Python Data Types (I)

- Expressions, Variables, and Assignments
- Integers
- Floats
- Booleans
- Strings

What this course is about

Designing computational models

A computational model is a simplified description of some piece of the world, using exactly defined data types and actions

Thinking algorithmically

An algorithm is a precise, step-by-step solution to a problem

Writing programs

A program is written in a computer language (e.g., Python) and implements an algorithm

Our tools

A computer language (Python)

Instant task: Go to python.org and read about the language, see how to download Python

The Python shell

Instant task: start the Python shell and type in a few expressions

The Python editor

Instant task: open a new window, write some text and save the file

Computer language v. natural language

Natural language (e.g., English, Arabic, Chinese)

- Very many words
- Evolved, not designed. Meaning is derived by association and usage.
- Has grammatical structure, but very permissive of mistakes, variation and ambiguity
- Meant for a human being

Programming (computer) language

- Very few words (a few dozen in Python)
- Meaning is exact and is assigned by the language designer
- Very persnickety about accuracy. A single mistake destroys the correctness of a program.
- Can be executed by a special type of machine (a computer)

Arithmetic data types

Counting type (int)

- A type of thing that is discrete and can be counted
- Similar to the integer in mathematics
- The value is made up of the digits 0-9 and (optionally) a sign

```
>>> numberOfLittlePigs = 3
>>> numberOfLittlePigs
3
>>> type(numberOfLittlePigs)
class <'int'>
```

Floating-point arithmetic type

- Can have a non-unit value
- Similar to (but not exactly the same as) a decimal number in mathematics
- The value is made up of the digits 0-9, a decimal point and

```
(optionally) a sign
>>> pi = 3.14159
>>> type(pi)
class <'float'>
```

Arithmetic expressions

The Python interactive shell can be used to evaluate arithmetic expressions

14//3 is the quotient when **14** is divided by 3 and 14%3 is the remainder. Note: // is integer division.

2**3 **is** 2 **to** the power 3

abs(), min(), and max() are functions

- abs () takes a number as input and returns its absolute (unsigned) value
- min() (resp., max()) takes an arbitrary number of inputs and return the "smallest" ("largest") among them

```
>>> 2 + 3
>>> 7 - 5
>>> 2*(3+1)
8
>>> 5/2
2.5
>>> 5//2
>>> 14//3
>>> 14%3
>>> 2**3
>>> abs(-3.2)
3.2
>>> \min(23,41,15,24)
15
>>> \max(23,41,15,24)
41
```

Be Careful using == with Floats

Floats are very accurate approximations to real numbers, however:

When you are dealing with multiple arithmetic operations on fractional numbers, infinitesimally small errors get propagated.

```
>>> 0.1 + 0.1 + 0.1 + 0.1 + 0.1
0.5
>>> 0.1 + 0.1 + 0.1 + 0.1 + 0.1 + 0.1
0.6
>>> 0.1 + 0.1 + 0.1 + 0.1 + 0.1 + 0.1 + 0.1
0.7
>>> 0.1 + 0.1 + 0.1 + 0.1 + 0.1 + 0.1 + 0.1 + 0.1
0.7999999999999
>>> 0.8 == 0.1 + 0.1 + 0.1 + 0.1 + 0.1 + 0.1 + 0.1 + 0.1
False
>>>
```

We will revisit this issue when we discuss conditional statements.

Boolean (logical, T/F) data type

In addition to algebraic expressions, Python can evaluate Boolean (T/F) expressions

- A Boolean expression evaluates to True or False
- Boolean expressions often involve comparison operators

```
<, >, ==, !=, <=, and >=
```

In an expression containing arithmetic and comparison operators:

- Arithmetic operators are evaluated first
- Comparison operators are evaluated next

Boolean operators

Python can evaluate more complex Boolean expressions

- Every Boolean expression evaluates to True or False
- Boolean expressions may be combined using Boolean operators and, or, and not

In an expression containing algebraic, comparison, and Boolean operators:

- Algebraic operators are evaluated first
- Comparison operators are evaluated next
- Boolean operators are evaluated last

```
>>> 2<3 and 3<4
True
>>> 4==5 and 3<4
False
>>> False and True
False
>>> True and True
True
>>> 4==5 \text{ or } 3<4
True
>>> False or True
True
>>> False or False
False
>>> not(3<4)
False
>>> not(True)
False
>>> not(False)
True
>>> 4+1==5 \text{ or } 4-1<4
True
```

Exercise

Translate the following into Python algebraic or Boolean expressions and then evaluate them:

