple “Falling Weights” Animation (weights.py)*

```
import sys, pygame
from pygame.locals import *
from random import randrange

class Weight(pygame.sprite.Sprite):

 def __init__(self):
 pygame.sprite.Sprite.__init__(self)
 # image and rect used when drawing sprite:
 self.image = weight_image
 self.rect = self.image.get_rect()
 self.reset()

 def reset(self):
 """
 Move the weight to a random position at the top of the screen.
 """
 self.rect.top = -self.rect.height
 self.rect.centerx = randrange(screen_size[0])

 def update(self):
 """
 Update the weight for display in the next frame.
 """
 self.rect.top += 1
```

```
 if self.rect.top > screen_size[1]:
 self.reset()

# Initialize things
pygame.init()
screen_size = 800, 600
pygame.display.set_mode(screen_size, FULLSCREEN)
pygame.mouse.set_visible(0)

# Load the weight image
weight_image = pygame.image.load('weight.png')
weight_image = weight_image.convert() # ...to match the display

# Create a sprite group and add a Weight
sprites = pygame.sprite.RenderUpdates()
sprites.add(Weight())

# Get the screen surface and fill it
screen = pygame.display.get_surface()
white = (255, 255, 255)
screen.fill(white)
pygame.display.flip()

while 1:
 # Check for quit events:
 for event in pygame.event.get():
 if event.type == QUIT:
 sys.exit()
 if event.type == KEYDOWN and event.key == K_ESCAPE:
 sys.exit()
 # Update all sprites:
 sprites.update()
 # Draw all sprites:
 updates = sprites.draw(screen)
 # Update the necessary parts of the display:
 pygame.display.update(updates)
```

You can run this program with the following command:

```
$ python weights.py
```

You should make sure that both `weights.py` and `weight.png` (the weight image) are in the current directory when you execute this.

Note I have used a PNG image with transparency here, but a GIF image might work just as well. JPEG images aren't really well suited for transparency.

Figure 29-2 shows a screenshot of the program created in Listing 29-1.

Figure 29-2. *A simple animation of falling weights*

Most of the code should speak for itself. There are, however, a few points that need explaining:

- All sprite objects should have two attributes called `image` and `rect`. The former should contain a surface object (an image), and the latter should contain a rectangle object (just use `self.image.get_rect()` to initialize it). These two attributes will be used when drawing the sprites. By modifying `self.rect`, you can move the sprite around.
- Surface objects have a method called `convert`, which can be used to create a copy with a different color model. You don't have to worry about the details, but using `convert` without any arguments creates a surface that is tailored for the current display, and displaying it will be as fast as possible.
- Colors are specified through RGB triples (red-green-blue, with each value being 0–255), so the tuple `(255, 255, 255)` represents white.

You modify a rectangle (such as `self.rect` in this case) by assigning to its attributes (`top`, `bottom`, `left`, `right`, `topleft`, `topright`, `bottomleft`, `bottomright`, `size`, `width`, `height`, `center`, `centerx`, `centery`, `midleft`, `midright`, `midtop`, `midbottom`) or calling methods such as `inflate` or `move`. (These are all described in the Pygame documentation at <http://pygame.org/docs/ref/Rect.html>).

Now that the Pygame technicalities are in place, it's time to extend and refactor your game logic a bit.

Second Implementation

In this section, instead of walking you through the design and implementation step by step, I have added copious comments and docstrings to the source code (shown in Listings 29-2 through 29-4 at the end of this section). You can examine the source (“use the source,” remember?) to see how it works, but here is a short rundown of the essentials (and some not-quite-intuitive particulars):

- The game consists of five files: `config.py`, which contains various configuration variables; `objects.py`, which contains the implementations of the game objects; `squish.py`, which contains the main `Game` class and the various game state classes; and `weight.png` and `banana.png`, the two images used in the game.
- The rectangle method `clamp` ensures that a rectangle is placed within another rectangle, moving it if necessary. This is used to ensure that the banana doesn't move off-screen.
- The rectangle method `inflate` resizes (inflates) a rectangle by a given number of pixels in the horizontal and vertical direction. This is used to shrink the banana boundary, to allow some overlap between the banana and the weight before a hit (or “squish”) is registered.
- The game itself consists of a game object and various game states. The game object only has one state at a time, and the state is responsible for handling events and displaying itself on the screen. The states may also tell the game to switch to another state. (A `Level` state may, for example, tell the game to switch to a `GameOver` state.)

That's it. You may run the game by executing the `squish.py` file, as follows:

```
$ python squish.py
```

You should make sure that the other files are in the same directory. In Windows, you can simply double-click the `squish.py` file.

Tip If you rename `squish.py` to `squish.pyw`, double-clicking it in Windows won't pop up a gratuitous terminal window. If you want to put the game on your desktop (or somewhere else) without moving all the modules and image files along with it, simply create a shortcut to the `squish.pyw` file. See also Chapter 18 for details on packaging your game.

Some screenshots of the game are shown in Figures 29-3 through 29-6.

Figure 29-3. *The Squish opening screen*

Figure 29-4. *A banana about to be squished*

Figure 29-5. *The “level cleared” screen*

Figure 29-6. *The “game over” screen*

Listing 29-2. *The Squish Configuration File (config.py)*

```
# Configuration file for Squish
# -----

# Feel free to modify the configuration variables below to taste.
# If the game is too fast or too slow, try to modify the speed
# variables.

# Change these to use other images in the game:
banana_image = 'banana.png'
weight_image = 'weight.png'
splash_image = 'weight.png'
```

```
# Change these to affect the general appearance:
screen_size = 800, 600
background_color = 255, 255, 255
margin = 30
full_screen = 1
font_size = 48
```

```
# These affect the behavior of the game:
drop_speed = 5
banana_speed = 10
speed_increase = 1
weights_per_level = 10
banana_pad_top = 40
banana_pad_side = 20
```

Listing 29-3. *The Squish Game Objects (objects.py)*

```
import pygame, config, os
from random import randrange

"This module contains the game objects of the Squish game."

class SquishSprite(pygame.sprite.Sprite):

 """
 Generic superclass for all sprites in Squish. The constructor
 takes care of loading an image, setting up the sprite rect, and
 the area within which it is allowed to move. That area is governed
 by the screen size and the margin.
 """

 def __init__(self, image):
 pygame.sprite.Sprite.__init__(self)
 self.image = pygame.image.load(image).convert()
 self.rect = self.image.get_rect()
 screen = pygame.display.get_surface()
 shrink = -config.margin * 2
 self.area = screen.get_rect().inflate(shrink, shrink)

class Weight(SquishSprite):

 """
 A falling weight. It uses the SquishSprite constructor to set up
 its weight image, and will fall with a speed given as a parameter
 to its constructor.
 """
```

```

def __init__(self, speed):
 SquishSprite.__init__(self, config.weight_image)
 self.speed = speed
 self.reset()

def reset(self):
 """
 Move the weight to the top of the screen (just out of sight)
 and place it at a random horizontal position.
 """
 x = randrange(self.area.left, self.area.right)
 self.rect.midbottom = x, 0

def update(self):
 """
 Move the weight vertically (downwards) a distance
 corresponding to its speed. Also set the landed attribute
 according to whether it has reached the bottom of the screen.
 """
 self.rect.top += self.speed
 self.landed = self.rect.top >= self.area.bottom

class Banana(SquishSprite):
 """
 A desperate banana. It uses the SquishSprite constructor to set up
 its banana image, and will stay near the bottom of the screen,
 with its horizontal position governed by the current mouse
 position (within certain limits).
 """

 def __init__(self):
 SquishSprite.__init__(self, config.banana_image)
 self.rect.bottom = self.area.bottom

 # These paddings represent parts of the image where there is
 # no banana. If a weight moves into these areas, it doesn't
 # constitute a hit (or, rather, a squish):
 self.pad_top = config.banana_pad_top
 self.pad_side = config.banana_pad_side

 def update(self):
 """
 Set the Banana's center x-coordinate to the current mouse
 x-coordinate, and then use the rect method clamp to ensure
 that the Banana stays within its allowed range of motion.

```

```

 """
 self.rect.centerx = pygame.mouse.get_pos()[0]
 self.rect = self.rect.clamp(self.area)

def touches(self, other):
 """
 Determines whether the banana touches another sprite (e.g., a
 Weight). Instead of just using the rect method colliderect, a
 new rectangle is first calculated (using the rect method
 inflate with the side and top paddings) that does not include
 the 'empty' areas on the top and sides of the banana.
 """
 # Deflate the bounds with the proper padding:
 bounds = self.rect.inflate(-self.pad_side, -self.pad_top)
 # Move the bounds so they are placed at the bottom of the Banana:
 bounds.bottom = self.rect.bottom
 # Check whether the bounds intersect with the other object's rect:
 return bounds.colliderect(other.rect)

```

Listing 29-4. *The Main Game Module (squish.py)*

```

import os, sys, pygame
from pygame.locals import *
import objects, config

"This module contains the main game logic of the Squish game."

class State:
 """
 A generic game state class that can handle events and display
 itself on a given surface.
 """

 def handle(self, event):
 """
 Default event handling only deals with quitting.
 """
 if event.type == QUIT:
 sys.exit()
 if event.type == KEYDOWN and event.key == K_ESCAPE:
 sys.exit()

 def firstDisplay(self, screen):
 """
 Used to display the State for the first time. Fills the screen
 with the background color.
 """

```

```

 screen.fill(config.background_color)
 # Remember to call flip, to make the changes visible:
 pygame.display.flip()

 def display(self, screen):
 """
 Used to display the State after it has already been displayed
 once. The default behavior is to do nothing.
 """
 pass

class Level(State):
 """
 A game level. Takes care of counting how many weights have been
 dropped, moving the sprites around, and other tasks relating to
 game logic.
 """

 def __init__(self, number=1):
 self.number = number
 # How many weights remain to dodge in this level?
 self.remaining = config.weights_per_level

 speed = config.drop_speed
 # One speed_increase added for each level above 1:
 speed += (self.number-1) * config.speed_increase

 # Create the weight and banana:
 self.weight = weight = objects.Weight(speed)
 self.banana = banana = objects.Banana()
 both = self.weight, self.banana # This could contain more sprites...
 self.sprites = pygame.sprite.RenderUpdates(both)

 def update(self, game):
 "Updates the game state from the previous frame."
 # Update all sprites:
 self.sprites.update()
 # If the banana touches the weight, tell the game to switch to
 # a GameOver state:
 if self.banana.touches(self.weight):
 game.nextState = GameOver()
 # Otherwise, if the weight has landed, reset it. If all the
 # weights of this level have been dodged, tell the game to
 # switch to a LevelCleared state:
 elif self.weight.landed:
 self.weight.reset()

```

```

 self.remaining -= 1
 if self.remaining == 0:
 game.nextState = LevelCleared(self.number)

def display(self, screen):
 """
 Displays the state after the first display (which simply wipes
 the screen). As opposed to firstDisplay, this method uses
 pygame.display.update with a list of rectangles that need to
 be updated, supplied from self.sprites.draw.
 """
 screen.fill(config.background_color)
 updates = self.sprites.draw(screen)
 pygame.display.update(updates)

class Paused(State):
 """
 A simple, paused game state, which may be broken out of by pressing
 either a keyboard key or the mouse button.
 """

 finished = 0 # Has the user ended the pause?
 image = None # Set this to a file name if you want an image
 text = '' # Set this to some informative text

 def handle(self, event):
 """
 Handles events by delegating to State (which handles quitting
 in general) and by reacting to key presses and mouse
 clicks. If a key is pressed or the mouse is clicked,
 self.finished is set to true.
 """
 State.handle(self, event)
 if event.type in [MOUSEBUTTONDOWN, KEYDOWN]:
 self.finished = 1

 def update(self, game):
 """
 Update the level. If a key has been pressed or the mouse has
 been clicked (i.e., self.finished is true), tell the game to
 move to the state represented by self.nextState() (should be
 implemented by subclasses).
 """
 if self.finished:
 game.nextState = self.nextState()

```


```

def firstDisplay(self, screen):
 """
 The first time the Paused state is displayed, draw the image
 (if any) and render the text.
 """
 # First, clear the screen by filling it with the background color:
 screen.fill(config.background_color)

 # Create a Font object with the default appearance, and specified size:
 font = pygame.font.Font(None, config.font_size)

 # Get the lines of text in self.text, ignoring empty lines at
 # the top or bottom:
 lines = self.text.strip().splitlines()

 # Calculate the height of the text (using font.get_linesize()
 # to get the height of each line of text):
 height = len(lines) * font.get_linesize()

 # Calculate the placement of the text (centered on the screen):
 center, top = screen.get_rect().center
 top -= height // 2

 # If there is an image to display...
 if self.image:
 # load it:
 image = pygame.image.load(self.image).convert()
 # get its rect:
 r = image.get_rect()
 # move the text down by half the image height:
 top += r.height // 2
 # place the image 20 pixels above the text:
 r.midbottom = center, top - 20
 # blit the image to the screen:
 screen.blit(image, r)

 antialias = 1 # Smooth the text
 black = 0, 0, 0  # Render it as black

 # Render all the lines, starting at the calculated top, and
 # move down font.get_linesize() pixels for each line:
 for line in lines:
 text = font.render(line.strip(), antialias, black)
 r = text.get_rect()
 r.midtop = center, top
 screen.blit(text, r)
 top += font.get_linesize()

```

```
# Display all the changes:
pygame.display.flip()
```

```
class Info(Paused):
```

```
 """
```

```
 A simple paused state that displays some information about the
 game. It is followed by a Level state (the first level).
```

```
 """
```

```
 nextState = Level
```

```
 text = '''
```

```
 In this game you are a banana,
 trying to survive a course in
 self-defense against fruit, where the
 participants will "defend" themselves
 against you with a 16 ton weight.'''
```

```
class StartUp(Paused):
```

```
 """
```

```
 A paused state that displays a splash image and a welcome
 message. It is followed by an Info state.
```

```
 """
```

```
 nextState = Info
```

```
 image = config.splash_image
```

```
 text = '''
```

```
 Welcome to Squish,
 the game of Fruit Self-Defense'''
```

```
class LevelCleared(Paused):
```

```
 """
```

```
 A paused state that informs the user that he or she has cleared a
 given level. It is followed by the next level state.
```

```
 """
```

```
 def __init__(self, number):
```

```
 self.number = number
```

```
 self.text = '''Level %i cleared
```

```
 Click to start next level''' % self.number
```

```

 def nextState(self):
 return Level(self.number+1)

class GameOver(Paused):

 """
 A state that informs the user that he or she has lost the
 game. It is followed by the first level.
 """

 nextState = Level
 text = '''
 Game Over
 Click to Restart, Esc to Quit'''

class Game:

 """
 A game object that takes care of the main event loop, including
 changing between the different game states.
 """

 def __init__(self, *args):
 # Get the directory where the game and the images are located:
 path = os.path.abspath(args[0])
 dir = os.path.split(path)[0]
 # Move to that directory (so that the images files may be
 # opened later on):
 os.chdir(dir)
 # Start with no state:
 self.state = None
 # Move to StartUp in the first event loop iteration:
 self.nextState = StartUp()

 def run(self):
 """
 This method sets things in motion. It performs some vital
 initialization tasks, and enters the main event loop.
 """

 pygame.init() # This is needed to initialize all the pygame modules

 # Decide whether to display the game in a window or to use the
 # full screen:
 flag = 0 # Default (window) mode

```

```

if config.full_screen:
 flag = FULLSCREEN # Full screen mode
 screen_size = config.screen_size
 screen = pygame.display.set_mode(screen_size, flag)

pygame.display.set_caption('Fruit Self Defense')
pygame.mouse.set_visible(False)

# The main loop:
while 1:
 # (1) If nextState has been changed, move to the new state, and
 # display it (for the first time):
 if self.state != self.nextState:
 self.state = self.nextState
 self.state.firstDisplay(screen)
 # (2) Delegate the event handling to the current state:
 for event in pygame.event.get():
 self.state.handle(event)
 # (3) Update the current state:
 self.state.update(self)
 # (4) Display the current state:
 self.state.display(screen)

if __name__ == '__main__':
 game = Game(*sys.argv)
 game.run()

```

Further Exploration

Here are some ideas for how you can improve the game:

- Add sounds to it.
- Keep track of the score. Each weight dodged could be worth 16 points, for example. How about keeping a high-score file? Or even an online high-score server (using `asyncore` or `XML-RPC`)?
- Make more objects fall simultaneously.
- Give the player more than one “life.”
- Create a stand-alone executable of your game (using `py2exe`, for example) and package it with an installer. (See Chapter 18 for details.)

