Python for Informatics

1))

LESSON 2

More About Data Types

- In our previous lesson, we looked at mixed expressions that used operand values with integer and float types.
- There are four distinct **numeric** types: plain integers, long integers, floating point numbers, and complex numbers.
- These specific numeric types are often referred to by their shortened designations: *integer*, *long*, *float*, and *complex*.

The Boolean Data Type

- 3
- "Boolean" is yet another data type, which manages values of either *true* or *false*.
- The *boolean* data type is used with logical control structures, and it is therefore a fundamental element of programming languages.
- A boolean expression is an expression that evaluates (or "resolves") to a boolean value of either *true* or *false*.

The Boolean Data Type

4

In ascending priority, the boolean operations are:

Operators	Evaluated Result	Effect
x or y	if x is false, then y, else x	(1)
x and y	if x is false, then x, else y	(2)
not x	if x is false, then True, else False	(3)

Effect:

- 1. This is a short-circuit operator, so it only evaluates the second argument if the first one is *false*.
- 2. This is a short-circuit operator, so it only evaluates the second argument if the first one is *true*.
- 3. *not* has a lower priority than non-Boolean operators, so *not* a == b is interpreted as *not* (a == b), and a == not b is a syntax error.

Comparison Operators

- Comparison operators are also sometimes called relational operators—they evaluate how two operands compare or relate to each other.
- A boolean expression is an expression that evaluates (or "resolves") to a boolean value of either *true* or *false*.
- Since comparison or relational operators evaluate to either *true* or *false*, they are often used as elements of *boolean expressions*.

Relational Operators

6

• "==" is the equality operator. It tests to see if the left operand and the right operand are equal, and evaluates to *true* if they are equal or *false* if they are not.

$$x = 8$$
 $x = 8$
True

Relational Operators

Here is the list of relational operators in Python:

<u>Operator</u>	Meaning
"=="	Is Equal To
"!="	Is Not Equal To
">"	Is Greater Than
"<"	Is Less Than
">="	Is Greater Than or Equal To
"<="	Is Less Than or Equal To

Relational Operators

8)

- ">"x > 5True
- "<"x < 5False
- ">=" x >= 42 True

Common Programming Error!

9

- Important!
- "==" is not the same as "="
- "==" is the **equals** operator.
- "=" is the *assignment* operator.
- Interchanging one for the other can cause frustratingly subtle bugs that are difficult to identify.

Conditional Execution – The "if" Statement

10

- Sometimes we want to execute something only when a certain condition applies.
- This is accomplished by means of an "if" statement.
- Here's an example of the syntax:


```
if x > o :
 print('x is positive')
```

 If the value of x is greater than zero, "x is positive" will be printed to the console.

The "if" Statement Flow Chart

11)

 Although flow charts are rarely used in software development, they are helpful when learning how conditional execution works.

The "if" Statement Flow Chart

12

All of the relational operators act exactly as you would expect.

PEMDAS

13

• PEMDAS is a mnemonic that helps us remember the order of precedence of the various operations within a complex expression.

P for Parentheses: anything with parentheses is evaluated before anything else.

E for Exponentiation: This is the next highest precedence.

M for Multiplication

D for Division

A for Addition

S for Substraction: Any substraction is performed last!

P

- Remembering the first letter, "P", of the PEMDAS acronym is both sufficient and preferred.
- The aggressive use of parentheses ensures that you don't need to interpret meaning of an expression by sorting through the PEMDAS mnemonic in your head.
- This is a case wherein redundancy is a good thing! Use parentheses to enforce the order of evaluation you want, even if the parentheses are not needed. This habit will substantially clarify your intent.

Alternative Execution – The "if...else" Statement

- Sometimes we want to execute one thing when a certain condition applies, or another thing when the condition does not apply.
- This is accomplished by means of an "if...else" statement.
- Here's an example of the syntax:

```
if x > 0:
 print('x is positive')
else:
 print('x is not positive')
```

• If the value of x is greater than zero, "x is positive" will be printed, otherwise "x is not positive" will be printed.

