PYTHON PROGRAMMING LANGUAGE

Python Programming Language

(PP)

PREPARED BY: MS. SHWETA TIWARI Published On: April, 2022

FALL SEMESTER, YEAR (IVth, 2nd) FALL SESSION (2021-22)

PREPARED FOR

Engineering Students

All Engineering College

Python

Overview

- Names & Assignment
- Data types
- Sequences types: Lists, Tuples, and Strings
- Mutability
- Understanding Reference Semantics in Python

A Code Sample (in IDLE)

```
x = 34 - 23  # A comment.
y = "Hello"  # Another one.
z = 3.45
if z == 3.45 or y == "Hello":
 x = x + 1
 y = y + " World"  # String concat.
print x
print y
```


Enough to Understand the Code

- Indentation matters to meaning the code
 - Block structure indicated by indentation
- The first assignment to a variable creates it
 - Dynamic typing: no declarations, names don't have types, objects do
- Assignment uses = and comparison uses ==
- For numbers + */% are as expected.
 - Use of + for string concatenation.
 - Use of % for string formatting (like printf in C)
- Logical operators are words (and, or, not) not symbols
- The basic printing command is print

Basic Datatypes

Integers (default for numbers)

```
z = 5 / 2 # Answer 2, integer division
```

Floats

```
x = 3.456
```

- Strings
 - Can use "..." or '...' to specify, "foo" == 'foo'
 - Unmatched can occur within the string "John's" or 'John said "foo!".'
 - Use triple double-quotes for multi-line strings or strings than contain both 'and "inside of them: """a'b"c"""

Whitespace

Whitespace is meaningful in Python, especially indentation and placement of newlines

- Use a newline to end a line of code
 Use \ when must go to next line prematurely
- •No braces {} to mark blocks of code, use consistent indentation instead
 - First line with less indentation is outside of the block
 - First line with more indentation starts a nested block
- Colons start of a new block in many constructs,
 e.g. function definitions, then clauses

Comments

- Start comments with #, rest of line is ignored
- Can include a "documentation string" as the first line of a new function or class you define
- Development environments, debugger, and other tools use it: it's good style to include one

```
def fact(n):
 """fact(n) assumes n is a positive
 integer and returns facorial of n."""
 assert(n>0)
 return 1 if n==1 else n*fact(n-1)
```

Assignment

- Binding a variable in Python means setting a name to hold a reference to some object
 - Assignment creates references, not copies
- Names in Python don't have an intrinsic type, objects have types
 - Python determines type of the reference auto-matically based on what data is assigned to it
- You create a name the first time it appears on the left side of an assignment expression:

$$x = 3$$

- A reference is deleted via <u>garbage collection</u> after any names bound to it have passed out of scope
- Python uses reference semantics (more later)

Naming Rules

 Names are case sensitive and cannot start with a number. They can contain letters, numbers, and underscores.

```
bob Bob bob 2 bob bob 2 BoB
```

There are some reserved words:

```
and, assert, break, class, continue, def, del, elif, else, except, exec, finally, for, from, global, if, import, in, is, lambda, not, or, pass, print, raise, return, try, while
```

Naming conventions

- The Python community has these recommended naming conventions
- joined_lower for functions, methods and, attributes
- •joined_lower or ALL_CAPS for constants
- StudlyCaps for classes
- camelCase only to conform to pre-existing conventions
- Attributes: interface, _internal, __private

Python PEPs

- Where do such conventions come from?
 - The community of users
 - Codified in PEPs
- Python's development is done via the Python Enhancement Proposal (PEP) process
- PEP: a standardized design document, e.g. proposals, descriptions, design rationales, and explanations for language features
 - Similar to <u>IETF RFCs</u>
 - See the <u>PEP index</u>
- PEP 8: Style Guide for Python Code

Accessing Non-Existent Name

Accessing a name before it's been properly created (by placing it on the left side of an assignment), raises an error

```
>>> y
Traceback (most recent call last):
 File "<pyshell#16>", line 1, in -toplevel-
 y
NameError: name 'y' is not defined
>>> y = 3
>>> y
3
```


Python's data types

Everything is an object

- Python data is represented by objects or by relations between objects
- Every object has an identity, a type and a value
- Identity never changes once created Location or address in memory
- Type (e.g., integer, list) is unchangeable and determines the possible values it could have and operations that can be applied
- Value of some objects is fixed (e.g., an integer) and can change for others (e.g., list)

Python's built-in type hierarchy

Sequence types: Tuples, Lists, and Strings

Sequence Types

- Sequences are containers that hold objects
- Finite, ordered, indexed by integers
- •Tuple: (1, "a", [100], "foo")
 - An immutable ordered sequence of items
 - Items can be of mixed types, including collection types
- •Strings: "foo bar"
 - An immutable ordered sequence of chars
 - Conceptually very much like a tuple
- •List: ["one", "two", 3]
 - A Mutable ordered sequence of items of mixed types

Similar Syntax

- All three sequence types (tuples, strings, and lists) share much of the same syntax and functionality.
- Key difference:
 - Tuples and strings are immutable
 - Lists are mutable
- The operations shown in this section can be applied to all sequence types
 - most examples will just show the operation performed on one

Sequence Types 1

Define tuples using parentheses and commas

```
>>> tu = (23, 'abc', 4.56, (2,3), 'def')
```

Define lists are using square brackets and commas

```
>>> li = ["abc", 34, 4.34, 23]
```

Define strings using quotes (", ', or """).

```
>>> st = "Hello World"
>>> st = 'Hello World'
>>> st = """This is a multi-line
string that uses triple quotes."""
```

Sequence Types 2

- Access individual members of a tuple, list, or string using square bracket "array" notation
- Note that all are 0 based...

