Python 101

Prashant Jamkhande

\$ whoami

- Fellow member in HydPy
- Software engineer, Accenture
- Python and open source enthusiast

\$ touch agenda

- Intro
- First basic things
- Data structures
- Conditional statements
- Looping

\$ python3

Let's begin to use Python interpreter

- >>> # Let's comment on what Python is ...a bit :)
- >>> print("Python is an interpreted language")
- >>> # Python as calculator
- >>> import this
- >>> # Declaring variables

Operator

- Mathematical: +, -, /, %, *
- Logical: and, or
- Relational: <, <=, >, >=, ==, !=

Few basic rules

- Use 4 spaces for indentation.
- Never mix tab and spaces.
- One blank line between functions.
- Two blank lines between classes.

Simple Task

Read a text file and print out non-comment lines

test.csv

#comment

Bank, Account, Amount

BAML,12345,\$1000

"Citi Bank",54321,S\$500

Pseudocode:

open file test.csv

for each line in file

if line does not start with '#'

print line

Python

```
with open('test.csv', 'r') as f:
  for I in f:
 if not I.startswith('#'):
 print I
```

Duck Type

Don't check whether something IS a duck. Check whether it QUACKS like a duck and WALKS like a duck

-- Alex Martelli

No need to specify data types

```
>>> a = 12
>>> type(a)
<class 'int'>
>>> a = 1.0
>>> type(a)
<class 'float'>
>>> a = "Hello world!"
>>>type(a)
```

Simple data types

- bool: Boolean, e.g. True, False
- int: Integer, e.g. 12, 23345
- float: Floating point number, e.g. 3.1415, 1.1e-5
- string: Character string, e.g. "This is a string"
- ...

Type conversion

```
float(string) -> float value
int(string) -> integer value
str(integer) -> string representation
str(float) -> string representation
>>> a = 8.126768
>>> str(a)
```

'8.126768'

Manipulate strings

- Concatenation using + operator
- Multiplaction using *
- >>> 'India'
- >>> 'India\'s best'
- >>>"India's best"
 - Methods for string: split(), title(), upper(), swapcase(), isalnum() and more.

Read user input

input()

>>> help(input("what help do you need?"))

How to print

```
>>> name = 'Sumith'
>>> country = 'India'
>>> print("%s is from %s" % (name, country))
Sumith is from India
>>> print("{0} is from {1}".format(name, country))
Sumith is from India
>>> print("{0} is from {0}".format(name))
Sumith is from Sumith
```

Multiple assignments

```
>>> a, b = 4, 5
```

>>> a

4

>>> b

5

Conditionals

if expression:

do this

elif expression:

do this

else:

do this

Remember 4 space indentation?

if x == True:

do this

if x == False:

do this

Wrong way

if x:

do this

if not x:

do this

Right way

Looping

```
>>> while n < 11:
 print(n)
 n += 1
while condition:
 statement1
 statement2
```

For

```
for iterating_var in sequence:
 for iterating_var in sequence:
 statement
 statement
>>> for i in range(0, 11): # Print 0-10
>>> for i in range(0, 11): # Print 0-10
 print(i)
 print(i)
>>> sum = 0
 >>> sum = 0
>>> n = 10
  >>> n = 10
>>> for i in range(1, n):
 >>> for i in range(1, n):
 sum += 1
 sum += 1
>>> print(sum)
 >>> print(sum)
```

Break and continue

```
>>> word = "Python3 Programming"
>>> for letter in word:
... if letter == "3":
... continue
... print(letter)
```

Keywords

- and
- del
- from
- not
- while
- as
- · elif
- global
- · 01
- · with

- assert
- else
- if
- pass
- · yield
- break
- except
- import
- print
- class
- exec

- in
- raise
- continue
- finally
- is
- return
- def
- for
- lambda
- try

Survival functions

- help()
- dir()

And...

Documentation: https://docs.python.org/3/

Structured data types

structured data types are composed of either simple or structured types

- List
- Tuples
- Set
- Dictionary
- strings

Slicing

[start, stop, step]

Applicable to any iterable collection of elements

Lists

- Lists are mutable
- List can be declared as:

- Lists are versatile. Since almost any data type can be added to them
- List methods
- List comprehensions:

squares = [x**2 for x in range(10)]

Tuples

Tuples are immutable.

Tuples are created in parentheses or using a comma

T=(1,2,3,4,4,5)

Concept of tuple packing and unpacking

Set

Sets are useful in fast membership check since no duplicate elements.

Creating set: set().

Uinon: a|b

Intersection: a&b

Diffrence: a-b

Symmetric difference: a^b #Letters in a or b but not in both

Set contains immutable objects however set itself is mutable

Dictionary

Creating dictionary: Dict={} or dict()

The values of a dictionary can be of any type but keys has to be of immutable data type

Memo: A previously computed solution can be used to avoid repetitive function call. Dictionaries help us to do this.

Dictionaries use hash values

Functions

```
def functionname(params):
 statement1
 statement2
>>> def sum(a, b):
 return a + b
>>> res = sum(2, 3)
>>> res
```

References

- http://pymbook.readthedocs.io/en/latest/
- 2. https://www.hackerrank.com/domains/python/py-introduction
- 3. http://projecteuler.net/

4.

Thank you!

Questions?

Reach out to me AT

prashantjamkhande@gmail.com