For a much more elaborate (and extremely entertaining) example of Pygame programming, check out the *SolarWolf* game by Pete Shinnars, the Pygame maintainer (<http://pygame.org/shredwheat/solarwolf>). You can find plenty of information and several other

games at the Pygame Web site. If playing with Pygame gets you hooked on game development, you might want to check out these Web sites:

- <http://www.gamedev.net>
- <http://www.flipcode.com>

A Web search should give you plenty of other similar sites.

What Now?

Well, this is it. You have finished the last project. If you take stock of what you have accomplished (assuming that you have followed all the projects), you should be rightfully impressed with yourself. The breadth of the topics presented has given you a taste of the possibilities that await you in the world of Python programming. I hope you have enjoyed the trip this far, and I wish you good luck on your continued journey as a Python programmer.

The Short Version

This is a minimal introduction to Python, based on my popular Web tutorial, “Instant Python” (<http://hetland.org/python/instant-python>). It targets programmers who already know a language or two, but who want to get up to speed with Python. For information on downloading and executing the Python interpreter, see Chapter 1.

The Basics

To get a basic feel for the Python language, think of it as pseudocode—it’s pretty close to the truth. Variables don’t have types, so you don’t have to declare them. They appear when you assign to them, and disappear when you don’t use them anymore. Assignment is done with the `=` operator, like this:

```
x = 42
```

Note that equality is tested by the `==` operator.

You can assign several variables at once, like this:

```
x,y,z = 1,2,3
first, second = second, first
a = b = 123
```

Blocks are indicated through indentation, and *only* through indentation. (No `begin/end` or braces.) The following are some common control structures:

```
if x < 5 or (x > 10 and x < 20):
 print "The value is OK."

if x < 5 or 10 < x < 20:
 print "The value is OK."

for i in [1,2,3,4,5]:
 print "This is iteration number", i

x = 10
while x >= 0:
 print "x is still not negative."
 x = x-1
```

The first two examples are equivalent.

The index variable given in the `for` loop iterates through the elements of a *list* (written with brackets, as in the example). To make an “ordinary” `for` loop (that is, a counting loop), use the built-in function `range`:

```
# Print out the values from 0 to 99, inclusive
for value in range(100):
 print value
```

The line beginning with `#` is a comment and is ignored by the interpreter.

Now you know enough (in theory) to implement any algorithm in Python. Let’s add some *basic* user interaction. To get input from the user (from a text prompt), use the built-in function `input`:

```
x = input("Please enter a number: ")
print "The square of that number is", x*x
```

The `input` function displays the (optional) prompt given and lets the user enter any valid Python value. In this case, we were expecting a number. If something else (such as a string) is entered, the program would halt with an error message. To avoid that, you would have to add some error checking. I won’t go into that here; suffice it to say that if you want the user input returned *verbatim* as a string (so that *anything* can be entered), use the function `raw_input` instead. If you wanted to convert an input string `s` to an integer, you could then use `int(s)`.

Note If you want to input a string with `input`, the user has to write the quotes explicitly. In Python, strings can be enclosed in either single or double quotes.

So, you have control structures, input, and output covered—now you need some snazzy data structures. The most important ones are *lists* and *dictionaries*. Lists are written with brackets, and can (naturally) be nested:

```
name = ["Cleese", "John"]
x = [[1,2,3],[y,z],[[]]]
```

One of the nice things about lists is that you can access their elements separately or in groups, through *indexing* and *slicing*. Indexing is done (as in many other languages) by writing the index in brackets after the list. (Note that the first element has index 0.)

```
print name[1], name[0] # Prints "John Cleese"
name[0] = "Smith"
```

Slicing is almost like indexing, except that you indicate both the start and stop index of the result, with a colon (`:`) separating them:

```
x = ["SPAM", "SPAM", "SPAM", "SPAM", "SPAM", "eggs", "and", "SPAM"]
print x[5:7] # Prints the list ["eggs", "and"]
```

Notice that the end is noninclusive. If one of the indices is dropped, it is assumed that you want everything in that direction. In other words, the slice `x[:3]` means “every element from the beginning of `x` up to element 3, noninclusive.” (It could be argued that it would actually mean element 4 because the counting starts at 0. Oh, well.) The slice `x[3:]` would, on the other hand, mean “every element from `x`, starting at element 3 (inclusive) up to, and including, the last one.” For really interesting results, you can use negative numbers, too: `x[-3]` is the third element from the end of the list.

Tip While on the subject of indexing, you might be interested to know that the built-in function `len` gives you the length of a list.

Now, then—what about dictionaries? To put it simply, they are like lists, except that their contents aren’t ordered. How do you index them then? Well, every element has a *key*, or a *name*, which is used to look up the element just as in a real dictionary. The following example demonstrates the syntax used to create dictionaries:

```
phone = { "Alice" : 23452532, "Boris" : 252336,
 "Clarice" : 2352525, "Doris" : 23624643 }

person = { 'first name': "Robin", 'last name': "Hood",
 'occupation': "Scoundrel" }
```

Now, to get person’s occupation, you use the expression `person["occupation"]`. If you wanted to change his or her last name, you could write

```
person['last name'] = "of Locksley"
```

Simple, isn’t it? Like lists, dictionaries can hold other dictionaries. Or lists, for that matter. And naturally lists can hold dictionaries, too. That way, you can easily make some quite advanced data structures.

Functions

Next step: abstraction. You want to give a name to a piece of code and call it with a couple of parameters. In other words, you want to define a *function* (also called a *procedure*). That’s easy. Use the keyword `def` as follows:

```
def square(x):
 return x*x

print square(2) # Prints out 4
```

The return statement is used to return a value from the function.

When you pass a parameter to a function, you bind the parameter to the value, thus creating a new reference. This means that you can modify the original value directly inside the function,

but if you make the parameter name refer to something else (rebind it), that change won't affect the original. This works just like in Java, for example. Let's take a look at an example:

```
def change(x):
 x[1] = 4

y = [1,2,3]
change(y)
print y # Prints out [1,4,3]
```

As you can see, it is the original list that is passed in, and if the function modifies it, these modifications carry over to the place where the function was called. Note the behavior in the following example, however, where the function body *rebinds* the parameter:

```
def nochange(x):
 x = 0

y = 1
nochange(y)
print y # Prints out 1
```

Why doesn't *y* change now? Because you *don't change the value!* The value that is passed in is the number 1—you can't change a number in the same way that you change a list. The number 1 is (and will always be) the number 1. What I *did* do is change what the parameter *x* refers to, and this does *not* carry over to the environment.

Python has all kinds of nifty things such as *named arguments* and *default arguments* and can handle a variable number of arguments to a single function. For more info on this, see Chapter 6.

If you know how to use functions in general, what I've told you so far is basically what you need to know about them in Python.

It might be useful to know, however, that functions are *values* in Python. So if you have a function such as `square`, you could do something like the following:

```
queueble = square
print queueble(2) # Prints out 4
```

To call a function without arguments, you must remember to write `doit()` and not `doit`. The latter, as shown, only returns the function itself, as a value. This goes for methods in objects, too. Methods are described in the next section.

Objects and Stuff . . .

I assume you know how object-oriented programming works. (Otherwise, this section might not make much sense. No problem. Start playing without the objects; or check out Chapter 7.) In Python, you define classes with the (surprise!) `class` keyword, as follows:

```
class Basket:

 # Always remember the *self* argument
 def __init__(self, contents=None):
 self.contents = contents or []

 def add(self, element):
 self.contents.append(element)

 def print_me(self):
 result = ""
 for element in self.contents:
 result = result + " " + `element`
 print "Contains:" + result
```

Several things are worth noting in the previous example:

- All methods (functions in an object) receive an additional argument at the start of the argument list, containing the object itself. (Called `self` in this example, which is customary.)
- Methods are called like this: `object.method(arg1, arg2)`.
- Some method names, such as `__init__` (and `__str__`, which is discussed later), are predefined, and mean special things. `__init__` is the name of the *constructor* of the class (it is the method that is called when you create an instance).
- Some arguments can be *optional* and given a default value (as mentioned before, under the section on functions). This is done by writing the definition like

```
def spam(age=32): ...
```

Here, `spam` can be called with one or zero parameters. If none is used, then the parameter `age` will have the value 32.

- There is a rather mysterious use of the logical operator `or`. This use, based on so-called *short-circuit logic*, will be explained a bit later in this section.
- Backticks convert an object to its string representation. (So if `element` contains the number 1, then ``element`` is the same as "1", whereas `'element'` is a literal string.)
- The plus sign `+` is used also for concatenating sequences, and strings are really just sequences of characters (which means that you can use indexing and slicing and the `len` function on them. Cool, huh?).

■ **Note** The strategy of building a string piecemeal with the plus operator is simple but not particularly efficient. If possible, it's better to gather the component strings in a list, and join them with the `join` string method. See Chapter 3 for more details.

No methods or member variables (attributes) are protected (or private or the like) in Python. Encapsulation is pretty much a matter of programming style. (If you *really* need it, there are naming conventions that will allow some privacy, such as prefixing a name with a single or double underscore).

Now, about that short-circuit logic . . .

All values in Python can be used as logic values. Some of the more empty ones, such as False, [], 0, "", and None represent logical falsity, while most other values (such as True, [0], 1, and "Hello, world") represent logical truth.

Logical expressions such as `a and b` are evaluated like this: First, check if `a` is true. If it is *not*, then simply return it. If it *is*, then simply return `b` (which will represent the truth value of the expression). The corresponding logic for `a or b` is this: If `a` is true, then return it. If it isn't, then return `b`.

This short-circuit mechanism enables you to use `and` and `or` like the Boolean operators they are supposed to implement, but it also enables you to write short and sweet little conditional expressions. For example, the statement

```
if a:
 print a
else:
 print b
```

could instead be written

```
print a or b
```

Actually, this is somewhat of a Python idiom, so you might as well get used to it. The `Basket` constructor (`Basket.__init__`) uses this strategy in handling default parameters. The argument `contents` has a default value of `None` (which is, among other things, false); therefore, to check if it had a value, you could write

```
if contents:
 self.contents = contents
else:
 self.contents = []
```

Instead, the constructor uses the simple statement

```
self.contents = contents or []
```

Why don't you give it the default value of `[]` in the first place? Because of the way Python works, this would give all the `Baskets` the same empty list as default `contents`. As soon as one of them started to fill up, they all would contain the same elements, and the default would not be empty anymore. To learn more about this, see the discussion about the difference between *identity* and *equality* in Chapter 5.

Note When using `None` as a placeholder as done in the `Basket.__init__` method, using `contents is None` as the condition is safer than simply checking the argument's Boolean value, since this will allow you to pass in a false value such as an empty list of your own (to which you could keep a reference outside the object).

If you would like to use an empty list as default value, you can avoid the problem of sharing this among instances by doing the following:

```
def __init__(self, contents=[]):
 self.contents = contents[:]
```

Can you guess how this works? Instead of using the same empty list everywhere, you use the expression `contents[:]` to make a copy. (You simply slice the entire thing.)

So, to actually make a `Basket` and to use it (to call some methods on it), you would do something like this:

```
b = Basket(['apple', 'orange'])
b.add("lemon")
b.print_me()
```

This would print out the contents of the `Basket`—an apple, an orange, and a lemon.

There are magic methods other than `__init__`. One such method is `__str__`, which defines how the object wants to look if it is treated like a string. You could use this in the `basket` instead of `print_me`:

```
def __str__(self):
 result = ""
 for element in self.contents:
 result = result + " " + `element`
 return "Contains:" + result
```

Now, if you wanted to print the `basket b`, you could just use

```
print b
```

Cool, huh?

Subclassing is done like this:

```
class SpamBasket(Basket):
 # ...
```

Python allows multiple inheritance so you can have several superclasses in the parentheses, separated by commas. Classes are instantiated like this: `x = Basket()`. Constructors are, as I said, made by defining the special member function `__init__`. Let's say that `SpamBasket` had a constructor `__init__(self, type)`. Then you could make a spam basket like this:

```
y = SpamBasket("apples").
```

Note You can use the special method `__del__` to implement destructor behavior, but because you don't know exactly when an object is deleted (the deallocation is done automatically by garbage collection), you should not rely too much on this method.

If you, in the constructor of `SpamBasket`, needed to call the constructor of one or more superclasses, you could call it like this: `Basket.__init__(self)`. Note that in addition to supplying the ordinary parameters, you have to explicitly supply `self` because the superclass `__init__` doesn't know which instance it is dealing with.