Nested Conditionals – Statement Layering

16

- Nested conditions allow use to construct successive questions as if they are russion dolls.
- Here's an example of the syntax:

```
if x > 0:
 print('x is positive')
else:
 if x < 0:
 print('x is not negative')
 else:
 print('x is zero')</pre>
```

try/except Error Handling

- Error handling is a critical software feature.
- In order for software to be trustworthy, we must have confidence that it is correct, or that it will inform us when it is not correct.
- Without error handling, your program can crash in a surprising and confusing ways.
- The try/except construct enables your Python code to identify errors and respond to those errors in a graceful way.

try/except Error Handling

• Execute the following code: prompt = 'Please enter'

```
numerator = float(raw_input(prompt + 'the numerator:'))
denominator = float(raw_input(prompt + 'the denominator:'))
fraction = float(numerator) / denominator
print('The result of division is ' + str(fraction))
```

- For the first trial, use values 10 and 3.
- For the second trial, use values 10 and 0.

Running tryExcept.py...

- Please enter the numerator:10
- Please enter the denominator:0
- ------
- ZeroDivisionError
 Traceback (most recent call last)
- C:\Users\SDCCD User\dev\pythonForInformatics\tryExcept.py in <module>()
- 4 denominator = float(raw_input(prompt + 'the denominator:'))
- 5
- ----> 6 fraction = float(numerator) / denominator
- 7
- 8 print('The result of division is ' + str(fraction))
- ZeroDivisionError: float division by zero

Running tryExcept.py...


```
prompt = 'Please enter '
numerator = float(raw_input(prompt + 'the numerator:'))
denominator = float(raw_input(prompt + 'the denominator:'))
try:
  fraction = float(numerator) / denominator
  print('The result of division is ' + str(fraction))
except:
  print('The numerator cannot be zero!')
```

Short-circuit Evaluation

- For reasons of efficiency, the Python interpreter will not evaluate a complex logical expression in its entirety, if it is not needed for deducing the final result.
- Given the expression... x > 10 and y > 100
 - If x is less than or equal to 10, the subexpression x > 100
 will *not* be evaluated! It's not necessary, since we know that the full expression must be false regardless.

The Guardian Pattern

- Short-circuit evaluation has given rise to the guardian pattern.
- The guardian pattern is a coding technique that enables us to avoid computations that would otherwise be catastrophic.
- Instead of...

$$x > 10$$
 and $x / y > 3$

With the guardian pattern, we have...

$$x > 10$$
 and $y != 0$ and $x / y > 3$

Functions

- A function in Computer Science is based upon the mathematical concept of a function.
- There are three differences between a mathematical function and a program function.
 - 1. While a math function requires an argument, a program function does not.
 - 2. While a math function necessarily returns a value, some program functions do not.
 - 3. While math functions are performed by human brains, program functions are performed by computation machines.

Functions

- A function is a named sequence of executable statements.
- The name that is specified when the function is defined provides a means of *invoking* or *calling* that function.
- User-defined functions are functions that are defined by a programmer to perform a desired computation.
- Built-in functions are functions that are predefined as part of the core Python language.
- Having a library of predefined functions is an extremely powerful programming resource.

Built-in Functions

- As examples of built-in functions, let us look at the max and min functions.
- These functions take a sequence argument, and return a value that corresponds to the associated item within the sequence.
- max returns the maximum value within the sequence, and min returns the minimum value within the sequence.
- The items within a string sequence are compared based on their alphabetical order.

```
max('spam')
's'
min('spam')
'a'
```

 max and min are built-in and ready to use whenever they are needed.

