

Python for Analytics

Python Fundamentals RSI Chapters 1 and 2

Learning Objectives

- Theory: You should be able to explain ...
 - General programming terms like source code, interpreter, compiler, object code, comment, data type, etc.
 - Basic Python syntax and structure, including statements, variables, expressions, operators, and functions
 - The different types of errors that require debugging
- Skills: You should know how to ...
 - Run Python statements in the command line interpreter
 - Use variables to store, retrieve, and update values
 - Evaluate arithmetic and string expressions

Python Language Origins

 Python is a high-level scripting language, originally intended for short programs that run from the command line.

• Timeline:

- 1980's: early development by Guido Van Rossum
- 1994: Python 1.0, the first complete release
- 2000: Python 2.0 added advanced data types and core object-orientation ('everything is an object')
- 2008: Python 3.0 broke backwards compatibility to streamline and unify language syntax and libraries

Python 2 vs Python 3

- Plenty of Python libraries (reusable programs) in use today were originally written before 2008
 - While most libraries have updated to Python 3, some remain stuck in Python 2
- We will be learning Python 3 in this class
 - However, you may be asked to use Python 2 in some of your future analytics classes and on the job
 - Fortunately, the switch is pretty easy once you know what you are doing

Source Code, Compilers, and Interpreters

- Python is a high-level language like C, Java, or C#
 - Written and read by humans as source code
 - Has to be converted into low-level object code (not human-readable) that the computer uses natively
- Two ways to convert from source code (programs) to object code (machine code):
 - Compilers (used by C, Java, C#, etc.) convert it all at once, requiring all source code to be written in advance
 - Interpreters convert the code one line at a time, allowing the source code to be written interactively

Python Interpreter by Example

- Most Python programs are executed via interpreter
- Anaconda supports a command prompt and Jupyter Notebooks

Fun fact: This example is from Dr. Huntley's first Python class in 2005

Interpreter Notes

- Executes a program one **statement** at a time
- We entered a Python 2.4 statement
 print 'I love this course!'
 In Python 3 it would be
 print('I love this course!')
- The interpreter **executed** the statement
- If the interpreter cannot execute the statement, then it returns an error message

Try it yourself!

- 1. Open the Python interpreter from the command line:
 - Mac: Open Terminal.app from Utilities folder
 - Windows: Open the Command Prompt (Google it)
- 2. Enter the statement
 print('I love this course')
- 3. Watch as the interpreter executes the statement
- 4. Enter the statement print 'I love this course'
- 5. Read the error message about missing parentheses

Debugging / Error Types

These are listed in increasing difficulty. Logic errors can be especially hard to diagnose and correct.

- Syntax errors in the source code are caught by the interpreter or compiler before trying to run it
 - Fix: Look for broken Python statements or typos
- Runtime errors happen when the computer tries to run a line of code
 - Fix: Read the error message, which explains what caused the interpreter to break
- Programs with Semantic errors (bad logic) run fine but do not produce the expected results
 - Fix: Study the source code for incorrect logic

Code Comments

- # Compute the W2H ratio for one person
- Python statements are meant for the computer to execute
- Sometimes we want to include explanatory comments for programmers to read
 - Comments can be especially helpful with semantic errors
- Comments always start with the # character
 - Anything after the # is ignored by the interpreter

Notes on Syntax / Notation

- Python is very strict about what kinds of statements it can execute
- Every kind of statement has its own syntax, a pattern composed of keywords, expressions, and punctuation characters.
- The syntax of a print statement is
 - o print(<string expression>)
- Keywords like print, if, or, and for are reserved and cannot be used for variable names

Python Cheat Sheet

Suggestion: Download the *Python 3 Beginner's Reference Cheat Sheet* from <u>sixthresearcher.com</u>

Values and Data Types

Every piece of data in Python has a **value** and a **data type**:

- 5 is a value with the data type int (integer)
- 5.0 is a value of type float (floating point number)
- 'Hello' is a value of type str (string of characters)
- ['IS505',2017] is a list (of values)

Try it out

Type the following lines in the Python Interpreter

- type(5)
- type(5.0)
- type('5.0')
- type("Hello")
- type(['IS505',2017])

For each you will get something like

```
<class 'data type'>
```

Notice anything about the value '5.0'? What happened?