For more about the wonders of object-oriented programming in Python, see Chapter 7.

Some Loose Ends

Let me just quickly review a few other useful things before ending this appendix. Most useful functions and classes are put in *modules*, which are really text files with the file name extension `.py` that contain Python code. You can import these and use them in your own programs. For example, to use the function `sqrt` from the standard module `math`, you can do either

```
import math
x = math.sqrt(y)
```

or

```
from math import sqrt
x = sqrt(y)
```

For more information on the standard library modules, see Chapter 10.

All the code in the module/script is run when it is imported. If you want your program to be both an importable module and a runnable program, you might want to add something like this at the end of it:

```
if __name__ == "__main__": main()
```

This is a magic way of saying that if this module is run as an executable script (that is, it is not being imported into another script), then the function `main` should be called. Of course, you could do anything after the colon there.

And for those of you who want to make an executable script in UNIX, use the following first line to make it run by itself:

```
#!/usr/bin/env python
```

Finally, a brief mention of an important concept: *exceptions*. Some operations (such as dividing something by zero or reading from a nonexistent file) produce an error condition or *exception*. You can even make your own and raise them at the appropriate times.

If nothing is done about the exception, your program ends and prints out an error message. You can avoid this with a `try/except` statement. For example:

```
def safe_division(a, b):  
 try:  
 return a/b  
 except ZeroDivisionError: pass
```

ZeroDivisionError is a standard exception. In this case, you *could* have checked if *b* was zero, but in many cases, that strategy is not feasible. And besides, if you removed the try/except statement in `safe_division`, thereby making it a risky function to call (called something like `unsafe_division`), you could still do the following:

```
try:  
 unsafe_division(a, b)  
except ZeroDivisionError:  
 print "Something was divided by zero in unsafe_division"
```

In cases in which you *typically* would not have a specific problem, but it *might* occur, using exceptions enables you to avoid costly testing and so forth.

Well, that's it. Hope you learned something. Now go and play. And remember the Python motto of learning: "Use the source" (which basically means read all the code you can get your hands on).

Python Reference

This is not a full Python reference by far—you can find that in the standard Python documentation (<http://python.org/doc/ref>). Rather, this is a handy “cheat sheet” that can be useful for refreshing your memory as you start out programming in Python.

Expressions

This section summarizes Python expressions. Table B-1 lists the most important basic (literal) values in Python; Table B-2 lists the Python operators, along with their precedence (those with high precedence are evaluated before those with low precedence); Table B-3 describes some of the most important built-in functions; Tables B-4 through B-6 describe the list methods, dictionary methods, and string methods, respectively.

Table B-1. *Basic (Literal) Values*

Type	Description	Syntax Samples
Integer	Numbers without a fractional part	42
Long integer	Large integer numbers	42L
Float	Numbers with a fractional part	42.5, 42.5e-2
Complex	Sum of a real (integer or float) and imaginary number	38 + 4j, 42j
String	An immutable sequence of characters	'foo', "bar", """"baz""", r'\n'
Unicode	An immutable sequence of Unicode characters	u'foo', u"bar", u""""baz"""

Table B-2. *Operators*

Operator	Description	Precedence
<code>lambda</code>	Lambda expression	1
<code>or</code>	Logical or	2
<code>and</code>	Logical and	3
<code>not</code>	Logical negation	4
<code>in</code>	Membership test	5
<code>not in</code>	Negative membership test	5
<code>is</code>	Identity test	6
<code>is not</code>	Negative identity test	6
<code><</code>	Less than	7
<code>></code>	Greater than	7
<code><=</code>	Less than or equal to	7
<code>>=</code>	Greater than or equal to	7
<code>==</code>	Equal to	7
<code>!=</code>	Not equal to	7
<code> </code>	Bitwise or	8
<code>^</code>	Bitwise exclusive or	9
<code>&</code>	Bitwise and	10
<code><<</code>	Left shift	11
<code>>></code>	Right shift	11
<code>+</code>	Addition	12
<code>-</code>	Subtraction	12
<code>*</code>	Multiplication	13
<code>/</code>	Division	13
<code>%</code>	Remainder	13
<code>+</code>	Unary identity	14
<code>-</code>	Unary negation	14
<code>~</code>	Bitwise complement	15
<code>**</code>	Exponentiation	16
<code>x.attribute</code>	Attribute reference	17
<code>x[index]</code>	Subscription	18
<code>x[index1:index2[:index3]]</code>	Slicing	19
<code>f(args...)</code>	Function call	20

Table B-2. *Operators (Continued)*

Operator	Description	Precedence
(...)	Parenthesized expression or tuple display	21
[...]	List display	22
{key:value, ...}	Dictionary display	23
`expressions...`	String conversion	24

Table B-3. *Some Important Built-in Functions*

Function	Description
<code>abs(number)</code>	Returns the absolute value of a number.
<code>apply(function[, args[, kwds]])</code>	Calls a given function, optionally with parameters.
<code>bool(object)</code>	Returns True or False, depending on the Boolean value of object.
<code>callable(object)</code>	Checks whether an object is callable.
<code>chr(number)</code>	Returns a character whose ASCII code is the given number.
<code>cmp(x, y)</code>	Compares <i>x</i> and <i>y</i> —if <i>x</i> < <i>y</i> , it returns a negative number; if <i>x</i> > <i>y</i> , it returns a positive number; and if <i>x</i> = <i>y</i> , it returns zero.
<code>complex(real[, imag])</code>	Returns a complex number with the given real (and, optionally, imaginary) component.
<code>delattr(object, name)</code>	Deletes the given attribute from the given object.
<code>dict([mapping-or-sequence])</code>	Constructs a dictionary, optionally from another mapping or a list of (key, value) pairs. May also be called with keyword arguments.
<code>dir([object])</code>	Lists (most of) the names in the currently visible scopes, or optionally (most of) the attributes of the given object.
<code>divmod(a, b)</code>	Returns (<i>a</i> // <i>b</i> , <i>a</i> % <i>b</i>) (with some special rules for floats).
<code>enumerate(iterable)</code>	Iterates over (index, item) pairs, for all items in iterable.
<code>eval(string[, globals[, locals]])</code>	Evaluates a string containing an expression, optionally in a given global and local scope.
<code>execfile(file[, globals[, locals]])</code>	Executes a Python file, optionally in a given global and local scope.
<code>file(filename[, mode[, bufsize]])</code>	Creates a file object with a given file name, optionally with a given mode and buffer size.
<code>filter(function, sequence)</code>	Returns a list of the elements from the given sequence for which function returns true.

Table B-3. *Some Important Built-in Functions (Continued)*

Function	Description
<code>float(object)</code>	Converts a string or number to a float.
<code>getattr(object, name[, default])</code>	Returns the value of the named attribute of the given object, optionally with a given default value.
<code>globals()</code>	Returns a dictionary representing the current global scope.
<code>hasattr(object, name)</code>	Checks whether the given object has the named attribute.
<code>help([object])</code>	Invokes the built-in help system, or prints a help message about the given object.
<code>hex(number)</code>	Converts a number to a hexadecimal string.
<code>id(object)</code>	Returns the unique ID for the given object.
<code>input([prompt])</code>	Equivalent to <code>eval(raw_input(prompt))</code> .
<code>int(object[, radix])</code>	Converts a string or number (optionally with a given radix) or number to an integer.
<code>isinstance(object, classinfo)</code>	Checks whether the given object is an instance of the given <code>classinfo</code> value, which may be either a class object, a type object, or a tuple of class and type objects.
<code>issubclass(class1, class2)</code>	Checks whether <code>class1</code> is a subclass of <code>class2</code> (every class is a subclass of itself).
<code>iter(object[, sentinel])</code>	Returns an iterator object, which is either <code>object.__iter__()</code> , an iterator constructed for iterating a sequence (if object supports <code>__getitem__</code>), or, if <code>sentinel</code> is supplied, an iterator that keeps calling <code>object</code> in each iteration until <code>sentinel</code> is returned.
<code>len(object)</code>	Returns the length (number of items) of the given object.
<code>list([sequence])</code>	Constructs a list, optionally with the same items as the supplied sequence.
<code>locals()</code>	Returns a dictionary representing the current local scope (do <i>not</i> modify this dictionary).
<code>long(object[, radix])</code>	Converts a string (optionally with a given radix) or number to a long integer.
<code>map(function, sequence, ...)</code>	Creates a list consisting of the values returned by the given function when applying it to the items of the supplied sequence(s).
<code>max(object1, [object2, ...])</code>	If <code>object1</code> is a nonempty sequence, the largest element is returned; otherwise, the largest of the supplied arguments (<code>object1, object2, ...</code>) is returned.

Table B-3. *Some Important Built-in Functions (Continued)*

Function	Description
<code>min(object1, [object2, ...])</code>	If <code>object1</code> is a nonempty sequence, the smallest element is returned; otherwise, the smallest of the supplied arguments (<code>object1</code> , <code>object2</code> , ...) is returned.
<code>oct(number)</code>	Converts an integer number to an octal string.
<code>open(filename[, mode[, bufsize]])</code>	An alias for <code>file</code> (use <code>open</code> , not <code>file</code> , when opening files).
<code>ord(char)</code>	Returns the ASCII value of a single character (a string or Unicode string of length 1).
<code>pow(x, y[, z])</code>	Returns <code>x</code> to the power of <code>y</code> , optionally modulo <code>z</code> .
<code>range([start,]stop[, step])</code>	Returns a numeric range (as a list) with the given start (inclusive, default 0), stop (exclusive), and step (default 1).
<code>raw_input([prompt])</code>	Returns data input by the user as a string, optionally using a given prompt.
<code>reduce(function, sequence[, initializer])</code>	Applies the given function cumulatively to the items of the sequence, using the cumulative result as the first argument and the items as the second argument, optionally with a start value (<code>initializer</code>).
<code>reload(module)</code>	Reloads an already loaded module and returns it.
<code>repr(object)</code>	Returns a string representation of the object, often usable as an argument to <code>eval</code> .
<code>reversed(sequence)</code>	Returns a reverse iterator over the sequence.
<code>round(float[, n])</code>	Rounds off the given float to <code>n</code> digits after the decimal point (default zero).
<code>setattr(object, name, value)</code>	Sets the named attribute of the given object to the given value.
<code>sorted(iterable[, cmp][, key][, reverse])</code>	Returns a new sorted list from the items in <code>iterable</code> . Optional parameters are the same as for the list method <code>sort</code> .
<code>str(object)</code>	Returns a nicely formatted string representation of the given object.
<code>sum(seq[, start])</code>	Returns the sum of a sequence of numbers, added to the optional parameter <code>start</code> (default 0).
<code>tuple([sequence])</code>	Constructs a tuple, optionally with the same items as the supplied sequence.
<code>type(object)</code>	Returns the type of the given object.
<code>unichr(number)</code>	The Unicode version of <code>chr</code> .
<code>unicode(object[, encoding[, errors]])</code>	Returns a Unicode encoding of the given object, possibly with a given encoding, and a given mode for handling errors (either <code>'strict'</code> , <code>'replace'</code> , or <code>'ignore'</code> , <code>'strict'</code> being the default).

Table B-3. *Some Important Built-in Functions (Continued)*

Function	Description
<code>vars([object])</code>	Returns a dictionary representing the local scope, or a dictionary corresponding to the attributes of the given object (do <i>not</i> modify the returned dictionary).
<code>xrange([start,]stop[, step])</code>	Similar to <code>range</code> , but the returned object uses less memory, and should only be used for iteration.
<code>zip(sequence1, ...)</code>	Returns a list of tuples, where each tuple contains an item from each of the supplied sequences. The returned list has the same length as the shortest of the supplied sequences.

Table B-4. *List Methods*

Method	Description
<code>list.append(object)</code>	Equivalent to <code>list[len(list):len(list)] = [object]</code> .
<code>list.count(object)</code>	Returns the number of <code>i</code> 's for which <code>list[i] == object</code> .
<code>list.extend(sequence)</code>	Equivalent to <code>list[len(list):len(list)] = sequence</code> .
<code>list.index(object)</code>	Returns the smallest <code>i</code> for which <code>list[i] == object</code> (or raises a <code>ValueError</code> if no such <code>i</code> exists).
<code>list.insert(index, object)</code>	Equivalent to <code>list[index:index] = [object]</code> if <code>index >= 0</code> ; if <code>index < 0</code> , <code>object</code> is prepended to the list.
<code>list.pop([index])</code>	Removes and returns the item with the given index (default <code>-1</code>).
<code>list.remove(object)</code>	Equivalent to <code>del list[list.index(object)]</code> .
<code>list.reverse()</code>	Reverses the items of <code>list</code> in place.
<code>list.sort([cmp][, key][, reverse])</code>	Sorts the items of <code>list</code> in place (stable sorting). Can be customized by supplying a comparison function, <code>cmp</code> ; a key function, <code>key</code> , which will create the keys for the sorting); and a reverse flag (a Boolean value).

Table B-5. *Dictionary Methods*

Method	Description
<code>dict.clear()</code>	Removes all the items of <code>dict</code> .
<code>dict.copy()</code>	Returns a copy of <code>dict</code> .
<code>dict.fromkeys(seq[, val])</code>	Returns a dictionary with keys from <code>seq</code> and values set to <code>val</code> (default <code>None</code>). May be called directly on dictionary type, <code>dict</code> , as a class method.
<code>dict.get(key[, default])</code>	Returns <code>dict[key]</code> if it exists, otherwise it returns the given default value (default <code>None</code>).

Table B-5. *Dictionary Methods (Continued)*

Method	Description
<code>dict.has_key(key)</code>	Checks whether <code>dict</code> has the given key.
<code>dict.items()</code>	Returns a list of (key, value) pairs representing the items of <code>dict</code> .
<code>dict.iteritems()</code>	Returns an iterable object over the same (key, value) pairs as returned by <code>dict.items</code> .
<code>dict.iterkeys()</code>	Returns an iterable object over the keys of <code>dict</code> .
<code>dict.itervalues()</code>	Returns an iterable object over the values of <code>dict</code> .
<code>dict.keys()</code>	Returns a list of the keys of <code>dict</code> .
<code>dict.pop(key)</code>	Removes and returns the value corresponding to the given key.
<code>dict.popitem()</code>	Removes an arbitrary item from <code>dict</code> and returns it as a (key, value) pair.
<code>dict.setdefault(key[, default])</code>	Returns <code>dict[key]</code> if it exists; otherwise it returns the given default value (default <code>None</code>) and binds <code>dict[key]</code> to it.
<code>dict.update(other)</code>	For each item in <code>other</code> , adds the item to <code>dict</code> (possibly overwriting existing items). Can also be called with arguments similar to the dictionary constructor, <code>dict</code> .
<code>dict.values()</code>	Returns a list of the values in <code>dict</code> (possibly containing duplicates).

