

In this lecture

- Naming variables
- Basic data types
 - Identify data type of an object
 - Verify if an object is of a certain data type
 - Coerce object to new data type

Naming variables

- Values assigned to variables using an assignment operator '='
- Variable name should be short and descriptive
 - Avoid using variable names that clash with inbuilt functions
- Designed to indicate the intent of its use to the end user
- Avoid one character variable names
 - One character variable names are usually used in looping constructs, functions, etc

Naming variables

Variables can be named alphanumerically


```
Age=55 age=55 age2=55 Age2=55
```

 However the first letter must start with an alphabet (lowercase or uppercase)

Naming variables

- Other special character
 - Underscore (_)

 Use of any other special character will throw an error

SyntaxError: can't assign to operator

 Variable names should not begin or end with underscore even though both are allowed

Naming conventions

- Commonly accepted case types
 - Camel (lower and upper)

Snake

Pascal

<u>Code</u>

Physics, Chemistry, Mathematics = 89,90,75

Values reflected in environment

Variable explorer						
± □ · ×						
Name	Туре	Size	Value			
Chemistry	int	1	90			
Mathematics	int	1	75			
Physics	int	1	89			

Data types

Basic data types

Basic data types	Description	Values	Representation
Boolean	represents two values of logic and associated with conditional statements	True and False	bool
Integer	positive and negative whole numbers	set of all integers, Z	int
Complex	contains real and imaginary part (a+ib)	set of complex numbers	complex
Float	real numbers	floating point numbers	float
String	all strings or characters enclosed between single or double quotes	sequence of characters	str

Identifying object data type

- Find data type of object using
- Syntax: type(object)

```
Employee_name="Ram"
Age=55
Height=150.6
```

Checking the data type of an object

```
In [10]: type(Employee_name)
Out[10]: str

In [11]: type(Age)
Out[11]: int

In [12]: type(Height)
Out[12]: float
```

Verifying object data type

- Verify if an object is of a certain data type
- Syntax: type(object) is datatype

```
Employee_name="Ram"
Age=55
Height=150.6
```

Verifying the data type of an object

```
In [13]: type(Height) is int
Out[13]: False

In [14]: type(Age) is float
Out[14]: False

In [15]: type(Employee_name) is str
Out[15]: True
```

Coercing object to new data type

- Convert the data type of an object to another
- Syntax: datatype(object)
- Changes can be stored in same variable or in different variable

```
Employee_name="Ram"
Age=55
Height=150.6
```

Coercing the data type of an object

```
In [16]: type(Height)
Out[16]: float
In [17]: ht=int(Height)
In [18]: type(ht)
Out[18]: int
In [19]: Height=int(Height)
In [20]: type(Height)
Out[20]: int
```

Coercing object to new data type

- Only few coercions are accepted
- Consider the variable 'Salary_tier' which is of string data type
- 'Salary_tier' contains an integer enclosed between single quotes

```
Salary_tier='1' Coercing the data type of an object
```

```
In [20]: type(Salary_tier)
Out[20]: str

In [21]: Salary_tier=int(Salary_tier)

In [24]: type(Salary_tier)
Out[24]: int
```


 However if the value enclosed within the quotes is a string then conversions will not be possible

```
In [19]: Employee_name="Ram"
In [20]: Employee_name=float(Employee_name)
Traceback (most recent call last):
 File "<ipython-input-20-b0286eb77de0>", line 1, in <module>
 Employee_name=float(Employee_name)

ValueError: could not convert string to float: 'Ram'
```

Summary

- Conventions to name a variable
- Basic data types
 - Get data type of a variable
 - Verify if a variable is of a certain data type
 - Coerce variable to new data type

```
peration == "MIRROR_X":
 . r or _object
mirror_mod.use_x = True
mirror_mod.use_y = False
mirror_mod.use_z = False
 _operation == "MIRROR_Y"|
irror_mod.use_x = False
lrror_mod.use_y = True
 mirror_mod.use_z = False
  operation == "MIRROR_Z":
  rror_mod.use_x = False
  rror mod.use y = False
  Irror mod.use z = True
 ob.select= 1
 er ob.select=1
 ntext.scene.objects.active
  "Selected" + str(modifier
 ata.objects[one.name].sel
  Int("please select exaction
```

THANK YOU