

Python:
Basics (in Python)

AAA-Python Edition

Plan

- 1- Basic Operations and variables
- 2- Basic Types
- 3- Functions and white space formatting
- 4- Modules and Libraries
- 5- Examples of some Libraries
- 6- Installing Libraries in Google Colab

L- Basic Operations And variables

• To perform simple operations, you just have to type them:

Basic Operations And variables

The only case this expression is evaluated to True, it's when the two operands are evaluated to True

• Other type of operations:

L- Basic Operations And variables

To evaluate an expression with multiple operators, the "precedence" rule apply

Expression between parentheses is evaluated first:(-1+1)=0

Then the exponentiation is evaluated: 6**0=1

Then the multiplication is evaluated: 3*1=3

Then the addition is evaluated: 5+3=8

. 3 8

Table of precedence of some operators (increasing order)

L- Basic Operation And variables

 We can store values of expressions in "variables" with the "assignment" statement:

- Variable names have some mandatory characteristics
 - Composed of 1 word
 - Composed only by: letters, number or the underscore character (_)
 - Can not start with a number

We can assign one value to multiple variables

We can assign multiple values to multiples variables:

```
[35] 1 str1 , str2 , num1 = "Hello" , "World!" , -3

"World!"
```


Numbers

A number can be:

Float 7.8 Integer 5 -3.156 -3 0.0 0 [37] 1000 (4.3+5j)[38] 1 a.real Complex 5.3 + 2j10+1J 4.3 ₽ Real part [39] 1 a.imag [→ 5.0 Imaginary part 8

[By]

Strings

String are text values written between quotes:

```
Sl='Simple Quoted String'
S2="Double Quoted String"
S3='''Triple Quoted String with a simple quote.
Can be written with double quotes.
Contatins multiple lines'''
S1
```

'Simple Quoted String'

```
[54] 1 S2
```

'Double Quoted String'

```
[58] 1 S3
```

'Triple Quoted String with a simple quote.\nCan be written with double quotes.\nContatins multiple lines'

```
[59] 1 print(S3)
```

Triple Quoted String with a simple quote. Can be written with double quotes. Contatins multiple lines

[By]

Strings

 With Strings, we can perform Concatenation and Replication operations:

'Simple Quoted String and a Double Quoted String'

'Double Quoted StringDouble Quoted String'

Boolean

- They have only two values: True and False
- In a numeric context: True behaves like 1 and False like 0

```
[66] 1 | True + 3 | C→ 4 | False + 3 | C→ 3 |
```

The Boolean operators are: and, or, not

S- Functions and white space formatting

Functions

- Functions are a "reusable" block of code.
- They can be "built-in" functions: already defined
- They can be also "user-defined": you can define your own functions.
- Example of **built-in** functions: [68] 1 print(S1, "A simple string")

 ☐→ Simple Quoted String A simple string

 Number of character of string S1

 ☐→ 20

5- Functions and white space formatting

Functions

```
j j= input("Give je value of j:\n")
print ("j=",j)
82]
 Give je value of j:
 12
 j = 12
 New line character
 1 float(j)
[08]
 12.0
 Convert j into a float
```


5- Functions and white space formatting

[By]

White space formatting

- Python uses indentation to define blocks of code
- Blocks begin when the indentation increases
- Blocks end when the indentation decreases
- Whitespace is **ignored** inside parentheses and brackets

User defined functions

The block of code is marked by a colon(:) and its indentation (the space before print)

```
[88] 1 def function_name(param):
2 print("This is the parameter of the function: "+ param)
3 tunction name("here")
```

This is the parameter of the function: here

Calling the function (decreasing the indentation to terminate The function definition block)

5- Functions and white space formatting

Return statement

A function can return a value using the keyword "return"

```
The function arguments

c= a+b
return c

print(add(5,3))

The function arguments

The function returns the value of a+b
```

Keyword and default arguments

- In a function call, we can identify the arguments by their name.
- In a function definition, the arguments can have a default value
 - → they will be optional


```
[97] 1 def printAnyway(a,b,toprint="No Given third argument"):
 d=a/b
 print("The result=",d)
 print(toprint)
 return d
 printAnyway(b=2,a=4)
 7
```