Table B-6. *String Methods*

Method	Description
<code>string.capitalize()</code>	Returns a copy of the string in which the first character is capitalized
<code>string.center(width[, fillchar])</code>	Returns a string of length <code>max(len(string), width)</code> in which a copy of <code>string</code> is centered, padded with <code>fillchar</code> (default is space)
<code>string.count(sub[, start[, end]])</code>	Counts the occurrences of the substring <code>sub</code> , optionally restricting the search to <code>string[start:end]</code>
<code>string.decode([encoding[, errors]])</code>	Returns decoded version of the string using the given encoding, handling errors as specified by <code>errors</code> ('strict', 'ignore', or 'replace')
<code>string.encode([encoding[, errors]])</code>	Returns encoded version of the string using the given encoding, handling errors as specified by <code>errors</code> ('strict', 'ignore', or 'replace')

Table B-6. *String Methods (Continued)*

Method	Description
<code>string.endswith(suffix[, start[, end]])</code>	Checks whether <code>string</code> ends with <code>suffix</code> , optionally restricting the matching with the given indices <code>start</code> and <code>end</code>
<code>string.expandtabs([tabsize])</code>	Returns a copy of the string in which tab characters have been expanded using spaces, optionally using the given <code>tabsize</code> (default 8)
<code>string.find(sub[, start[, end]])</code>	Returns the first index where the substring <code>sub</code> is found, or <code>-1</code> if no such index exists, optionally restricting the search to <code>string[start:end]</code>
<code>string.index(sub[, start[, end]])</code>	Returns the first index where the substring <code>sub</code> is found, or raises a <code>ValueError</code> if no such index exists, optionally restricting the search to <code>string[start:end]</code>
<code>string.isalnum()</code>	Checks whether the string consists of alphanumeric characters
<code>string.isalpha()</code>	Checks whether the string consists of alphabetic characters
<code>string.isdigit()</code>	Checks whether the string consists of digits
<code>string.islower()</code>	Checks whether all the case-based characters (letters) of the string are lowercase
<code>string.isspace()</code>	Checks whether the string consists of whitespace
<code>string.istitle()</code>	Checks whether all the case-based characters in the string following non-case-based letters are uppercase and all other case-based characters are lowercase
<code>string.isupper()</code>	Checks whether all the case-based characters of the string are uppercase
<code>string.join(sequence)</code>	Returns a string in which the string elements of <code>sequence</code> have been joined by <code>string</code>
<code>string.ljust(width[, fillchar])</code>	Returns a string of length <code>max(len(string), width)</code> in which a copy of <code>string</code> is left justified, padded with <code>fillchar</code> (default is space)
<code>string.lower()</code>	Returns a copy of the string in which all case-based characters have been lowercased
<code>string.lstrip([chars])</code>	Returns a copy of the string in which all <code>chars</code> have been stripped from the beginning of the string (default whitespace characters)

Table B-6. *String Methods (Continued)*

Method	Description
<code>string.replace(old, new[, max])</code>	Returns a copy of the string in which the occurrences of <code>old</code> have been replaced with <code>new</code> , optionally restricting the number of replacements to <code>max</code>
<code>string.rfind(sub[, start[, end]])</code>	Returns the last index where the substring <code>sub</code> is found, or <code>-1</code> if no such index exists, optionally restricting the search to <code>string[start:end]</code>
<code>string.rindex(sub[, start[, end]])</code>	Returns the last index where the substring <code>sub</code> is found, or raises a <code>ValueError</code> if no such index exists, optionally restricting the search to <code>string[start:end]</code>
<code>string.rjust(width[, fillchar])</code>	Returns a string of length <code>max(len(string), width)</code> in which a copy of <code>string</code> is right justified, padded with <code>fillchar</code> (default is space)
<code>string.rstrip([chars])</code>	Returns a copy of the string in which all <code>chars</code> have been stripped from the end of the string (default whitespace characters)
<code>string.rsplit([sep[, maxsplit]])</code>	Same as <code>split</code> , but when using <code>maxsplit</code> , counts from right to left
<code>string.split([sep[, maxsplit]])</code>	Returns a list of all the words in the string, using <code>sep</code> as the separator (splits on all whitespace if left unspecified), optionally limiting the number of splits to <code>maxsplit</code>
<code>string.splitlines([keepends])</code>	Returns a list with all the lines in <code>string</code> , optionally including the line breaks (if <code>keepends</code> is supplied and is true)
<code>string.startswith(prefix[, start[, end]])</code>	Checks whether <code>string</code> starts with <code>prefix</code> , optionally restricting the matching with the given indices <code>start</code> and <code>end</code>
<code>string.strip([chars])</code>	Returns a copy of the string in which all <code>chars</code> have been stripped from the beginning and the end of the string (default whitespace characters)
<code>string.swapcase()</code>	Returns a copy of the string in which all the case-based characters have had their case swapped
<code>string.title()</code>	Returns a copy of the string in which all the words are capitalized
<code>string.translate(table[, deletechars])</code>	Returns a copy of the string in which all characters have been translated using <code>table</code> (constructed with the <code>maketrans</code> function in the <code>string</code> module), optionally deleting all characters found in the string <code>deletechars</code>

Table B-6. *String Methods (Continued)*

Method	Description
<code>string.upper()</code>	Returns a copy of the string in which all the case-based characters have been uppercased
<code>string.zfill(width)</code>	Pads string on the left with zeros to fill width

Statements

This section gives you a quick summary of each of the statement types in Python.

Simple Statements

Simple statements consist of a single (logical) line.

Expression Statements

Expressions can be statements on their own. This is especially useful if the expression is a function call or a documentation string.

Example:

```
raw_input('Press <Enter> when ready')
```

Assert Statements

Assert statements check whether a condition is true and raises an `AssertionError` (optionally with a supplied error message) if it isn't.

Examples:

```
assert age >= 12, 'Children under the age of 12 are not allowed'
```

Assignment Statements

Assignment statements bind variables to values. Multiple variables may be assigned to simultaneously (through sequence unpacking) and assignments may be chained.

Examples:

```
x = 42 # Simple assignment
name, age = 'Gumby', 60 # Sequence unpacking
x = y = z = 10 # Chained assignments
```

Augmented Assignment Statements

Assignments may be augmented by operators. The operator will then be applied to the existing value of the variable and the new value, and the variable will be rebound to the result. If the original value is mutable, it may be modified instead (with the variable staying bound to the original).

Examples:

```
x *= 2 # Doubles x
x += 5 # Adds 5 to x
```

The pass Statement

The pass statement is a “no-op,” which does nothing. It is useful as a placeholder, or as the only statement in syntactically required blocks where you want no action to be performed.

Example:

```
try: x.name
except AttributeError: pass
else: print 'Hello', x.name
```

The del Statement

The del statement unbinds variables and attributes, and removes parts (positions, slices, or slots) from data structures (mappings or sequences). It cannot be used to delete values directly because values are only deleted through garbage collection.

Examples:

```
del x # Unbinds a variable
del seq[42] # Deletes a sequence element
del seq[42:] # Deletes a sequence slice
del map['foo'] # Deletes a mapping item
```

The print Statement

The print statement writes one or more values (automatically formatted with str, separated by single spaces) to a given stream, with sys.stdout being the default. It adds a line break to the end of the written string unless the print statement ends with a comma.

Examples:

```
print 'Hello, world!' # Writes 'Hello, world\n' to sys.stdout
print 1, 2, 3 # Writes '1 2 3\n' to sys.stdout
print >> somefile, 'xyz' # Writes 'xyz' to somefile
print 42, # Writes '42 ' to sys.stdout
```

The return Statement

The return statement halts the execution of a function and returns a value. If no value is supplied, None is returned.

Examples:

```
return # Returns None from the current function
return 42 # Returns 42 from the current function
return 1, 2, 3 # Returns (1, 2, 3) from the current function
```

The yield Statement

The yield statement temporarily halts the execution of a generator and yields a value. A generator is a form of iterator and can be used in for loops, among other things.

Example:

```
yield 42 # Returns 42 from the current function
```

The raise Statement

The raise statement raises an exception. It may be used without any arguments (inside an except clause, to re-raise the currently caught exception), with a subclass of Exception and an optional argument (in which case an instance is constructed), or with an instance of a subclass of Exception.

Examples:

```
raise # May only be used inside except clauses
raise IndexError
raise IndexError, 'index out of bounds'
raise IndexError('index out of bounds')
```

The break Statement

The break statement ends the immediately enclosing loop statement (for or while) and continues execution immediately after that loop statement.

Example:

```
while True:
 line = file.readline()
 if not line: break
 print line
```

The continue Statement

The continue statement is similar to the break statement in that it halts the current iteration of the immediately enclosing loop, but instead of ending the loop completely, it continues execution at the beginning of the next iteration.

Example:

```
while True:
 line = file.readline()
 if not line: break
 if line.isspace(): continue
 print line
```

The import Statement

The import statement is used to import names (variables bound to functions, classes, or other values) from an external module.

Examples:

```
import math
from math import sqrt
from math import sqrt as squareroot
from math import *
```

The global Statement

The global statement is used to mark a variable as global. It is used in functions to allow statements in the function body to rebind global variables. Using the global statement is generally considered poor style and should be avoided whenever possible.

Example:

```
count = 1
def inc():
 global count
 count += 1
```

The exec Statement

The exec statement is used to execute strings containing Python statements, optionally with a given global and local namespace (dictionaries).

Examples:

```
exec 'print "Hello, world!'"
exec 'x = 2' in myglobals, mylocals # ... where myglobals and mylocals are dicts
```

Compound Statements

Compound statements contain groups (blocks) of other statements.

The if Statement

The if statement is used for conditional execution, and it may include elif and else clauses.

Example:

```
if x < 10:
 print 'Less than ten'
elif 10 <= x < 20:
 print 'Less than twenty'
else:
 print 'Twenty or more'
```

The while Statement

The while statement is used for repeated execution (looping) while a given condition is true. It may include an else clause (which is executed if the loop finishes normally, without any break or return statements, for instance).

Example:

```
x = 1
while x < 100:
 x *= 2
print x
```

The for Statement

The for statement is used for repeated execution (looping) over the elements of sequences or other iterable objects (objects having an `__iter__` method that returns an iterator). It may include an else clause (which is executed if the loop finishes normally, without any break or return statements, for instance).

Example:

```
for i in range(10, 0, -1):
 print i
print 'Ignition!'
```

The try Statement

The try statement is used to enclose pieces of code where one or more known exceptions may occur, and enables your program to trap these exceptions and perform exception handling code if an exception is trapped.

Example:

```
try:
 1/0
except ZeroDivisionError:
 print "Can't divide anything by zero."
```

Function Definitions

Function definitions are used to create function objects and to bind global or local variables to these function objects.

Example:

```
def double(x):
 return x*2
```

Class Definitions

Class definitions are used to create class objects and to bind global or local variables to these class objects.

Example:

```
class Doubler:
 def __init__(self, value):
 self.value = value
 def double(self):
 self.value *= 2
```


Online Resources

As you learn Python, the Internet will serve as an invaluable resource. This appendix describes some of the Web sites that may be of interest to you as you are starting out. If you are looking for something Python-related that isn't described here, I suggest that you first look at the official Python Web site (<http://python.org>), and then use your favorite Web search engine, or the other way around. There is a lot of information about Python online; chances are you'll find something. If you don't, you can always try `comp.lang.python` (described later in this chapter). If you're an IRC user (see <http://irchelp.org> for information), you might want to check out the `#python` channel on `irc.freenode.net`.

Python Distributions

Several Python distributions are available. Here are some of the more prominent ones:

Official Python Distribution (<http://python.org/download>). This comes with a default IDE (integrated development environment) called IDLE (for more information, see <http://python.org/idle>).

ActivePython (<http://activestate.com>). This is ActiveState's Python distribution, which includes several nonstandard packages in addition to the official distribution. This is also the home of Visual Python, a Python plug-in for Visual Studio .NET.

Jython (<http://www.jython.org>). Jython is the Java implementation of Python.

IronPython (<http://ironpython.com>, <http://workspaces.gotdotnet.com/ironpython>). IronPython is the C# implementation of Python.

MacPython (<http://www.cwi.nl/~jack/macpython.html>). MacPython is the Macintosh port of Python.

win32all (<http://starship.python.net/crew/mhammond>). The Python for Windows extensions. If you have ActivePython installed, you already have all these extensions.

Python Documentation

Answers to most of your Python questions are most likely somewhere on the Python.org Web site. The documentation can be found at <http://python.org/doc>, with the following subdivisions:

The Official Python Tutorial (<http://python.org/doc/tut>). A relatively simple introduction to the language.

The Python Language Reference (<http://python.org/doc/ref>). This document contains a precise definition of the Python language. It may not be the place to start when learning Python, but it contains precise answers to most questions you might have about the language.

The Python Library Reference (<http://python.org/doc/lib>). This is probably the most useful piece of Python documentation you'll ever find. It describes all (or most) of the modules in the standard Python library. If you are wondering how to solve a problem in Python, this should be the first place you look—perhaps the solution already exists in the libraries.

Extending and Embedding the Python Interpreter (<http://python.org/doc/ext>). This is a document that describes how to write Python extension modules in the C language, and how to use the Python interpreter as a part of larger C programs. (Python itself is implemented in C.)

Macintosh Library Modules (<http://python.org/doc/mac>). This document describes functionality specific to the Macintosh port of Python.

The Python/C API Reference Manual (<http://python.org/doc/api>). This is a rather technical document describing the details of the Python/C API (application programming interface), which enables C programs to interface with the Python interpreter.

Two other useful documentation resources are Python Documentation Online (<http://pydoc.org>) and `pyhelp.cgi` (<http://starship.python.net/crew/theller/pyhelp.cgi>), which allow you to search the standard Python documentation. If you want some “recipes” and solutions provided by the Python community, the Python Cookbook (<http://aspn.activestate.com/ASPN/Python/Cookbook>) is a good place to look.