Data Types Matter!

The data type of a value determines what kinds of things we can do with it.

- 'A'+'B' \rightarrow 'AB'
- 1+2 → 3
- $1+2.0 \rightarrow 3.0$
- 1+'A' \rightarrow error message

The last example is an example of *type* incompatibility

Type Conversion

We can translate data from one data type to another using **type conversion functions**

- float(5) \rightarrow 5.0
- int(5.0) \rightarrow 5
- $str(5) \rightarrow '5'$
- int('5.0') \rightarrow syntax error! Why?

We can do more complex conversions like this ...

$$int(float('5.0')) \rightarrow 5$$

Variables

A **variable** is just a place that stores a value that we can recall later if needed:

- Can store one data value at a time
- Has a unique name (within scope) so you can access the data
- Can change the data value through assignment

We can set the value of a variable using the assignment operator (=)

```
<variable name> = <value>
```

Try it out

Variable Names

- Should be easy to understand and type
 - Make the names describe what is being stored and how it is being used
 - last_name is much better than names like X or l or even ln
- Follow the <u>Python style guide</u>
 - Variable names are lower case and use underscores to separate words (e.g., last name)
 - Don't go too crazy on the length (1-15 chars)
 - And do not use keywords for names

Statements and Expressions

A **statement** is a Python instruction (line of code) that asks Python to do something:

• X=2 is an assignment statement

An **expression** is a combination of **values**, **variables**, **operators**, and **functions** that can be **evaluated** to calculate a **value**

- Expressions always evaluate to a value
- 2+2 and type(2+2) are expressions

Functions (more about this next time)

A **function** is a named, reusable sequence of statements

- Like how a variable is a place to store a value for later
- Functions can return values, just like expressions
- str() is a function that returns a string

Function calls always include () after the function name

- Any values listed inside the () are input arguments
- str(1.0 + 3) calls str() with the expression 1.0+3 as the argument and returns the equivalent string value

Digression: The input() Function

The input() function allows us to ask the user a question directly from the Python interpreter.

 Execution pauses until the user enters a value (and hits the return key) before returning a string value

Usually, we will want to capture the return value with a variable

• age = input("How old are you?")

We won't be needing the input() function much in this class. Jupyter Notebooks are way cooler than the command line.

Composite Function Calls

Function arguments can call other functions if needed.

Remember this?

```
int(float('5.0'))
```

The float('5.0') function call inside the parentheses is evaluated before passing the value into the int() function.

Operators and Operands

An operator is a computation ('verb') that can be used in an expression to calculate a value

- +, -,*, and / are arithmetic operators
- () is a grouping operator
- An operator is like a function that has special built-in 'shortcut' syntax:
 - 2 + 3 is equivalent to function call like add(2,3)
 - The values being operated on (2 and 3 above) are called operands

Order of Operations: PEMDAS

Math expressions are evaluated just like in algebra class:

- 1. Parentheses
- 2. Exponents
- 3. **M**ultiplication
- 4. Division
- 5. Addition
- 6. Subtraction

Trick: When in doubt use parentheses to force the right order.

Classwork to do before leaving for home

- Complete chapters 1 and 2 of the RSI How to Think Like a Computer Scientist e-book.
 - Do not play the videos without headphones; they are redundant anyway
- If time permits, start in on your homework.
- Ask questions when you need help. Use this time to get help from the professor!

Homework to be completed before the next class

The following homework is **due before class on Saturday**:

- RSI Chapters 3,4,and 10.
- Data Camp "Python Basics" and "Python Lists" chapters
- Study for Quiz 1, which will cover chapters 1-4 of the RSI book

Please email <u>chuntley@fairfield.edu</u> if you have any problems or questions.

Python for Analytics

Python Fundamentals RSI Chapters 1 and 2