Built-in Functions

26

 max and min will work with any type of sequence. It just depends on what it means for one list item to be greater than or less than another item.

```
max(16, 5, 9, 10, 23, 7)
23
```

Built-in Functions

- Another very useful function is the *len* function, which returns the length (i.e., number of items) of an object. The argument can be a *sequence* (such as a *string* or *list*) or a *collection*.
- We will explore collections later.
- Here is an exampe of using the len built-in function:

len('Monty')
5

Lists vs Sequences

- A Python *list* is an ordered sequence of items that is referred to by a single *name*, such that any given item within the list can be specified by using the *list* name along with an *index* value that *selects* the desired item.
- The indexing is zero-based, which means that 0 selects the first item, 1 selects the second item, etc.

```
n = [5, 30, 62, 11, 42]
print(n[0])
5

s = 'spam'
print(s[2])
'a'
```

What Python calls a *list* is called an *array* is most other languages.

Lists vs Sequences

- All lists are sequences, but not all sequences are lists.
- The seven sequence types are:
 - o strings
 - unicode strings
 - o lists
 - o tuples
 - bytearrays
 - buffers
 - o xrange objects.
- Lists are constructed by means of square brackets.

$$n = [5, 30, 62, 11, 42]$$

Mutable vs Immutable Sequences

30

 list is an example of a mutable sequence, which means that the items within it can be changed.

```
n = [5, 30, 62, 11, 42]
print(n[3])
11

n[3] = 77

print(n[3])
77
```

Mutable vs Immutable Sequences

 By contrast, string is an example of an immutable sequence, which means that the items within it cannot be changed.

TypeError: 'str' object does not support item assignment

Type Conversion Functions

- 32
- Python also provides built-in functions that convert values of one type to values of another.
- For example, if we need to perform a type conversion from a string value to an integer value, we do the following:

```
ans = '42'

int(ans)
42

print(int(ans) / 2)
21
```

Type Conversion Functions

 Of course, we can only perform conversions when a sensible conversion is possible.

```
name = 'Roger the Shrubber'

int(name)
------
ValueError

<ipython-input-30-3627f499edfd> in <module>()
----> 1 int(name)
```

ValueError: invalid literal for int() with base 10: 'Roger the Shrubber'

The random Function

- Although computers do not understand randomness, and cannot provide true random numbers, there are many scenarios (games, for example) in which simulating randomness is especially useful.
- Numbers that made to appear random with computers are called *pseudorandom numbers*.
- The random function is a built-in function that returns pseudorandom float values.
- The random function is one of many functions within the random module that supports dealing with randomness features.

The random Function

 In order to use any of the randomness features, the random module must be imported.

```
import random
```

```
for i in range(5):
 num = random.random()
 print(num)
```

0.201086994053

0.176631734158

0.305493930365

0.582269675033

0.143482947831

The random Function

(36)

 randint() is another random function that takes low and high parameters as the low and high range bounds of the random integer values that it returns.

```
import random

for i in range(5):
 num = random.randint(80, 85)
 print(num)

81
81
84
80
```

85

The choice Function

 There's even a way that you can make pseudorandom selections or choices from a given sequence of items.

import random

```
door_numbers = ['one', 'two', 'three']
my_pick = random.choice(door_numbers)
print(my_pick)
```

three

Math Functions

- 38
- The Python math module provides an assortment of useful math functions.
- When you import a module, you are creating a module object with that name.
- If you print the module object, you will see information about the module, such as whether it is a built-in module, and it if not a built-in, from what location it was loaded:

import math

print(math)
<module 'math' (built-in)>

print(random)
<module 'random' from</pre>

'C:\Users\SDCCD_User\AppData\Local\Enthought\Canopy\App\appdata\canopy-

1.5.2.2785.win-x86_64\lib\random.pyc'>

import random

Math Functions

Let's look at just a few of the functions available in the math module:

```
import math
signal_power = 50.1
noise_power = 1.7

ratio = signal_power / noise_power
decibels = 10 * math.log10(ratio)
print(decibels)
14.6938880449
```

• Notice how the variable names use an underscore to separate multiple words with the name (e.g., *signal_power*).