The future of Python is decided by the language's Benevolent Dictator For Life (BDFL), Guido van Rossum, but his decisions are guided and informed by so-called Python Enhancement Proposals, which may be accessed at <http://python.org/peps>. Various HOWTO documents (relatively specific tutorials) can be found at <http://python.org/doc/howto>.

Useful Toolkits and Modules

One of the main sources for finding software implemented in Python (including useful toolkits and modules you can use in your own programs) is the Vaults of Parnassus (<http://www.vex.net/parnassus>). If you can't find what you're looking for there, try a standard Web search, or perhaps take a look at freshmeat.net (<http://freshmeat.net>) or [SourceForge](http://sf.net) (<http://sf.net>).

Table C-1 lists the URLs of some of the most well-known GUI toolkits available for Python. For a more thorough description, see Chapter 12. Table C-2 lists the URLs of the third-party packages used in the ten projects.

Table C-1. *Some Well-Known GUI Toolkits for Python*

Package	URL
Tkinter	http://python.org/topics/tkinter/doc.html
wxPython	http://www.wxpython.org
PythonWin	http://starship.python.net/crew/mhammond
Java Swing	http://java.sun.com/docs/books/tutorial/uiswing
PyGTK	http://www.pygtk.org
PyQt	http://www.thekompany.com/projects/pykde

Table C-2. *The Third-Party Modules Used in the Ten Projects*

Package	URL
Psycpg	http://initd.org/Software/psycpg
MySQLdb	http://sourceforge.net/projects/mysql-python
Pygame	http://www.pygame.org
PyXML	http://sourceforge.net/projects/pyxml
ReportLab	http://www.reportlab.org
SimpleXMLRPCServer	http://www.sweetapp.com/xmlrpc

Newsgroups and Mailing Lists

An important forum for Python discussion is the Usenet group `comp.lang.python`. If you're serious about Python, I recommend that you at least skim this group regularly. Its companion group, `comp.lang.python.announce`, contains announcements about new Python software (including new Python distributions, Python extensions, and software written using Python).

Several official mailing lists are available. For instance, the `comp.lang.python` group is mirrored in the `python-list@python.org` mailing list. If you have a Python problem and need help, simply send an e-mail to `help@python.org` (assuming that you've exhausted all other options, of course). For learning about programming in Python, the tutor list (`tutor@python.org`) may be useful. For information about how to join these (and other) mailing lists, see <http://mail.python.org/mailman/listinfo>.

Index

■ Symbols

- operator 558
- != operator 558
- #! character sequence 21
- % character
 - conversion specifiers 56
- % operator 558
- & operator 558
- *operator
 - as distribution operator 123, 124
 - as gathering operator 121
- **operator
 - as distribution operator 123, 124
 - as gathering operator 122
- * operator 558
- ** operator 558
- + operator 558
 - concatenating sequences 551
- .pyw file extension
 - reasons for 280
- / operator 558
- = operator 547
- == operator 547, 558
- > operator 558
- >= operator 558
- >> operator 558
- ^ operator 558
- __all__ Variable 212
- __delattr__ method
 - implementing properties with old-style classes 188
- __delitem__ method
 - basic sequence and mapping protocol 180
- __dict__ attribute 156
- __doc__ attribute 112
- __future__ module 19
- __getattr__ method
 - implementing properties with old-style classes 188, 189
- __getattribute__ method
 - endless loop trap 189
 - implementing properties with old-style classes 188
- __getitem__ method 182
 - basic sequence and mapping protocol 180
- __init__ method 173, 175
- __iter__ method 173, 189, 190
- __len__ method
 - basic sequence and mapping protocol 180, 182
- __setattr__ method 188
- __setitem__ method
 - basic sequence and mapping protocol 180
- | operator 558
- ~ operator 558
- ` ` backticks 551
 - converting a Python value to a string 25–26

■ A

- abs function 17, 559
- abstraction 109, 139
 - classes
 - and types 147–148
 - attributes, functions and methods 149
 - creating 148
 - inheritance 153–154

- interfaces 155–156
- methods 150–151
- multiple superclasses 154–155
- namespaces 151–152
- superclasses 153
- functions
 - creating 111
 - documenting 112
 - functional programming 133–137
 - parameters 113–126
 - Python functions 112–113
- objects 139–140
 - encapsulation 143–146
 - inheritance 146–147
 - polymorphism 140–143
- recursion 129–130
 - binary search 131–133
 - factorial and power 130–131
- scoping 126–127
 - rebinding global variables 127–128
- structure 110
- uses 109–110
- accessor methods 184–185
- action attribute
 - <form> tag 476
- action method
 - rule objects 400, 401
- ActivePython 571
 - alternative Python distribution 6
- add function
 - operator module 142
- add method
 - Set class 223
- addFilter method
 - Parser class 401, 402
- addition operator (+) 37
- addRule method
 - Parser class 401, 402
- algorithms 9, 10
- alignment 58
- allow_reuse_address attribute
 - SimpleXMLRPCServer class 509
- and operator 92, 558
- apilevel module property
 - Python DB API 286
- append method
 - lists 43
- appendleft method
 - deque type 226
- apply function 137, 559
- arcade game 527
 - first implementation 531–535
 - further exploration 545
 - goals 528
 - preparations 530–531
 - problem 527
 - second implementation 535–545
 - tools 528–530
- argv variable
 - sys module 215
- arithmetic operators 11
- arraysize attribute
 - cursor objects 289
- Art of Computer Programming, The*
 - Knuth, Donald 387
- Art of UNIX Programming, The*
 - Raymond, Eric S. 387
- as clause
 - import statements 83
 - open functions 83
- asctime function
 - time module 227
- assert method
 - TestCase class 348
- assert statements 93, 566
- assertAlmostEqual method
 - TestCase class 348

- assertEqual method
 - TestCase class 348
- AssertionError class 566
- assertNotAlmostEqual method
 - TestCase class 348
- assertNotEqual method
 - TestCase class 348
- assertRaises method
 - TestCase class 348
- assignment statements 13, 83, 566
 - = operator 547
 - augmented assignment statements 84, 85, 566
 - chained assignments 84
 - changing lists 41
 - sequence unpacking 83–84
 - slice assignments 42
- asterisk width specifier 58
- async_chat class
 - asyncchat module 460
 - collect_incoming_data method 460–461
 - found_terminator method 460–461
 - handle_close method 461
 - push method 461
 - set_terminator method 460–461
- asyncchat module 302, 455–456
 - async_chat class 460
 - multiple connections 304
- asynchronous I/O
 - multiple connections 304
 - select and poll functions 306
- asyncore framework 456
- asyncore module 302, 455–456
 - dispatcher class 457
 - loop method 458
 - multiple connections 304
- AttributeError class 161, 170
- attributes, binding to functions 149
- augmented assignments 84–85, 566

B

- backticks (` `) 551
 - converting a Python value to a string 25–26
- BaseRequestHandler class 303
- bdist command 377
- Beautiful Soup module 319–320
- Beck, Kent et al
 - Refactoring* 387
 - Test-Driven Development* 387
- binary mode
 - mode argument, open function 257
- bind method
 - dispatcher class 458
 - socket class 298
- blit method
 - pygame.display module 529
 - transferring contents of one surface to another 529
- blocking 298
- blocks, indentation 85–86, 547
- blocks generator
 - instant markup project 394
- body method
 - NNTP class 441, 442
- bool function 559
- Boole, George 86
- Boolean statements 91–92
- Boolean values 86
- break statements, 98, 568
 - else clauses 167
- build command 374
- built-in functions 16–17, 559
- built-in methods
 - issubclass method 153
- bulletin board project 483
 - first implementation 486–489
 - further exploration 498
 - goals 483–484
 - preparations 484–485

- problem 483
- second implementation 489–490
 - edit.cgi 493–494
 - main.cgi 490, 492
 - save.cgi 494
 - testing 496
 - view.cgi 492–493
- tools 484

C

- callable function 559
- callback method
 - adding to handler superclass 398
- callproc() method
 - cursor objects 289
- Canvas class
 - line method 413
 - pdfgen module 413
- catching exceptions 162
- CGI (Common Gateway Interface)
 - CGI security risks 323
 - debugging with cgitb 324
 - dynamic web pages 321
 - adding the Pound Bang line 321–322
 - preparing the Web server 321
 - setting file permissions 322
 - invoking CGI scripts without forms 326
 - remote editing with CGI 473–481
 - simple CGI script 323–324
 - simple form 327–328
 - using cgi module 325–326
- cgi module 302, 321, 330, 474
 - using 325–326
- cgitb module 330
 - debugging with 324, 474
 - enable function 324
 - tracebacks 486
- chained assignments 84
- chained comparison operators 89
- character sets 237

- ChatRoom class
 - commands implemented 466
- ChatServer class 457–459
- ChatSession class 459–463
 - enter method 466
- checkIndex function 182
- choice() function
 - random module 228
- chr function 559
- class keyword
 - defining classes 550
- class methods
 - creating with staticmethod and classmethod types 187
- classes
 - and types 147–148
 - attributes, functions and methods 149
 - creating 148
 - defining classes 550
 - definitions 570
 - interfaces 155–156
 - methods 150–151
 - multiple superclasses 154–155
 - namespaces 151–152
 - subclassing built-in classes 173
 - superclasses 153
- clear method
 - dictionaries 72–73
- close function
 - fileinput module 219
- close method
 - connection object 288, 486
 - cursor objects 289
 - file object 261
 - Shelve class 231
- cmath module 18
- Cmd class
 - cmd module 509
 - command interpretation, modeling 463–464

- cmd module 252, 501
 - Cmd class 463–464, 509
- cmp function 89, 559
- code coverage
 - testing 343
- collect_incoming_data method
 - async_chat class 460–461
- collections module
 - deque type 225–226
- command interpretation, modeling
 - Cmd class 463–464
- command prompt
 - running scripts from 20
- CommandHandler class
 - creating rooms 464–465
- command-line tools
 - using with subprocess module 352
- comments 22, 112
- commit method
 - connection object 288, 486
- Common Gateway Interface. *See* CGI
- comp.lang.python Usenet group 573
- comp.lang.python.announce Usenet group 573
- comparison operators 89
 - chaining 89
 - comparing strings and sequences 91
 - equality operator 89
 - identity operator (is) 90, 91
 - membership operator (in) 91
- compile function
 - re module 239
- complex function 559
- compound statements 569
- concatenation
 - sequences with plus sign + 551
 - strings 24
- condition method
 - rule objects 400, 401
- conditional execution
 - if Statements 87
- conditional statements 86–87
 - elif clauses 88
 - else clauses 87
 - if statements 87
 - nesting blocks 88
- conditions 86, 87
 - assertions 93
 - boolean statements 91–92
 - comparison operators 89–91
- ConfigParser module 384
- configuration 383
 - configuration files 384–385
 - extracting constants 383–384
- conflict function 197
- connect function
 - common parameters 287
- connection object
 - methods 288
 - close method 486
 - commit method 486
 - cursor method 486
- constructors 174
 - calling unbound superclass constructor 177–178
 - creating 174–175
 - overriding 175–177
 - super function 178–179
- ContentHandler class
 - xml.sax.handler module 425
- continue statements 99, 568
- conversion specifiers 54
 - anatomy 56
 - field width 57–58
 - precision 57
 - tuples 55
- convert function 292
- Cookie module 302

- cookie-cutter code
 - automating 367–368
- cookielib module 302
- copy method
 - dictionaries 73, 74
- Cormen, Thomas H. et al
 - Introduction to Algorithms* 387
- count method
 - lists 43
- CREATE TABLE command 485
- create_socket method
 - dispatcher class 458
- ctypes tool
 - speeding up programs 361
- cursor function 288
- cursor object
 - attributes 289
 - methods 288
 - dictfetchall method 487, 488
 - dictfetchone method 486
 - execute method 486
 - fetchall method 486, 488
 - fetchone method 486
- cursor method
 - connection object 288, 486
- custom exception classes 162
- D**
- Dalke, Andrew
 - Sorting Mini-HOWTO 49
- data structures 31
 - sequences 31
- database application example 291–292
 - creating and populating tables 292–293
 - searching and dealing with results 294–295
- database support 285
 - database application example 291–292
 - creating and populating tables 292–293
 - searching and dealing with results 294–295
 - Python Database API 285
 - connections and cursors 287–289
 - exceptions 287
 - global variables 286
 - types 289
- DatabaseError exception class 287
- DataError exception class 287
- datetime module 227, 251
- deallocating objects 366
- Debian Linux
 - installing Python 5
- def statements 194, 549
 - commenting 112
 - defining functions 549
 - defining generator-function 194
- default arguments 550
 - parameters 120
- del statements 42, 103, 104, 168, 567
- delattr function 559
- deque type
 - collections module 225–226
- description attribute
 - cursor objects 289
- Design Patterns*
 - Gang of Four 387
- dict function 69, 559
- dictfetchall() method
 - cursor object 487, 488
- dictfetchone() method
 - cursor object 486
- dictionaries 67
 - basic operations 69–70
 - telephone book example 70–71
 - creating 549
 - iterating over 96
 - methods 72, 562
 - clear method 72–73
 - copy method 73–74
 - fromkeys method 74

- get method 74–75
 - has_key method 75
 - items method 75
 - iteritems method 75
 - iterkeys method 76
 - itervalues method 77
 - keys method 76
 - pop method 76
 - popitem method 76
 - setdefault method 76
 - telephone book example 78
 - update method 77
 - values method 77
 - string formatting 71, 72
 - syntax 68
 - dict function 69
 - uses 67, 68
 - diffilib module 251
 - dir function 211, 559
 - dispatcher class
 - bind method 458
 - create_socket method 458
 - handle_accept method 458, 461, 466
 - listen method 458
 - subclassing 457
 - distribution operators
 - * operator 123–124
 - ** operator 123–124
 - Distutils toolkit 373
 - compiling extensions 378–379
 - installation 374–376
 - installers 378
 - introduction 373–374
 - py2exe extension
 - creating executable programs 379
 - wrapping up 376–378
 - division
 - adding statement to program 11
 - operators 11
 - divmod function 559
 - docstrings
 - adding to functions 112
 - doctest tool 344–346
 - Document Object Model (DOM) 424
 - documentation, modules 213–214
 - DOM (Document Object Model) 424
 - double-clicking 22
 - draw method
 - Group class 530, 532
 - RenderUpdates class 529
- E**
- eight queens example 195
 - backtracking 196
 - base case 197–198
 - finding conflicts 197
 - recursive case 198–199
 - state representation 196
 - the problem 196
 - wrapping it up 200
 - elif clauses 88
 - else clauses 87
 - exceptions 166
 - using in loops 100–101
 - email module 302
 - empty lists 38
 - enable function
 - cgitb module 324
 - encapsulation 143–145, 552
 - privacy 145–146
 - end method
 - adding to handler superclass 398
 - Match Objects 242
 - endless loop trap 189
 - implementing properties with old-style classes 188, 189
 - enter method
 - ChatSession class 466

