

 [image: (missing alt)]

 Table of Contents

 Python Unlocked

 Credits

 About the Author

 About the Reviewers

 www.PacktPub.com

 Support files, eBooks, discount offers, and more

 Why subscribe?

 Free access for Packt account holders

 Preface

 What this book covers

 What you need for this book

 Who this book is for

 Conventions

 Reader feedback

 Customer support

 Downloading the example code

 Errata

 Piracy

 Questions

 1. Objects in Depth

 Understanding objects

 Identity

 Value

 Type

 Making calls to objects

 How objects are created

 Creation of function objects

 Creation of instances

 Creation of class objects

 Playing with attributes

 Descriptors

 Class, static, and instance methods

 Summary

 2. Namespaces and Classes

 How referencing objects work – namespaces

 Functions with state – closures

 Understanding import and modules

 Customizing imports

 Class inheritance

 Method resolution order

 Super's superpowers

 Using language protocols in classes

 Iteration protocol

 Context manager protocol

 Using abstract classes

 Summary

 3. Functions and Utilities

 Defining functions

 Decorating callables

 Utilities

 Summary

 4. Data Structures and Algorithms

 Python built-in data structures

 Python library data structures

 Third party data structures

 Arrays/List

 Binary tree

 Sorted containers

 Trie

 Algorithms on scale

 Summary

 5. Elegance with Design Patterns

 Observer pattern

 Strategy pattern

 Singleton pattern

 Template pattern

 Adaptor pattern

 Facade pattern

 Flyweight pattern

 Command pattern

 Abstract factory

 Registry pattern

 State pattern

 Summary

 6. Test-Driven Development

 Mock for tests

 Parameterization

 Creating custom test runners

 Testing threaded applications

 Running test cases in parallel

 Summary

 7. Optimization Techniques

 Writing optimized code

 Profiling to find bottlenecks

 Using fast libraries

 Using C speeds

 SWIG

 CFFI

 Cython

 Summary

 8. Scaling Python

 Going multithreaded

 Using multiple processes

 Going asynchronous

 Scaling horizontally

 Summary

 Index

Python Unlocked

Python Unlocked

Copyright © 2015 Packt Publishing
All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the publisher, except in the case of brief quotations embedded in critical articles or reviews.
Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. Neither the author, nor Packt Publishing, and its dealers and distributors will be held liable for any damages caused or alleged to be caused directly or indirectly by this book.
Packt Publishing has endeavored to provide trademark information about all of the companies and products mentioned in this book by the appropriate use of capitals. However, Packt Publishing cannot guarantee the accuracy of this information.
First published: December 2015
Production reference: 1181215
Published by Packt Publishing Ltd.
Livery Place
35 Livery Street
Birmingham B3 2PB, UK.
ISBN 978-1-78588-599-0

www.packtpub.com

Credits

Author

Arun Tigeraniya

Reviewers

Mike Driscoll
Chetan Giridhar
Sanjeev Jaiswal
Vishrut Mehta

Commissioning Editor

Veena Pagare

Acquisition Editor

Vivek Anantharaman

Content Development Editors

Neeshma Ramakrishnan
Deepti Thore

Technical Editor

Vijin Boricha

Copy Editor

Priyanka Ravi

Project Coordinator

Shweta H Birwatkar

Proofreader

Safis Editing

Indexer

Mariammal Chettiyar

Production Coordinator

Arvindkumar Gupta

Cover Work

Arvindkumar Gupta

About the Author

Arun Tigeraniya has a BE in electronics and communication. After his graduation, he worked at various companies as a Python developer. His main professional interests are AI and Big Data. He enjoys writing efficient and testable code, and interesting technical articles. He has worked with open source technology since 2008. He currently works at Jaarvis Labs Limited, India.

I would like to thank my parents and elder siblings, Ashok and Asha, who have always supported me in completing this book with good quality. A special thanks to the people at Packt for being so understanding even though I missed a few deadlines.

About the Reviewers

Mike Driscoll has been programming in Python since 2006. He enjoys writing about Python on his blog at http://www.blog.pythonlibrary.org/. He co-authored Core Python Refcard for DZone. Mike has also been a technical reviewer for Python 3 Object Oriented Programming, Python 2.6 Graphics Cookbook and Tkinter GUI Application Development Hotshot, all by Packt Publishing. He recently wrote the book Python 101, and is working on his next book.

I would like to thank my beautiful wife, Evangeline, for always supporting me. I would also like to thank my friends and family for all that they do to help me. Finally, I would like to thank Jesus Christ for saving me.

