

Practical Python for Beginners

DATA TYPES, INPUT, AND OUTPUT

Sarah Holderness
PLURALSIGHT AUTHOR
[@dr_holderness](https://twitter.com/dr_holderness)

Where Do We Write Python Code?

The Python Interpreter

A screenshot of a macOS terminal window titled "sarah — -zsh — 38x10". It shows the Python interpreter prompt "=>" followed by the expression "10 + 20 + 30" and the resulting output "60".

```
>>> 10 + 20 + 30
60
```

A Python Script

A screenshot of a code editor showing a file named "script.py". The file contains the following Python code:

```
amount = 10 + 20 + 30
print(total)
```

*The Python interpreter
lets you run Python lines
of code one at time.*

*A Python script is where
you will create longer
Python programs.*

The Python Interpreter

To start the Python interpreter on a Mac enter python3 from the Terminal.

To start the Python interpreter in Windows enter py from the Command Prompt.

Saving Numbers to Variables

Assigning the value 10 to the variable length.

```
>>> length = 10
```


Now on your computer there is a piece of memory labeled length that stores the value 10.

Saving Numbers to Variables

```
>>> length = 10  
>>> length
```


10

From the interpreter we can enter the name of the variable length to see its value and see that it's actually 10.

Saving Numbers to Variables

```
>>> length = 10  
>>> width = 20
```


Let's also add the width of the rectangle. Now we have another variable stored in memory.

Saving Numbers to Variables

```
>>> length = 10  
>>> width = 20  
>>> area = length*width
```

⋮
⋮
⋮

Now we can calculate the area with the multiplication, *, operator.

And now we have another variable stored in memory.

The arithmetic operators in Python are mostly the same ones you know already from a calculator: +, -, *, /

Saving Numbers to Variables

```
>>> length = 10  
>>> width = 20  
>>> area = length*width  
>>> area
```

200

The value of area is
output to the screen.

Primitive Data Types

Python assumes the type of a variable based on the assigned value

int

```
>>> amount = 10
```


*Python infers that
amount is an int since
it is a whole number*

float

```
>>> amount = 10.50
```


*Python infers that
amount is a float
since it is decimal*

Saving an `int` and a `float` to Variables

```
>>> amount = 10  
>>> tax = .06
```

Calculating the Total with Sales Tax

```
>>> amount = 10  
>>> tax = .06  
>>> total = amount + amount*tax  
>>> total  
10.6
```

A Python Script

A file containing code written in Python

sales_tax.py

```
amount = 10  
tax = .06  
total = amount + amount*tax
```

> python3 sales_tax.py

How to run a Python script - python followed by the filename.

(The command can also be python3 on Mac or py on Windows.)

A Python Script

`sales_tax.py`

```
amount = 10  
tax = .06  
total = amount + amount*tax  
total ◀.....
```

*How do we output
a value from a
Python script?*

*Just typing the value
we want doesn't work
like in the shell.*

> `python3 sales_tax.py`

Notice there's no output.

A Python Script

`sales_tax.py`

```
amount = 10  
tax = .06  
total = amount + amount*tax  
print(total)
```


*We can call the
print() function*


```
> python3 sales_tax.py  
10.6
```


*Now the value of total
is printed to the screen*

Python print() Function

You can think of this function
as a *black box* machine.
We don't know how it works...

But we do know it
will output the given
value to the screen.

Data Type Conversion Functions

What if we want to convert a float to an int? Or vice versa?

int()

```
>>> amount = int(10.6)
```

```
>>> amount
```

```
10
```

float()

```
>>> amount = float(10)
```

```
>>> amount
```

```
10.0
```

*Use the int()
conversion function*

*Use the float()
conversion function*

A String Stores Text

greeting.py

```
name = 'Sarah'  
print(name)
```

*Creating a String
with single quotes*

*The string
'Sarah' is saved
to the variable name*

> python3 greeting.py
Sarah

*The value of name
prints without quotes.*

*The quotes are only
used tell Python that
anything inside them
is a String.*

Create Strings with Single or Double Quotes

greeting.py

```
store_name = "Sarah's Store" ↵...  
print(store_name)  
  
store_name = 'Sarah's Store' ↓...  
print(store_name)
```


Double quotes can be useful if a single quote is literally part of the String

This would cause an error because the second single quote would end the String and Python wouldn't know what to do with the rest.

String Concatenation

greeting.py

```
hello = "Hello"  
name = "Sarah"  
greeting = hello + name  
print(greeting)
```

Concatenate two
Strings with a +

```
> python3 greeting.py  
HelloSarah
```


Notice how the Strings are smushed together? We need a space between them.

Fixing Our Program

greeting.py

```
hello = "Hello"  
name = "Sarah"  
greeting = hello + " " + name  
print(greeting)
```

Concatenate
a space

```
> python3 greeting.py  
Hello Sarah
```


Fixing Our Program

greeting.py

```
hello = "Hello"  
name = "Sarah"  
greeting = hello + " " + name  
print(greeting)
```


*Let's ask the user
for their name.*

> python3 greeting.py
Hello Sarah

*How can we customize
this program for other
names?*

Python `input()` Function

Console Input

greeting.py

```
hello = "Hello"  
name = input("What's your name?")  
greeting = hello + " " + name  
print(greeting)
```

*input() prints the statement, then
waits for a value from the console*

> python3 greeting.py
What's your name?Bob
Hello Bob

*Notice how the name
Bob is now printed
inside of the greeting.*

Console Input

greeting.py

```
hello = "Hello"  
name = input("What's your name?")  
greeting = hello + " " + name  
print(greeting)
```

```
> python3 greeting.py  
What's your name?Bob  
Hello Bob
```


This looks bad. Can we enter the name on the next line?

Improving Our Program

greeting.py

```
hello = "Hello"  
name = input("What's your name?\n")  
greeting = hello + " " + name  
print(greeting)
```

/n is a special
character for a

```
> python3 greeting.py  
What's your name?  
Bob  
Hello Bob
```

Now *input* is entered
on the next line.

Summary of Primitive Data Types

int

```
>>> amount = 10
```

float

```
>>> tax = .06
```

string

```
>>> name = "Sarah"
```

Summary of Input and Output

Input

```
>>> name = input("What's your name?\n")
```

What's your name?

Sarah

Output

```
>>> print("Hello " + name + "!!")
```

Hello Sarah!!