- enumerate function 559
 - numbered iteration 97
- environ mapping
 - os module 217
- environment variables
 - setting 209
- equality operator 89, 547
 - compared to identity 552
- error class
 - pygame module 529
- Error exception class 287
- error messages. *See* tracebacks
- escape function
 - re module 239, 241
- escaping quotes 23–24
- eval function 559
- eval statements 105–106
- event handling
 - wxPython GUI toolkit 278
- except clause
 - adding to try/except statement 164
 - catching all exceptions 165–166
 - catching the object 165
 - catching two exceptions with one block 165
 - using more than one 164
- Exception class 161
 - catching all exceptions 167
 - creating custom exception classes 162
 - examples of using with raise statement 160–161
- exception handling
 - SimpleXMLRPCServer class 337
- exceptions 159
 - built-in exceptions 161
 - catching exceptions 162
 - all exceptions 165–167
 - catching two exceptions with one block 164
 - raise statement 163
 - catching the object 165
 - custom exception classes 162
 - finally clause 168
 - functions and 168–169
 - introduction 159–160
 - objects 159–160
 - raise statement 160–161
 - using else clauses 166
 - using more than one except clause 164
 - Zen of 169–170
- exec statements 104–105, 569
- execfile function 559
- execute method
 - cursor object 289, 486
- executemany method
 - cursor object 289
- executing programs 19–20
- exit function
 - sys module 215
- exponentiation operator (**) 12
 - compared to pow function 16
- expression statements 566
- expressions 10–12
 - compared to statements 14
 - Python reference 557–566
- extend method
 - lists 44
 - deque type 226
- extending Python
 - introduction 357–358
 - Jython and IronPython 358–360
 - writing C extensions 360
 - hacking it on your own 365–370
 - SWIG 361–365
 - tools 360
- extendleft method
 - deque type 226
- Extreme Programming 341

F

- Factory class
 - twisted.internet.protocol module 309
- fail method
 - TestCase class 348
- failIf method
 - TestCase class 348
- failIfAlmostEqual method
 - TestCase class 348
- failIfEqual method
 - TestCase class 348
- failUnless method
 - TestCase class 348
- failUnlessAlmostEqual method
 - TestCase class 348
- failUnlessEqual method
 - TestCase class 348
- failUnlessRaises method
 - TestCase class 348
- Fault class
 - xmlrpclib module 510
- fetchall method
 - cursor object 289, 486, 488
- fetchmany method
 - cursor object 289
- fetchone method
 - cursor object 289, 486
- Fibonacci numbers computation
 - example of using abstraction 109–110
- field width
 - conversion specifiers 57, 58
- file function 559
- file iterators 266–267
- file object
 - close method 261
 - read and write methods 258
 - reading and writing lines 260–261
 - seek and tell methods 260
- file sharing project
 - adding GUI 517
 - first implementation 518–521
 - further exploration 525
 - goals 517
 - preparations 518
 - second implementation 521–525
 - tools 517
- file sharing with XML-RPC 499
 - first implementation 501–508
 - further exploration 516
 - goals 500
 - preparations 501
 - problem 499–500
 - second implementation 509
 - client interface 509–510
 - exceptions 510
 - trying it out 511–516
 - validating file names 510–511
 - tools 501
- fileinput module 219
 - example 220–221
 - functions 219
 - lazy line iteration 265
- file-like objects 255
- filelineno function
 - fileinput module 219
- filename function
 - fileinput module 219
- files 255
 - basic methods 257
 - examples 262–263
 - reading and writing 258–260
 - reading and writing lines 260–261
- closing 261
- iterating over file contents 263
 - byte by byte 264
 - file iterators 266–267
 - lazy line iteration 265

- one line at a time 264
 - reading everything 265
- opening 255–257
- filter function 134, 135, 559
- filterwarnings function 160
- finally clause
 - exceptions 168
- find method 60, 61
- findall function
 - re module 239, 240
- flatten generator 193
 - rewritten as plain function 195
- flip function
 - pygame.display module 529, 531, 532
- float function 560
- floats 10
- Font function
 - pygame.font module 529
- for loops 95
 - compared to list comprehension 101
 - range function 548
- for statements 570
- forking
 - multiple connections 304
 - SocketServer module 305
- <form> tag
 - action attribute 476
- format function 488
- formats switch 377
- found_terminator method
 - async_chat class 460, 461
- framework for extensions 367–368
- from module import function 18
 - reasons not to use 19
- fromkeys method
 - dictionaries 74
- frozenset type
 - sets module 223
- ftplib module 302

- functions 16, 549–550
 - and exceptions 168–169
 - compared to methods 149
 - creating 111
 - definitions 570
 - documenting 112
 - example of module containing a function 205
- functional programming 133
 - apply function 137
 - filter function 134–135
 - map function 134
 - reduce function 135–137
- parameters 113
 - changing 114–119
 - collecting 121–123
 - distributing 123–124
 - keyword parameters and defaults 119–121
 - supplying and receiving example 124–126
 - values 113
- Python functions 112–113

G

- Gamma, Erich et al
 - Design Patterns* 387
- Gang of Four
 - Design Patterns* 387
- garbage collection 366–367
- gathering operators
 - * operator 121
 - ** operator 122
- generator-function 194
- generator-iterator 194
- generators 191
 - avoiding 194–195
 - eight queens example 195
 - backtracking 196
 - base case 197–198

- finding conflicts 197
 - problem 196
 - recursive case 198–199
 - state representation 196
 - wrapping it up 200
 - in general 194
 - making a generator 191–192
 - recursive generators 192–193
 - making safer 193–194
 - Gentoo Linux
 - installing Python 5
 - get function
 - pygame.event module 530, 532
 - get method
 - dictionaries 74, 75
 - get_surface function
 - pygame.display module 529, 531
 - getattr function 560
 - Cmd class 464
 - working with `__getattr__` method 189
 - getdefaultencoding function
 - sys module 436
 - gethostname function
 - socket module 298
 - getopt module 252
 - getrandbits function
 - random module 228
 - Getting Started with HTML
 - Dave Raggett 391
 - global statements 569
 - global variables
 - rebinding 127–128
 - globals function 560
 - gopherlib module 302
 - Graphical User Interfaces. *See* GUI
 - graphics project. *See* painting a pretty picture
 - graphs and trees 195
 - Group class
 - draw method 530, 532
 - pygame.sprite module 530
 - update method 532
 - group method
 - Match Objects 242
 - GUI (Graphical User Interfaces) 269
 - text editor application example 269–270
 - toolkits 270
 - wxPython GUI toolkit
 - creating windows and components 273–274
 - downloading and installing 271–272
 - event handling 278
 - finished program 278–280
 - labels and positions 274–277
 - writing programs 272–273
- ## H
- handle_accept method
 - dispatcher class 458, 461, 466
 - handle_charref method
 - HTMLParser module 318
 - handle_close method
 - async_chat class 461
 - handle_comment method
 - HTMLParser module 318
 - handle_data method
 - HTMLParser module 318, 319
 - handle_decl method
 - HTMLParser module 318
 - handle_endtag method
 - HTMLParser module 318, 319
 - handle_entityref method
 - HTMLParser module 318
 - handle_pi method
 - HTMLParser module 318
 - handle_startendtag method
 - HTMLParser module 318
 - handle_starttag method
 - HTMLParser module 318, 319
 - has_key method
 - dictionaries 75

- hasattr function 560
 - working with `__getattr__` method 189
 - working with `__setattr__` method 189
- head method
 - NNTP class 441, 442
- heapify function
 - heapq module 224
- heappop function
 - heapq module 224
- heappush function
 - heapq module 223
- heapq module
 - introduction 223–225
- heapreplace function
 - heapq module 225
- help function 212–213, 560
- help switch 343, 374
- help-commands switch 374
- hex function 560
- hexadecimal numbers 13
- hotshot module
 - profiling 353
- HTML
 - automatically marking up plain text 391
 - parsing 315
 - Tidy fixes common errors 315–316
- HTMLDestination class
 - creating 445, 447
- HTMLParser
 - using 318–319
- HTMLParser module
 - methods 318
 - using 318
- HTMLRenderer class
 - as subclass of handler superclass 398
- httplib module 302
- Hunt, Andrew and Thomas, David
 - Pragmatic Programmer, The* 387
- **I**
- id function 560
- identity compared to equality 552
- IDLE
 - saving and executing programs 19
- if statements 16, 569
 - catching exceptions 162
 - conditional execution 87
- imaplib module 302
- immutability
 - parameters 118–119
- import command 18, 19
- import statements 568
 - as clause 83
 - fetching functions from external modules 203
 - importing something as something else 82–83
- import-only-once behavior
 - modules 204, 205
- in operator 91, 558
 - membership 39–40
- include_dirs variable
 - setting 291
- indentation 85, 86
- Index class 180
- index method
 - lists 44
- IndexError class 161
- indexing lists 548
- indexing sequences 33–34
- infinite recursion 129
- inheritance 146–147
 - classes 153–154
 - list, dict, and str 183
 - multiple inheritance 553
 - superclasses and multiple inheritance 155
- init function
 - pygame module 529, 531

- initialization 38
 - naming functions 370
- inplace parameter
 - fileinput module 220
- input compared to raw_input 26
- input function 548, 560
 - fileinput module 219
- insert method
 - lists 45
- inspect module 156, 408
- install command 375
- instant markup project 391
 - first implementation 394
 - adding markup 395–396
 - goals for project 392
 - preparation 392–393
 - problem defined 391
 - second implementation 396
 - components 396
 - constructing rules and filters 402–403
 - filters 401
 - handler superclass 398–399
 - handlers 397
 - Parser class 401
 - putting it all together 403–408
 - Rule superclass 400
 - rules 399–400
 - tools 392
- int function 548, 560
- integers 10
 - large integers 12–13
- IntegrityError exception class 287
- InterfaceError exception class 287
- interfaces
 - and introspection 155–156
 - polymorphism 155–156
- InternalError exception class 287
- interpreter, interactive 8–9
- Introduction to Algorithms*
 - Cormen, Thomas H. et al 387
- IOError class 161
- IronPython 571
 - alternative Python distribution 7
 - extending 358–360
- is not operator 558
- is operator 90, 91, 558
- isfirstline function
 - fileinput module 219, 220
- isinstance function 560
- isstdin function
 - fileinput module 219
- issubclass function 560
- issubclass method
 - built-in method 153
- item access 179
 - basic sequence and mapping protocol 180–182
 - subclassing list, dict and str 182–184
- items method
 - dictionaries 75
- iter function 560
- iteration utilities
 - numbered iteration 97
 - parallel iteration 96–97
- iterators
 - __iter__ method 173
 - iterator protocol 190
 - making sequences from iterators 191
- iteritems method
 - dictionaries 75, 96
- iterkeys method
 - dictionaries 76, 96
- itertools module 252
- itervalues method
 - dictionaries 77, 96

J

Java Swing GUI toolkit 271, 573
 example of using with Jython 282–283
join method 61–62
 as inverse of split method 63
JUnit test framework
 unittest module 347
Jython 571
 alternative Python distribution 7
 example of using with Java Swing GUI
 toolkit 282–283
 extending 358–360

K

KeyError class 161
keys method
 dictionaries 76
keyword arguments
 using with wx constructors 274
keyword parameters 119–121
Knuth, Donald
 Art of Computer Programming, The 387

L

lambda expressions 133
lambda operator 558
L^AT_EX
 introduction 392
len function 40, 551, 560
library_dirs variable
 setting 291
line method
 Canvas class 413
lineno() function
 fileinput module 219
LinePlot class
 reportlab.graphics.charts.lineplots
 package 418
LineReceiver class
 Twisted framework 455

LineReceiver protocol
 twisted.protocols.basic module 310
lines generator
 instant markup project 394
linesep variable
 os module 217
Linux
 installing Python 3–4
 installing Python with RPM 4–5
list comprehension 101–102
list function 41, 560
listen method
 dispatcher class 458
 socket class 298
listenTCP function
 twisted.internet.reactor module 309
lists 31, 40, 548
 assigning to slices 42
 changing 41
 changing lists 41
 deleting elements 42
 list function 41
 methods 43, 562
 advanced sorting 48–49
 append method 43
 count method 43
 extend method 44
 index method 44
 insert method 45
 pop method 45–46
 remove method 46
 reverse method 46–47
 sort method 47–48
load function
 pygame.image module 530
locals function 560
localtime function
 time module 441

- localtime function
 - time module 227
 - logging 385–387
 - logging module 252
 - long function 560
 - long strings 27
 - loop method
 - asyncore module 458
 - loops 93, 94
 - breaking out of
 - break statement 98
 - continue statement 99
 - else clauses 100–101
 - while true/break idiom 99–100
 - for loops 95
 - iteration utilities
 - numbered iteration 97
 - parallel iteration 96–97
 - reversed and sorted iteration 98
 - while loops 94
 - lower method 62, 91
- M**
- MacPython 571
 - Macs
 - installing Python 6
 - magic methods 173, 553
 - constructors 174–175
 - calling unbound superclass constructor 177–178
 - overriding 175–177
 - item access 179
 - basic sequence and mapping protocol 180–182
 - subclassing list, dict and str 182–184
 - iterators
 - iterator protocol 190
 - making sequences from iterators 191
 - setting up Python 209
 - super function 178–179
 - mailbox module 302
 - mailcap module 302
 - MainLoop method
 - wx.App class 273
 - maketrans function 60, 64
 - MANIFEST.in file 376
 - map function 134, 560
 - markup project. *See* instant markup project
 - Martelli, Alex
 - boy/girl pairing solution 102
 - Python Cookbook 93
 - match function
 - re module 239
 - MatchObjects and groups
 - re module 241
 - math module
 - sqrt function 554
 - Matplotlib/pylab
 - alternative to PyX and ReportLab 420
 - max function 40, 560
 - MAX_HISTORY_LENGTH constant
 - setting to 6 504
 - McMillan installer
 - installing Distutils toolkit 378
 - md5 module 251
 - membership 39
 - in operator 39–40
 - memory leaks 366
 - methods
 - compared to functions 149
 - creating 150–151
 - definitions 148
 - mhlib module 302
 - min function 40, 561
 - minimum field width
 - conversion specifiers 56
 - mktime function
 - time module 227