Chetan Giridhar is a Python developer, open source enthusiast, and start-up specialist. He has authored/reviewed books on Python, published papers in journals, and delivered talks in conferences around the world. You can get in touch with him at <cjgiridhar@gmail.com>.
He has also reviewed IPython Interactive Computing and Visualization Cookbook by Packt Publishing.

I would like thank my mentors, friends, colleagues, and my ever-supporting family.

Sanjeev Jaiswal is a computer graduate having 6 years of industrial experience. He uses Perl, Python, and GNU/Linux for his day-to-day work. Sanjeev teaches Perl, Python, web development online as well. Sanjeev has worked closely with major clients, such as CSC, IBM, United Online, and Syniverse. He has also developed an interest in web application security since 2013.
Sanjeev loves teaching technical stuff to engineering students and IT professionals, and he has been teaching since 2008. He founded Alien Coders (http://www.aliencoders.org/) based on the Learning through sharing principle for computer science students and IT professionals in 2010, and it became a huge hit in India amongst engineering students.
He usually uploads technical videos on YouTube under the AlienCoders tag. One can follow him on:
	Facebook at http://www.facebook.com/jassics
	Twitter at http://twitter.com/jassics

He wrote an Instant book called WebSpeed Optimization Techniques, and Learning Django Web Development by Packt Publishing, and he is always looking forward to author or review more and more books from Packt and other publishers.

I would like to thank my parents and my wife, Shalini Jaiswal, for moral support at every phase of life and growth. I also give deep thanks and gratitude to my best friends Ritesh Kamal and Ranjan Pandey for their personal and professional help all the time.
It is because of them and other friends that I learned and achieved a set of impossible goals in a short time.

Vishrut Mehta is a dual degree student of IIIT Hyderabad, currently in his 5th year. He is completing his MS under Dr. Vasudeva Varma, Research Dean of IIIT, at Search and Information Extraction Lab (SIEL). He works in areas related to software-defined networks and cloud computing. He completed his internship at Google last summer and a research internship at INRIA, France, in 2014. During his internship, he worked on various areas of cloud computing, such as automatic reconfiguration of a multicloud application. Vishrut also participated in Google Summer of Code in 2013 and was also was the admin for the Google Code-in between 2013 and 2014 for Sahana Software Foundation.
He has also reviewed Learning Python Network Programming, Untangle Network Security, and Python Network Programming Cookbook, all by Packt Publishing.

I would like to thank my guides Dr. Vasudeva Varma and Dr. Reddy Raja for constantly supporting my ideas and helping me in my work. I would also like to thank my parents who never lost their faith in me.

www.PacktPub.com

Support files, eBooks, discount offers, and more

For support files and downloads related to your book, please visit www.PacktPub.com.
Did you know that Packt offers eBook versions of every book published, with PDF and ePub files available? You can upgrade to the eBook version at www.PacktPub.com and as a print book customer, you are entitled to a discount on the eBook copy. Get in touch with us at <service@packtpub.com> for more details.
At www.PacktPub.com, you can also read a collection of free technical articles, sign up for a range of free newsletters and receive exclusive discounts and offers on Packt books and eBooks.
[image: Support files, eBooks, discount offers, and more]

https://www2.packtpub.com/books/subscription/packtlib

Do you need instant solutions to your IT questions? PacktLib is Packt's online digital book library. Here, you can search, access, and read Packt's entire library of books.
Why subscribe?

	Fully searchable across every book published by Packt
	Copy and paste, print, and bookmark content
	On demand and accessible via a web browser

Free access for Packt account holders

If you have an account with Packt at www.PacktPub.com, you can use this to access PacktLib today and view 9 entirely free books. Simply use your login credentials for immediate access.

Preface

Python is a versatile programming language that can be used for a wide range of technical tasks—computation, statistics, data analysis, game development, and more. Though Python is easy to learn, its range of features means there are many aspects of it that even experienced Python developers don't know about. Even if you're confident with the basics, its logic and syntax, by digging deeper you can work much more effectively with Python—and get more from the language.

Python Unlocked walks you through the most effective techniques and best practices for high performance Python programming—showing you how to make the most of the Python language. You'll get to know objects and functions inside and out, and will learn how to use them to your advantage in your programming projects. You will also find out how to work with a range of design patterns, including abstract factory, singleton, and the strategy pattern, all of which will help make programming with Python much more efficient. As the process of writing a program is never complete without testing it, you will learn to test threaded applications and run parallel tests.
If you want the edge when it comes to Python, use this book to unlock the secrets of smarter Python programming.
What this book covers

Chapter 1, Objects in Depth, discusses object properties, attributes, creation and how calling objects work.

