

Intro to Python3

Venkatesh-Prasad Ranganath Kansas State University

Python

- General-purpose
- Object-oriented
- Dynamically Typed
- Strong Typing
- Interpreted


Builtin Data Types

- Boolean
 - True, False
- Integer
 - 1234, -24, 0
- Float
 - 3.14, 314e-2, 1., -.1

Builtin Data Types

- String
 - Immutable
 - "Python's"
 - 'she said "Python"'
 - """String with newline character"""
 - "This" "is" "one" "string" "literal"
 - Operators let's look at scratch_pad.py
 - Methods for you to explore :)

Operators

Control Structure

- if-else or if-elif-else
- while-else
- for-else
- continue
- break

- : is used to terminate the "header" of control structures
- Indentation is used mark-off code blocks
- Don't mix tabs and spaces in indentation
- Use consistent indentation
- try-except-else-finally
- pass (basically a no-operation statement)
- raise (similar to throw in Java/C#)

Functions

```
def <function-name>(?<param-list>):
<body>
```

- Indentation is used to mark-off code blocks
- return ?<value> is used to return from functions
- Call-by-reference (for non-simple data types)
- Supports default arguments

Complex Data Types

```
• Tuples - (2, 4)
```

```
• Lists - [2, 4]
```

- Dictionaries {2 : 4}
- Sets set ('spam')
- Supports comprehension/generator expressions

Classes

- Supports "constructor" method (__init__)
- Supports both class and instance attributes (fields)
- Supports both static and instance methods
- Does not support for access specifiers
- Supports inheritance

Putting it all together

```
• from x import y
```

• import y