- mod_python
 - CGI handler 330–331
 - configuring Apache 330
 - installing 329
 - installing on Unix 329
 - installing on Windows 329
 - PSP 331–332
 - Publisher 332–334
 - mode argument
 - open function 256–257
 - modulator tool
 - speeding up programs 361
 - modules 17, 18, 203, 554
 - example of module containing a function 205
 - example of module with conditional test code 206
 - exploring 211
 - __all__ Variable 212
 - dir function 211
 - documentation 213–214
 - help function 212–213
 - using source code 214
 - making available 207
 - location 207–208
 - telling interpreter where to look 208–209
 - naming 210
 - packages 210–211
 - standard library 215
 - cmd module 252
 - csv module 251
 - datetime module 251
 - deques 225–226
 - difflib module 251
 - fileinput module 219–221
 - getopt module 252
 - heaps 223–225
 - itertools module 252
 - logging module 252
 - md5 and sha modules 251
 - optparse module 252
 - os module 216–218
 - profile module 251
 - random module 228
 - re module 235–251
 - Sets 221–223
 - shelve module 231–235
 - sys module 215–216
 - time module 226–227
 - timeit module 251
 - trace module 251
 - using to define things 205–207
 - writing 203–204
 - modules mapping
 - sys module 215
 - modulus operator 11
 - Monty Python
 - Self-Defense Against Fresh Fruit 527
 - multiple connections 303
 - asynchronous I/O 305–308
 - forking and threading with SocketServers 305
 - multiple exceptions
 - catching 165
 - multiple inheritance 553
 - superclasses 155
 - multiple superclasses 154–155
 - multiplication of sequences example 38–39
 - multiplication operator (*) 37
 - MySQL database
 - creating for bulletin board project 485
 - suitability for bulletin board project 484
 - MySQLdb module 573
- ## N
- named arguments 550
 - NameError class 161
 - namespaces 151–152
 - nested scopes 128
 - nesting lists 548

- nesting blocks 88
 - Network News Transfer Protocol. *See* NNTP
 - network programming 297
 - multiple connections 303
 - asynchronous I/O 305–308
 - forking and threading with SocketServers 305
 - socket module 298–300
 - SocketServer module 302–303
 - standard library modules 302
 - Twisted framework 308
 - downloading and installing 308
 - writing a Twisted server 309–311
 - urllib and urllib2 300
 - opening remote files 300
 - retrieving remote files 301
 - virtual tea party 455–472
 - newnews method
 - NNTP class 441–442
 - news project 439
 - first implementation 441–444
 - further exploration 452
 - goals 440
 - preparations 440–441
 - problem 439
 - second implementation 444–452
 - tools 440
 - nextfile function
 - fileinput module 219, 220
 - nextset method
 - cursor objects 289
 - nlargest function
 - heapq module 225
 - NNTP (Network News Transfer Protocol)
 - introduction 439
 - NNTP class
 - methods 441
 - NNTP server
 - access required to use nntplib 440
 - nntplib library 439, 440
 - nntplib module 302
 - NNTPSource class
 - creating 447
 - None 38
 - not in operator 558
 - not operator 558
 - NotImplementedError exception class 217
 - NotSupportedError exception class 287
 - nsmallest function
 - heapq module 225
 - Nullsoft Scriptable Install System
 - installing Distutils toolkit 378
 - numbered iteration 97
 - enumerate function 97
 - numbers 10–12
 - cmath module and complex numbers 18
 - hexadecimal numbers 13
 - octal numbers 13
 - NumPy tool
 - speeding up programs 361
- ## 0
- object-oriented design 156–157
 - objects 139–140
 - encapsulation 143–145
 - privacy 145–146
 - inheritance 146–147
 - polymorphism 140–142
 - forms of 142–143
 - oct function 561
 - octal numbers 13
 - Official Python Distribution 571
 - online resources 571
 - distributions 571
 - documentation 572
 - newsgroups and mailing lists 573
 - toolkits and modules 572–573

- open function
 - buffering 257
 - mode argument 256–257
 - opening files 255–256
 - shelve module 231
 - webbrowser module 218
- open functions 83, 561
- OperationalError exception class 287
- operator module
 - add function 142
- optparse module 252
- or logical operator 551
- or operator 558
- OR operator (|)
 - finding union of two sets 222
- ord function 561
- os module
 - example 217–218
 - functions and variables 216
 - urandom function 228
- os.path module 501
- P**
- packages 210–211
- packaging programs 373
 - Distutils toolkit 373
 - installation 374–376
 - introduction 373–374
 - wrapping up 376–378
- painting a pretty picture project
 - creating line diagram from sunspots data 411–420
 - further exploration 420
 - goals 412
 - problems 411
 - tools 412
 - visualizing data from text file 411
- palindromes 362–365
 - detartrated 369–370
- parallel iteration 96–97
 - zip function 97
- parameters
 - changing 114–115
 - reasons for 115–118
 - collecting 121–123
 - distributing 123–124
 - immutability 118–119
 - keyword parameters and defaults 119–121
 - supplying and receiving example 124–126
 - values 113
- paramstyle module property
 - Python DB API 286
- parse function
 - xml.sax module 425
- Parser class
 - addFilter method 402
 - addRule method 402
 - instant markup project 401
 - methods 401
- pass statements 102, 567
- password handling
 - sha module 478–479
- path variable
 - sys module 215
- patterns
 - greedy and nongreedy patterns 243
- pdfgen module
 - generating PDFs 413
- PDFs, generating with ReportLab 413
- peer-to-peer interaction 499
- pickle 285
- pipe characters (|) 259
- PlainDestination class
 - creating 445, 447
- platform variable
 - sys module 215

- playful programming 381
 - flexibility 381–382
 - configuration 383–385
 - prototyping 382–383
 - introduction 381
 - learning more 387
 - logging 385–387
 - minimum requirements 387
 - project structure 388
- plus sign
 - concatenating sequences 551
- poll function
 - asynchronous I/O 306–308
- PolyLines, creating 415
- polymorphism 140–142
 - forms of 142–143
 - interfaces 155–156
- pop method
 - dictionaries 76
 - lists 45, 46
- popen functions
 - running the Tidy program 317
- popitem method
 - dictionaries 76
 - sequence unpacking 84
- poplib module 302
- positional parameters 119
- PostgreSQL database
 - creating for bulletin board project 485
 - using for bulletin board project 484
- pound bang `#!` 21
- pow function 16, 561
- Pragmatic Programmer, The*
 - Andrew Hunt and David Thomas 387
- precision 54
 - conversion specifiers 57
- print statements 14, 16, 567
 - using with commas 81–82
- procedures 112
- profile module 251, 353
- profiling as alternative to unit testing
 - 353–354
- ProgrammingError exception class 287
- programs
 - importing as module 203
 - packaging 373–380
- properties 184–185
 - `__getattr__`, `__setattr__`, and others 188–189
 - property function 185–186
 - static methods and class methods 187–188
 - working on old style classes 173
- property function 173
 - creating properties 185–186
- protocols
 - description 179
- prototyping 382–383
- PSP (Python Server Pages) 331–332
- Psyco tool
 - speeding up programs 360
- psycpg module 573
 - importing 484
- Publisher 332–334
- pump function
 - pygame.event module 530
- push method
 - async_chat class 461
- PuTTY software 457
- Py_DECREF macro 366–367
- Py_INCREF macro 366–368
- py_modules directive 376
- PyChecker tool 351
 - importing as module 351
 - using 352–353
- Pygame
 - using for arcade game 528
 - web site 527

- pygame module 528, 573
 - error class 529
 - init function 529, 531
 - Surface function 528
- pygame.display module 529
 - blit method 529
 - flip function 529, 531, 532
 - get_surface function 529
 - set_caption function 529
 - set_mode function 529, 531
 - update function 529, 532
- pygame.event module
 - get function 530, 532
 - pump function 530
- pygame.font module
 - Font function 529
- pygame.image module
 - load function 530
- pygame.locals module 529
 - importing constants from 532
- pygame.mouse module
 - set_visible function 531
- pygame.sprite module
 - Group class 530
 - Sprite class 530
- PyGTK GUI toolkit 271, 573
- PyLint tool 351
 - importing as module 351
 - using 352, 353
- PyQt GUI toolkit 271, 573
- Pyrex tool
 - speeding up programs 361
- pysqlite
 - downloading and installing 290–291
 - getting started 291
- Python
 - __future__ module 19
 - algorithms 9–10
 - alternative distributions 6–7
 - basics 547
 - cmath module 18
 - command prompt 20
 - comments 22
 - compiling from source 5–6
 - extending 357–570
 - functions 16, 549–550
 - getting input from user 15–16
 - hexadecimal numbers 13
 - installing on Debian Linux 5
 - installing on Gentoo Linux 5
 - installing on Linux 3–4
 - installing on Linux with RPM 4–5
 - installing on Macs 6
 - installing on Windows 1–2
 - interpreter 8–9
 - keeping up to date 8
 - large integers 12–13
 - loose ends 554
 - making scripts behave like normal programs 21–22
 - modules 17–18
 - numbers and expressions 10–12
 - objects 550–554
 - octal numbers 13
 - reference 557
 - expressions 557–566
 - statements 566–570
 - saving and executing programs 19–20
 - statements 14–15
 - strings 23
 - concatenating strings 24
 - input compared to raw input 26
 - long strings 27
 - raw strings 27–28
 - single-quoted strings and escaping quotes 23–24
 - string representations 25
 - Unicode strings 29
 - variables 13

- Python C API 365
 - hand-coded palindrome module 369–370
- python command 3
- Python Cookbook
 - Alex Martelli 93
- Python Database API 285
 - connections and cursors 287–289
 - exceptions 287
 - global variables 286
 - types 289
 - constructors and special values 289
- Python functions 112–113
- Python Server Pages 331–332
- python-list@python.org mailing list 573
- PYTHONPATH environment variable
 - including module directory in 208
- PythonWin GUI toolkit 271, 573
- PyX package 412
- PyXML module 573

Q

- Qnew command-line switch 11
- quote function
 - urllib module 301
- quote_plus function
 - urllib module 301

R

- Raggett, Dave
 - Getting Started with HTML 391
- raise statement
 - catching exceptions 163
 - examples of using with Exception class 160–161
- raise statements 568
- random module 501
 - examples 229–231
 - introduction 228
- random function
 - random module 228

- randomString function 510
- randrange function
 - random module 228
- range function 561
 - checking for arguments 213
 - for loops 548
- raw strings 27–28
- raw_input 23
 - compared to input 26
- raw_input function 241, 548, 561
- rawDataReceived event handler 310
- Raymond, Eric S.
 - Art of UNIX Programming, The* 387
- RDF Site Summary. *See* RSS
- re module
 - content of 238–241
 - examples 244–251
 - importing 160
 - MatchObjects and groups 241
 - support for regular expressions 235
 - using group numbers and functions in substitutions 242–243
- read method
 - file object 258
- readline method
 - file object 260–261
 - using in a while loop 264
- Really Simple Syndication. *See* RSS
- recursion 129
 - binary search 131–133
 - factorial and power 130–131
 - parts 129–130
- recursive generators 192–193
 - making safer 193–194
- reduce function 135, 136, 137, 561
- Refactoring*
 - Kent Beck et al 387
- refactoring, description 439
- reference counting 366–367

- regex module
 - importing 159
- register_function method
 - SimpleXMLRPCServer class 501
- register_instance method
 - SimpleXMLRPCServer class 501
- regular expressions
 - alternatives and subpatterns 237
 - beginning and end of string 238
 - changing plain text to markup 391
 - character sets 236
 - content of re module 238–241
 - escaping special characters 236
 - introduction 235
 - optional and repeated subpatterns 237–238
 - support for in re module 235
 - wildcard 236
- reload function 561
- remote editing with CGI project 473
 - first implementation 474–475
 - further exploration 481
 - goals 473–474
 - preparations 474
 - problem 473
 - second implementation 476
 - edit.cgi 476–478
 - index.html 476
 - running the editor 479–481
 - save.cgi 478–479
 - tools 474
- remove method
 - lists 46
 - Set class 223
- RenderUpdates class
 - draw method 529
- replace method 62
- reportlab module 573
 - importing 412
- ReportLab package 412
 - creating graphics and documents in PDF format 411
 - drawing with 413–415
 - PyX as alternative to 420
 - workings of 412
- reportlab.graphics package 413
- reportlab.graphics.charts.lineplots package
 - LinePlot class 418
- repr function 25, 561
- requirement specification 342–343
- return statements 194, 567
 - returning values from functions 549
- reverse method
 - lists 46, 47, 98
- reversed function 47, 98, 561
- Rich Site Summary. *See* RSS
- robotparser module 302
- rollback method
 - connection object 288
- Rossum, Guido 19
- round function 17, 561
- rowcount attribute
 - cursor objects 289
- rpm --install command
 - installing RPMs 423
- RPM package manager
 - installing Python on Linux 4, 5
- RPMs
 - installing with rpm --install command 423
- RSS
 - introduction 335–336
- rule objects
 - action method 401
 - condition method 401
 - methods 400

S

- safe_substitute method 55
- sample function
 - random module 228
- saving programs 19–20
- SAX
 - parser 422
 - processing XML files 421
 - workings of 424
- scoping 126–127
 - nested scopes 128
 - rebinding global variables 127
- screen scraping
 - Beautiful Soup module 319–320
 - HTMLParser 318–319
 - introduction 313–314
 - Tidy 314
 - getting Tidy library 316
 - introduction 315–316
 - using command-line Tidy 317
 - XHTML 317
- sdist command 376
- search function
 - re module 239
- security
 - CGI security risks 323
- seek method
 - file object 260
- select function
 - asynchronous I/O 306, 307
 - select module 304, 456
- select module
 - polling event constants 307
 - select function 304, 456
- self parameter 149
- Self-Defense Against Fresh Fruit 527
- sep variable
 - os module 217
- sequence multiplication example 38–39
- sequence unpacking
 - assignment statements 83–84
 - popitem method 84
- sequences
 - common sequence operations 32
 - adding sequences 37
 - indexing 33–34
 - length, minimum, and maximum 40
 - longer steps 36–37
 - membership 39–40
 - multiplication 37
 - None, empty lists, and initialization 38
 - shortcut 35
 - slicing sequences 34–35
 - introduction 31–32
- serve_forever method
 - SimpleXMLRPCServer class 501
- ServerProxy object 338
- Set class
 - add method 223
 - remove method 223
 - sets module 221–223
 - union method 222
- set_caption function
 - pygame.display module 529
- set_mode function
 - pygame.display module 529, 531
- set_terminator method
 - async_chat class 460–461
- set_visible function
 - pygame.mouse module 531
- setattr function 561
- setdefault method
 - dictionaries 76, 102
- setdefaultencoding function
 - sys module 436
- setinputsizes method
 - cursor objects 289