Positive and negative indices

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
```

Positive index: count from the left, starting with 0

Negative index: count from right, starting with -1

Slicing: Return Copy of a Subset

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
```

Returns copy of container with subset of original members. Start copying at first index, and stop copying <u>before</u> the second index

```
>>> t[1:4]
('abc', 4.56, (2,3))
```

You can also use negative indices

```
>>> t[1:-1]
('abc', 4.56, (2,3))
```

Slicing: Return Copy of a Subset

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
```

Omit first index to make a copy starting from the beginning of container

```
>>> t[:2]
(23, 'abc')
```

Omit second index to make a copy starting at 1st index and going to end of the container

```
>>> t[2:]
(4.56, (2,3), 'def')
```

Copying the Whole Sequence

• [:] makes a *copy* of an entire sequence

```
>>> t[:]
(23, 'abc', 4.56, (2,3), 'def')
```

 Note the difference between these two lines for mutable sequences

The 'in' Operator

Boolean test whether a value is inside a container:

```
>>> t = [1, 2, 4, 5]
>>> 3 in t
False
>>> 4 in t
True
>>> 4 not in t
False
```

For strings, tests for substrings

```
>>> a = 'abcde'
>>> 'c' in a
True
>>> 'cd' in a
True
>>> 'ac' in a
False
```

 Careful: the *in* keyword is also used in the syntax of for loops and list comprehensions

+ Operator is Concatenation

 The + operator produces a new tuple, list, or string whose value is the concatenation of its arguments.

Mutability: Tuples vs. Lists

Lists are mutable

```
>>> li = ['abc', 23, 4.34, 23]
>>> li[1] = 45
>>> li
['abc', 45, 4.34, 23]
```

- We can change lists in place.
- Name 1i still points to the same memory reference when we're done.

Tuples are immutable

```
>>> t = (23, 'abc', 4.56, (2,3), 'def')
>>> t[2] = 3.14

Traceback (most recent call last):
  File "<pyshell#75>", line 1, in -toplevel-
 tu[2] = 3.14

TypeError: object doesn't support item assignment
```

- You can't change a tuple.
- You can make a fresh tuple and assign its reference to a previously used name.

```
>>> t = (23, 'abc', 3.14, (2,3), 'def')
```

•The immutability of tuples means they are faster than lists

Functions vs. methods

- Some operations are functions and others methods
 - Remember that (almost) everything is an object
 - You just have to learn (and remember or lookup) which operations are functions and which are methods

len() is a function on collec-tions that returns the num-ber of things they contain

```
>>> len(['a', 'b', 'c'])
3
>>> len(('a', 'b', 'c'))
3
>>> len("abc")
```

index() is a method on col-lections that returns the index of the 1st occurrence of its arg

```
>>> ['a','b','c'].index('a')
0
>>> ('a','b','c').index('b')
1
>>> "abc".index('c')
2
```

Lists methods

- Lists have many methods, including index, count, append, remove, reverse, sort, etc.
- Many of these modify the list

```
>>> 1 = [1,3,4]
>>> l.append(0)  # adds a new element to the end of the list
>>> 1
[1, 3, 4, 0]
>>> l.insert(1,200) # insert 200 just before index position 1
>>> 1
[1, 200, 3, 4, 0]
>>> l.reverse()  # reverse the list in place
>>> 1
[0, 4, 3, 200, 1]
>>> l.sort() # sort the elements. Optional arguments can give
 # the sorting function and direction
>>> 1
[0, 1, 3, 4, 200]
>>> l.remove(3)  # remove first occurrence of element from list
>>> 1
[0, 1, 4, 200]
```

Tuple details

The comma is the tuple creation operator, not parens
 >>> 1,
 (1,)

Python shows parens for clarity (best practice)
 >>> (1,)
 (1,)

Don't forget the comma!>>> (1)1

- Trailing comma only required for singletons others
- Empty tuples have a special syntactic form

```
>>> ()
()
>>> tuple()
()
```

Tuples vs. Lists

- Lists slower but more powerful than tuples
 - Lists can be modified and they have many handy operations and methods
- Tuples are immutable & have fewer features
 - Sometimes an immutable collection is required (e.g., as a hash key)
 - Tuples used for multiple return values and parallel assignments

```
x,y,z = 100,200,300
old, new = new, old
```

Convert tuples and lists using list() and tuple():

```
mylst = list(mytup); mytup = tuple(mylst)
```