Chapter 2, Namespaces and Classes, discusses namespaces, how imports work, class multiple inheritance, MRO, Abstract classes, and protocols.

Chapter 3, Functions and Utilities, teaches function definitions, decorators, and some utilities.

Chapter 4, Data Structures and Algorithms, discusses in-built, library, third party data structures and algorithms.

Chapter 5, Elegance with Design Patterns, covers many important design patterns.

Chapter 6, Test-Driven Development, discusses mock objects, parameterization, creating custom test runners, testing threaded applications, and running testcases in parallel.

Chapter 7, Optimization Techniques, covers optimization techniques, profiling, using fast libraries, and compiling C modules.

Chapter 8, Scaling Python, covers multithreading, multiprocessing, asynchronization, and scaling horizontally.

What you need for this book

You should have a working installation of Python, preferably greater than 3.4. You can use this with Python 2 as well but the book uses Python 3 and introduces its many new features.

Who this book is for

If you are a Python developer and you think that you do not fully understand the language, then this book is for you. This book will unlock mysteries and reintroduce the hidden features of Python to write efficient programs, making optimal use of the language.

Conventions

In this book, you will find a number of text styles that distinguish between different kinds of information. Here are some examples of these styles and an explanation of their meaning.
Code words in text, database table names, folder names, filenames, file extensions, pathnames, dummy URLs, user input, and Twitter handles are shown as follows: "So, we can change an object's type by changing its __class__ attribute."
A block of code is set as follows:
def __init__(self, name):
 self.name = name
 self._observers = weakref.WeakSet()

 def register_observer(self, observer):
 """attach the observing object for this subject
 """
 self._observers.add(observer)
 print("observer {0} now listening on {1}".format(
 observer.name, self.name))

When we wish to draw your attention to a particular part of a code block, the relevant lines or items are set in bold:
 self.assertFalse(assign_if_free(mworker, {}))

 def test_worker_free(self,):
 mworker = create_autospec(IWorker)
 mworker.configure_mock(**{'is_busy.return_value':False})
 self.assertTrue(assign_if_free(mworker, {}))

New terms and important words are shown in bold. Words that you see on the screen, for example, in menus or dialog boxes, appear in the text like this: "Let's take an example of an object iC instance of the C class with the str and lst attributes."
Note
Warnings or important notes appear in a box like this.

Tip
Tips and tricks appear like this.

Reader feedback

Feedback from our readers is always welcome. Let us know what you think about this book—what you liked or disliked. Reader feedback is important for us as it helps us develop titles that you will really get the most out of.
To send us general feedback, simply e-mail <feedback@packtpub.com>, and mention the book's title in the subject of your message.
If there is a topic that you have expertise in and you are interested in either writing or contributing to a book, see our author guide at www.packtpub.com/authors.

Customer support

Now that you are the proud owner of a Packt book, we have a number of things to help you to get the most from your purchase.
Downloading the example code

You can download the example code files from your account at http://www.packtpub.com for all the Packt Publishing books you have purchased. If you purchased this book elsewhere, you can visit http://www.packtpub.com/support and register to have the files e-mailed directly to you.

Errata

Although we have taken every care to ensure the accuracy of our content, mistakes do happen. If you find a mistake in one of our books—maybe a mistake in the text or the code—we would be grateful if you could report this to us. By doing so, you can save other readers from frustration and help us improve subsequent versions of this book. If you find any errata, please report them by visiting http://www.packtpub.com/submit-errata, selecting your book, clicking on the Errata Submission Form link, and entering the details of your errata. Once your errata are verified, your submission will be accepted and the errata will be uploaded to our website or added to any list of existing errata under the Errata section of that title.
To view the previously submitted errata, go to https://www.packtpub.com/books/content/support and enter the name of the book in the search field. The required information will appear under the Errata section.

Piracy

Piracy of copyrighted material on the Internet is an ongoing problem across all media. At Packt, we take the protection of our copyright and licenses very seriously. If you come across any illegal copies of our works in any form on the Internet, please provide us with the location address or website name immediately so that we can pursue a remedy.
Please contact us at <copyright@packtpub.com> with a link to the suspected pirated material.
We appreciate your help in protecting our authors and our ability to bring you valuable content.

Questions

If you have a problem with any aspect of this book, you can contact us at <questions@packtpub.com>, and we will do our best to address the problem.

OEBPS/graphics/PacktLibLogo.jpg

OEBPS/cover/cover.jpg
Python Unlocked

Arun Tigeraniya [] epen source®™

