ECON 370 Quantitative Economics with Python

Lecture 3: Python Fundamentals

Zhen Huo [zh335@nyu.edu]

Matthew McKay [mm8390@nyu.edu]

Thomas Sargent [thomas.sargent@nyu.edu]

Spring 2016

Agenda ...

- 1. Course Assesment
- 2. Assignments
- 3. Python Fundamentals

Course Assesment

Assessment of this course consists of:

- Homework Assignments [10%]
- Midterm Exam [40%]
- Final Exam [50%]

Assignments

There will be 8-10 homework assignments.

They are designed to help you with your preparation for the midterm and final exams.

They are also worth 10% of your mark.

They can be typed or **neatly** hand written.

They need to be handed in at the beginning of class on the specified due date.

Assignments

To obtain a copy of the assignment ...

- 1. Go to https://github.com/mmcky/nyu-econ-370/
- 2. Click on assignments
- 3. Click on assignment document (i.e. assignment-1.pdf)
- 4. Click on **RAW** and it will download a copy to your computer

Issues and Topics of Coversation ...

Feel free to post any programming issues or problems using the Issue Tracker.

We can use this as a Forum where we can help each other out answering questions etc.

Important Make up a descriptive and useful title

Jupyter

Everyone is able to run Jupyter?

Intro to Python Topics

- 1. Introductory Example
- 2. Basic Structure of a Python Program
- 3. Variables
- 4. Data Types

Python Fundamentals

See notebook intro-to-python.ipynb

Order of Operations

Python uses math conventions to determine the order of operations

- Parentheses
- Exponentiation
- 3. Multiplication and Division
- 4. Addition and Subtraction

Note: Operators that share precedence are then evaluated from left to right.

Using parentheses is good programming practice to improve clarity.

How are numbers stored by a computer?

Binary Number System

Is a base 2 number system with digits 0, and 1

Example: 1011_2

Very useful when using Boolean Logic (True and False).

Decimal Number System

Is a base 10 number system with digits: 0, 1, 2, 3, 4, 5, 6, 7, 8 and 9

Conversion:

$$1011_2 = 1 * 2^3 + 0 * 2^2 + 1 * 2^1 + 1 * 2^0 = 8 + 0 + 2 + 1 = 11_{10}$$

Others: Hexa-Decimal, Octal

Numbers and Precision ...

The way computers store numbers is important when using math

Computers have finite resources and can only represent ranges of values.

Example:

Signed 8-bit Integer can represent values up to $2^7 - 1$

Unsigned 8-bit Integer can represent values up to $2^8-1\,$

Python provides a number of conveniences when working with numbers.

e.g. Integers are limited by memory

Floating Point Numbers

Floating point numbers are often approximate values with varying degrees of precision

Example:

Floating Point Numbers

Comparison can be a bit tricky ...

Example:

```
In [15]: 1/3 == 1/3
Out[15]: True
In [16]: 0.3 == 0.1 + 0.1 + 0.1
Out[16]: False
In [17]: 0.1 + 0.1 + 0.1
Out[17]: 0.300000000000000004
In [18]: import math
In [19]: math.isclose(0.1+0.1+0.1, 0.3)
Out[19]: True
```

Python Floating Point Limitations

https://docs.python.org/3.5/tutorial/floatingpoint.html

Additional References

The main reference is:

http://quant-econ.net/py/learning_python.html

Additional References:

- 1. "Think Python", Allen B. Downey, Oreilly Media
- 2. "Data Science from Scratch", Joel Grus, Oreilly Media
- 3. "Python for Data Analysis", Wes McKinney, Oreilly Media