- setoutputsize method
 - cursor objects 289
- sets module
 - frozenset type 223
 - Set class 221–223
- set type 221
- SetSizer method
 - wx.Panel class 276
- sha module 251
 - password handling 478–479
- shadowing 127
- shebang 21
- Shelve class
 - close method 231
- shelve module 285
 - example 232–235
 - introduction 231
 - open function 231
 - potential problem 231–232
- Show method
 - wx.Frame class 273
- shuffle() function
 - random module 228
- Simple API for XML. *See* SAX
- simple statements 566
- Simple Wrapper and Interface Generator. *See* SWIG
- SimpleWebSource class
 - creating 447
- SimpleXMLRPCServer class
 - allow_reuse_address attribute 509
 - handling of exceptions 337
 - register_function method 501
 - register_instance method 501, 505
 - registering Node with 503
 - serve_forever method 501
- SimpleXMLRPCServer module 302, 501, 573
 - importing 501
- single-quoted strings 23–24
- Slashdot
 - as example of bulletin board 483
- sleep function
 - time module 227
- slice assignments
 - assigning lists to slices 42
 - inserting elements 42
- slicing lists 548
- slicing sequences 34–35
- SmallTalk language
 - privacy of object state 145
- smtpd module 302
- smtpplib module 302
- socket class
 - bind method 298
 - listen method 298
 - socket module 298
- socket module
 - gethostname function 298
 - network programming 298
 - socket class 298
- SocketServer class 297
- SocketServer module
 - classes 303
 - forking and threading 305
 - network programming 302–303
- sort method 47, 48, 98
 - advanced sorting 48, 49
- sorted function 98, 561
- Sorting Mini-HOWTO 49
 - Andrew Dalke 49
- span method
 - Match Objects 242
- special characters
 - character sets 237
 - parsing in XML files 436
- split method 63
 - Join as inverse of 61–62

- split function
 - re module 239, 240
- Sprite class
 - pygame.sprite module 530
- sqrt function 18
 - math module 554
- Stackless Python
 - alternative Python distribution 6
- StandardError exception class 287
- start method
 - adding to handler superclass 398
 - Match Objects 242
- start_paragraph method
 - adding to handler superclass 398
- statements 14–15
 - assignment statements 83–85
 - blocks 85–86
 - conditional statements 86–87
 - elif clauses 88
 - else clauses 87
 - if statements 87
 - nesting blocks 88
 - conditions 86
 - assertions 93
 - boolean statements 91–92
 - comparison operators 89–91
 - del statements 103–104
 - eval statements 105–106
 - exec statements 104–105
 - if statements 16
 - import statements 82–83
 - loops 93–94
 - breaking out of 98–100
 - for loops 95
 - iterating over dictionaries 96
 - iteration utilities 96–98
 - while loops 94
 - pass statements 102
 - print statements 14, 16
 - using with commas 81–82
 - static methods
 - creating with staticmethod objects 187
 - stderr variable
 - sys module 215, 258
 - stdin variable
 - iteratorability of 266
 - sys module 215, 258
 - stdout class
 - sys module 215, 258
 - write method 310
 - StopIteration exception 190
 - str function 25, 561
 - StreamRequestHandler class 303
 - strftime function
 - time module 227, 441
 - string formatting
 - dictionaries 71, 72
 - string module 501
 - Template class 72
 - template strings 54
 - values from 60
 - string representations 25
 - strings
 - comparing strings and sequences 91
 - concatenating strings 24
 - input compared to raw_input 26
 - long strings 27
 - methods 563–565
 - raw strings 27, 28
 - single-quoted strings and escaping quotes 23–24
 - string formatting 53–56
 - conversion types 56–57
 - signs, alignment, and zero-padding 58–59
 - simple conversion 56
 - width and precision 57

- string methods 59–60
 - find method 60–61
 - join method 61–62
 - lower method 62
 - replace method 62
 - split method 63
 - strip method 63
 - translate method 64–65
 - string representations 25
 - Unicode strings 29
 - strip method 63
 - strptime function
 - time module 227
 - sub method
 - adding to handler superclass 398
 - sub function
 - re module 239, 240
 - subclassing
 - built-in classes 173
 - list, dict, and str 182–184
 - subprocess module
 - running the Tidy program 317
 - using command-line tools 352
 - subprocess module
 - speeding up programs 361
 - substitutions
 - using group numbers and functions in 242–243
 - sum function 561
 - sunspots example
 - creating line diagram from data 411
 - first implementation 413
 - constructing some polylines 415
 - drawing with ReportLab 413–414
 - prototype 416
 - preparations 412
 - second implementation 417
 - getting the data 417–418
 - using LinePlot class 418
 - super function
 - using 178–179
 - working on old style classes 173
 - superclasses
 - multiples 154–155
 - specifying 153
 - Surface function
 - pygame module 528
 - SWIG tool 361
 - compiling, linking, and using 364–365
 - detecting palindromes 362–363
 - extending Python 358
 - installing 362
 - interface file 363
 - introduction 361
 - running 363
 - using 362
 - synchronous network programming 298
 - SyntaxError class 161
 - sys module
 - example 216
 - functions and variables 215
 - getdefaultencoding function 436
 - setdefaultencoding function 436
 - system function
 - os module 217
- T**
- TCPServer class
 - SocketServer module 303
 - telephone book example 70
 - revised 78
 - tell method
 - file object 260
 - telnetlib module 302
 - Template class
 - string Module 72
 - template strings 54
 - Test-Driven Development*
 - Beck, Kent et al 387

- TestCase class
 - methods 348
 - unittest module 347
- test-driven programming 341, 344
- testing 341
 - alternatives to unit testing 350
 - profiling 353–354
 - PyChecker and PyLint 351–353
 - code coverage 343
 - planning for change 343
 - requirement specification 342–343
 - test-driven development process 344
 - tools for testing 344
 - doctest tool 344–346
 - unittest module 347–349
 - unit testing 341
- testmod function
 - doctest tool 345–346
- TEX-based typography
 - PX support for 412
- text editor application example
 - elements 270
 - requirements 269
- textwrap module 336
- Thomas, David and Hunt, Andrew
 - Pragmatic Programmer, The* 387
- threading
 - multiple connections 304
 - SocketServer module 305
- threading module 501
- threadsafty module property
 - Python DB API 286
- Tidy 314
 - getting Tidy library 316
 - introduction 315–316
 - using command-line Tidy 317
- time function
 - time module 441
- time module 440, 501
 - functions required for news project 441
 - introduction 226–227
- time function
 - time module 227
- timeit module 227, 251
 - profiling 353
- TinyFugue 457
- Tkinter GUI toolkit 271, 573
 - example of using 281–282
- trace module 251
- trace.py program 343
- tracebacks 159
 - cgitb module 486
- translate method 60, 64–65
- translation tables 64
- trapping exceptions 162
- truth values 86
- try statements 570
- try/except statements 169
 - adding except clause 164
 - catching exceptions 162
 - compared to if/else 170
- try/finally statements
 - closing files 261
- tuple function 50, 561
- tuples 31, 49, 50, 55, 56
 - basic tuple operations 50
 - conversion specifiers 55
 - tuple function 50
 - uses 51
- Twisted
 - downloading and installing 308
 - writing a Twisted server 309
- Twisted framework
 - LineReceiver class 455
- twisted.internet.protocol module
 - Factory class 309

twisted.internet.reactor module

listenTCP function 309

twisted.protocols.basic module

LineReceiver protocol 310

type function 561

type objects 18

TypeError class 161, 180, 182, 193

types

and classes 147–148

U

UDPServer class

SocketServer module 303

unichr function 561

unicode function 561

Unicode strings 29

uniform function

random module 228

union method

set type 222

unit testing 341

unittest module 347–349

TestCase class 347

test-first, code-later programming 345

Unix

setting environment variables 209

UnixDatagramServer class

SocketServer module 303

UnixStreamServer class

SocketServer module 303

unquote function

urllib module 301

unquote_plus function

urllib module 301

update function

pygame.display module 529, 532

update method 77

Group class 532

upper method 91

urandom function

os module 217, 228

urandom variable

os module 217

urlcleanup function

urllib module 301

urlencode function

urllib module 301

urllib module 297

functions 301

network programming 300

urlcleanup function 301

urlopen function 300, 301, 417

urlretrieve function 301

urllib2 module

network programming 300

urlopen function

urllib module 300, 301, 417

urlparse module 302, 501

urlretrieve function

urllib module 301

user input, getting 15–16

UserDict module

inheriting from class 183

UserList module

inheriting from class 183

UserString module

inheriting from class 183

V

ValueError class 161

values method

dictionaries 77

variables 13

vars function 562

virtual tea party 455

first implementation 457

ChatServer class 457–459

ChatSession class 459–463

- further exploration 472
 - goals 455
 - preparations 456–457
 - problem 455
 - second implementation 463
 - basic command interpretation 463–464
 - login and logout rooms 465
 - main chat room 466
 - new server 466–472
 - rooms 464–465
 - tools 456
- W**
- Warning exception class 287
 - warnings
 - exceptions as 159
 - Weave tool
 - speeding up programs 361
 - Web programming
 - dynamic pages with CGI 321
 - adding the Pound Bang line 321–322
 - CGI security risks 323
 - debugging with cgib 324
 - preparing the Web server 321
 - setting file permissions 322
 - simple CGI script 323–324
 - simple form 327–328
 - using cgi module 325–326
 - mod_python 328
 - CGI handler 330–331
 - configuring Apache 330
 - installing 329
 - installing on Unix 329
 - installing on Windows 329
 - PSP 331–332
 - Publisher 332–334
 - screen scraping 313–314
 - Beautiful Soup module 319–320
 - HTMLParser 318–319
 - Tidy 314–317
 - Web services 335
 - RSS 335–336
 - XML-RPC 337–338
 - Web services
 - RSS 335–336
 - scraping 335
 - XML-RPC 337–338
 - webbrowser module
 - open function 218
 - while loops 94, 569
 - using readline method, file object 264
 - while True/break idiom 99–100
 - win32all 571
 - Windows
 - installing Python 1–2
 - setting environment variables 209
 - wininst format
 - Distutils installer 378
 - Wise installer
 - installing Distutils toolkit 378
 - write method
 - file object 258
 - stdout class 310
 - writeline method
 - file object 260, 261
 - wx constructors
 - using keyword arguments 274
 - wx module
 - importing 272
 - style facets 276
 - wx.App class 272, 518
 - MainLoop method 273
 - wx.BoxSizer class 276
 - wx.Button class
 - adding button to frame 273
 - wx.Frame class
 - Show method 273
 - windows as instances of 273

wx.Panel class

 SetSizer method 276

wxPython GUI toolkit 271, 573

 adding GUI to files 517

 downloading and installing 271–272

 event handling 278

 finished program 278–280

 getting started 272

 labels and positions 274–276

 layout 276–277

 writing programs 273

X

XHTML

 reasons for using 317

XML files

 parsing 421–422

 special characters 436

XML for all occasions project 421

 first implementation 424

 creating a simple content handler
 425–427

 creating HTML pages 428–429

 further exploration 437

 goals 422

 parsing XML files 421–422

 preparations 423–424

 second implementation 430

 dispatcher mix-in class 430–432

 event handlers 433–436

 factoring out header, footer, and default
 handling 432

 support for directories 432–433

 tools 422

xml.sax module

 parse function 425

xml.sax.handler module

 ContentHandler class 425

XML-RPC

 file sharing with 499–516

 introduction 337–338

xmlrpclib module 302, 337, 501

 Fault class 510

 importing 501

xrange function 562

xreadlines method

 file object 263

 lazy line iteration 265

Y

yield statements 192, 194, 567

Z

Zawinski, Jamie 235

ZeroDivisionError class 159, 161, 555

 catching with except clause 164

 exceptions 168

 muffling 163

zero-padding 58

zip function 562

 parallel iteration 97

Zope 313

JOIN THE APRESS FORUMS AND BE PART OF OUR COMMUNITY. You'll find discussions that cover topics of interest to IT professionals, programmers, and enthusiasts just like you. If you post a query to one of our forums, you can expect that some of the best minds in the business—especially Apress authors, who all write with *The Expert's Voice*™—will chime in to help you. Why not aim to become one of our most valuable participants (MVPs) and win cool stuff? Here's a sampling of what you'll find:

DATABASES

Data drives everything.

Share information, exchange ideas, and discuss any database programming or administration issues.

PROGRAMMING/BUSINESS

Unfortunately, it is.

Talk about the Apress line of books that cover software methodology, best practices, and how programmers interact with the "suits."

INTERNET TECHNOLOGIES AND NETWORKING

Try living without plumbing (and eventually IPv6).

Talk about networking topics including protocols, design, administration, wireless, wired, storage, backup, certifications, trends, and new technologies.

WEB DEVELOPMENT/DESIGN

Ugly doesn't cut it anymore, and CGI is absurd.

Help is in sight for your site. Find design solutions for your projects and get ideas for building an interactive Web site.

JAVA

We've come a long way from the old Oak tree.

Hang out and discuss Java in whatever flavor you choose: J2SE, J2EE, J2ME, Jakarta, and so on.

SECURITY

Lots of bad guys out there—the good guys need help.

Discuss computer and network security issues here. Just don't let anyone else know the answers!

MAC OS X

All about the Zen of OS X.

OS X is both the present and the future for Mac apps. Make suggestions, offer up ideas, or boast about your new hardware.

TECHNOLOGY IN ACTION

Cool things. Fun things.

It's after hours. It's time to play. Whether you're into LEGO® MINDSTORMS™ or turning an old PC into a DVR, this is where technology turns into fun.

OPEN SOURCE

Source code is good; understanding (open) source is better.

Discuss open source technologies and related topics such as PHP, MySQL, Linux, Perl, Apache, Python, and more.

WINDOWS

No defenestration here.

Ask questions about all aspects of Windows programming, get help on Microsoft technologies covered in Apress books, or provide feedback on any Apress Windows book.

HOW TO PARTICIPATE:

Go to the Apress Forums site at <http://forums.apress.com/>.

Click the New User link.