Math Functions

import math

```
degrees = 30
radians = degrees / 360.0 * 2 * math.pi
sine_value = math.sin(radians)
print(sine_value)
0.5
```

 Notice the use of dot notation. The module name ('math') is followed immediately by a dot ('.'), and then by the function name ('sin').

- You can define your own functions!
- Here is the function definition syntax:

```
def function_name():
 statement1
 statement2
```

.

-

-

42

Here is a simple example:

```
def dead_parrot():
 print("'He's not pinin'!"')
 print("'He's passed on!"')
 print("'This parrot is no more!"')
 print("'He has ceased to be!"')
```

 Notice the use of the triple single quotes ("") that allow for the embedding of single quotes within the string.

(43)

 The first line of the function definition is called the header:

```
def dead_parrot():
```

The rest of the function is called the body:

```
print("'He's not pinin'!"')
print("'He's passed on!"')
print("'This parrot is no more!"')
print("'He has ceased to be!"')
```

- Defining a function creates a variable with the same name.
- You can *print* this variable:

```
print(dead_parrot)
<function dead_parrot at 0x0000000009AEB898>
```

You can verify the type of the variable with the type function.

```
print(type(dead_parrot))
<type 'function'>
```

45

 To call a defined function, just type in the name (including the parentheses):

dead_parrot()
He's not pinin'!
He's passed on!
This parrot is no more!
He has ceased to be!

46

 To call a defined function, just type in the name (including the parentheses):

dead_parrot()
He's not pinin'!
He's passed on!
This parrot is no more!
He has ceased to be!

- Functions serve as powerful abstractions.
- User-defined functions allow us to represent ways of doing things.
- Functions can be called again and again, from different contexts.
- Functions provide an important kind of software reuse.

- Functions can be defined to call other functions.
- This allows for an important technique known as functional decomposition.
- Through functional decomposition, you can take a complex process and break it down into a set of simpler functions.
- By repeatedly breaking things down into smaller and smaller pieces, you ultimately arrive at a granularity where things are easy to build and assemble.
- By factoring code out into smaller pieces, you can avoid duplicating code unnecessarily.

 As a simple example of a function calling another function, let's define a dead_parrot_refrain() function that calls the dead_parrot() function twice.

```
def dead_parrot_refrain():
 dead_parrot()
 dead_parrot()
```

Now when we call this we get...

dead_parrot_refrain() He's not pinin'! He's passed on! This parrot is no more! He has ceased to be! He's not pinin'! He's passed on! This parrot is no more! He has ceased to be!

Functions Execution Flow

- It is important to understand that a function call alters the execution flow of your program, in that the call is a sort of detour.
- Normal flow executes one statement after another, step by step.
- But a function call causes the flow to jump to the body of the function, each statement of the body is sequentially executed, and only then does the flow return to the point at which the function was called.

Functions Parameters

52

Defining a function that uses parameters is easy:

```
def echo(something_to_say):
 print(something_to_say)
 print(something_to_say)
 print(something_to_say)
```

echo('The Larch!')
The Larch!
The Larch!
The Larch!

Functions that Return Void

- The echo function that we defined is an example of a void function.
- void functions are functions that don't return anything.

Functions with Return Values

54

 Defining a function that uses a parameter and returns a value takes a little more work:

```
def half(some_number):
 return some_number / 2.0
```

*print(half(7))*3.5

Functions with Local Variables

(55)

 Functions can use variables that are local to their body's scope:

```
def average_three_numbers(n1, n2, n3):
  total = n1 + n2 + n3
  return total / 3.0
```

Functions with Local Variables

- The variable total is local to the scope of the average_three_numbers() function, which means that it comes into existence when it is first referenced, and it goes out of existence when the execution flow leaves the function.
- After the average_three_numbers() function is called, attempting to reference the local variable causes an error:

```
print(total)
------
NameError Traceback (most recent call last)
<ipython-input-90-bc4e21da9abf> in <module>()
----> 1 print(total)
```

NameError: name 'total' is not defined