The result= 2.0 No Given third argument 2.0

The default value of a third argument So the argument is optional

The order of the arguments a and b doesn't matter, since they are identified by their names

Module and Library

 A module is a program that contains a related group of functions that can be embedded in your programs

- To use the functions module you have to use the "import" statement.
- Other statement with **import** like "from" and "as" can be used

- A set of modules define a Library
- Python comes with a library called the standard library
- To use an other library modules, you have to install the corresponding library: a third-party library


```
import random
print(random.randint(1,100))
[100]
 Function "randint "from
 93
 module random
 1 from random import randint
2 print(randint(1,100))
[101]
 22
 Only "randint" was
 imported
[102]
 1 from random import randint as ri
 2 print(ri(1,100))
 14
```

The name of "randint" was replaced by "ri"

Third-party libraries

- Numpy: is the fundamental package for scientific computing with Python
- Pandas: is an open source, BSD-licensed library providing highperformance, easy-to-use data structures and data analysis tools for the Python programming language.
 - Matpolotlib: is a Python 2D plotting library
- Tensorflow: An open source machine learning framework for everyone. It is a software library for high performance numerical computation.

5- Examples of some Libraries

Third-party libraries

• Numpy:

```
[5] import numpy as np
# create an array wih a range of integers from 0 to 5
a = np.arange(6)
print(a)

# transoform the array into a (2,3) dimension array
a=a.reshape(2,3)
print(a)
```

```
[0 1 2 3 4 5]
[[0 1 2]
[3 4 5]]
```


5- Examples of some Libraries

Third-party libraries

Matplotlib:

```
import matplotlib.pyplot as plt
# Pie chart
labels = 'Apples', 'Bananas','Oranges', 'Dates' #names of the pie slices
sizes = [10, 15, 35, 40] # size of each slice
explode = (0,0,0,0.1) # explode the bigest slice (with 0.1 value)
fig, ax = plt.subplots()
ax.pie(sizes, explode=explode, labels=labels, autopct='%1.2f%%',shadow=True, startangle=90)
ax.axis('equal') # The pie has a circle form
plt.show()
```


6- Installing Libraries in Google Colab

! pip install

```
[ ] # To determine which version you're using:
 !pip show tensorflow

# For the current version:
 !pip install --upgrade tensorflow

# For a specific version:
 !pip install tensorflow==1.2

# For the latest nightly build:
 !pip install tf-nightly
```

From:(https://colab.research.google.com/notebooks/snippets/importing_libraries.ipynb)

apt-get [] 1 !apt-get install r-base

After !apt-get update

[By]

References

- Duchesnay Edouard and Löfstedt Tommy.Statistics and machine learning in python release 0.2. On-line at ftp: //ftp.cea.fr/pub/unati/people/educhesnay/pystatml/M1_IMSV/ StatisticsMachineLearningPythonDraft.pdf. Accessed on 23-09-2018.
- Python Software Foundation. The python language reference. On-line at https://docs.python.org/3.6/reference/index.html. Accessed on 23-09-2018.
- Python Software Foundation. The python standard library. On-line at
- https://docs.python.org/3.6/library/index.html. Accessed on 23-09-2018.
- Joel Grus. Data science from scratch: first principles with python. O'Reilly Media, Inc, 2015.
- J. D. Hunter. Matplotlib: A 2d graphics environment. Computing In Science & Engineering, 9(3):90-95, 2007.
- NumPy. Numpy. On-line at http://www.numpy.org/. Accessed on 23-09-2018.

References

- pandas. pandas. On-line at https://pandas.pydata.org/. Accessed on 23-09-2018.
- Chandat Sunny. Learn Python in 24 Hours. CreateSpace Independent Publishing Platform, 2016.
- Al Sweigart. Automate the boring stuff with Python: practical programming for total beginners. No Starch Press, 2015.
- TensorFlow. About tensorflow. On-line at https://www.tensorflow.org/. Accessed on 23-09-2018.

Thank you!

FOR ALL YOUR TIME