- a) The difference between Annie's age (25) and Ellie's (21)
- b) The total of \$14.99, \$27.95, and \$19.83
- c) The area of a 20 x 15 rectangle
- d) 2 to the 10th power
- e) The minimum of 3, 1, 8, -2, 5, -3, and 0
- f) 3 equals 4-2
- g) The value of 17//5 is 3
- h) The value of 17%5 is 3
- i) 284 is even
- j) 284 is even and 284 is divisible by 3
- k) 284 is even or 284 is divisible by 3

```
>>> 25 - 21
>>> 14.99 + 27.95 + 19.83
62.769999999999996
>>> 20*15
300
>>> 2**10
1024
>>> \min(3,1,8,-2,5,-3,0)
-3
>>> 3 == 4-2
False
>>> 17//5 == 3
True
>>> 17%5 == 3
False
>>> 284%2 == 0
True
>>> 284\%2 == 0 and 284\%3 == 0
False
>>> 284\%2 == 0 \text{ or } 284\%3 == 0
True
```

Variables and assignments

Just as in algebra, a value can be assigned to a variable (name), such as x

When variable *x* appears inside an expression, it evaluates to its assigned value

A variable (name) does not exist until it is assigned

The assignment statement has the format

```
<variable> = <expression>
```

<expression> is evaluated first, and the
resulting value is assigned to variable
<variable>

```
>>> x = 3
>>> x
>>> 4*x
>>> V
Traceback (most recent call
last):
  File "<pyshell#59>", line
1, in <module>
NameError: name 'y' is not
defined
>>> v = 4*x
>>> V
12
```

Naming rules

(Variable) names can contain these characters:

- a through z
- A through Z
- the underscore character _
- digits 0 through 9

Names cannot start with a digit. Names can start with a capital letter or underscore, but don't do it.

For a multiple-word name, use

- either the underscore as the delimiter
- or camelCase capitalization

Meaningful names are important. They make your program more readable by a human being (such as you).

```
>>> my_x2 = 21
>>> my_x2
21
>>> 2x = 22
SyntaxError: invalid
syntax
>>> new_temp = 23
>>> newTemp = 23
>>> counter = 0
>>> temp = 1
>>> price = 2
>>> age = 3
```

Text data type (string)

In addition to number and Boolean values, Python support string values

```
'Hello, World!'
```

A string value is represented as a sequence of characters enclosed within single or double quotes

A string value can be assigned to a variable

String values can be manipulated using string operators and functions

```
>>> 'Hello, World!'
'Hello, World!'
>>> s = 'rock'
>>> t = 'climbing'
>>> s + ' ' + t
>>> rock climbing
```

String operators

Usage	Explanation
x in s	imes is a substring of $ imes$
x not in s	${f x}$ is not a substring of ${f s}$
s + t	Concatenation of s and t
s*n, n*s	Concatenation of n copies of s
s[i]	Character at index i of s
len(s)	(function) Length of string ${\tt s}$

To view all operators, use the help() tool

```
>> help(str)
Help on class str in module builtins:

class str(object)
  | str(string[, encoding[, errors]]) -> str
...
```

```
>>> s = 'rock'
>>> t = 'climbing'
>>> s == 'rock'
True
>>> s != t
True
>>> s < t #explain this answer!
False
>>> s > t
True
>>> s + t
'rockclimbing'
>>> s + ' ' + t
'rock climbing'
>>> 5 * s
'rockrockrockrock'
>>> 20 * ' '
>>> 'o' in s
True
>>> 'o' in t
False
>>> 'bi' in t
True
>>> len(t)
```

Exercise

Write Python expressions that create strings s1 ('good'), s2 ('bad'), and s3 ('silly') that correspond to:

- a) 'll' appears in s3
- b) the blank space does not appear in s1
- c) the concatenation of s1, s2, and s3
- d) the blank space appears in the concatenation of s1, s2, and s3
- e) the concatenation of 10 copies of s3
- f) the total number of characters in the concatenation of s1, s2, and s3

```
>>> s1
'aood'
>>> s2
'bad'
>>> s3
'silly'
>>> 'll' in s3
True
>>> ' ' not in s1
True
>>> s1 + s2 + s3
'goodbadsilly'
>>> ' in s1 + s2 + s3
False
>>> 10*s3
'sillysillysillysillysi
llysillysillysilly'
>>> len(s1+s2+s3)
12
>>>
```

Index and indexing operator

The index of an item in a sequence is its position with respect to the first item

- The first item has index 0
- The second has index 1
- The third has index 2 ...

The indexing operator [] takes a index i and returns a substring consisting of the single character at index i

```
>>> s = 'Apple'
>>> s[0]
'A'
>>> s[1]
'p'
>>> s[4]
'e'
```

Negative index

A negative index is used to specify a position with respect to the "end"

- The last item has index -1
- The second to last item has index -2
- The third to last item has index -3 ...

```
>>> s = 'Apple'
>>> s[-1]
'e'
>>> s[-2]
'1'
>>> s[-5]
'A'
```

Exercise

String s is defined to be

```
'abcdefgh'
```

Write expressions using s and the indexing operator [] that return the following strings:

- a) 'a'
- b) 'c'
- c) 'h'
- d) 'f'

```
>>> s = 'abcdefgh'
>>> s[0]
'a'
>>> s[2]
'c'
>>> s[7]
'h'
>>> s[-1]
'h'
>>> s[-3]
'f'
>>>
```