

DATA TYPES, OPERATIONS, AND VARIABLES

BY SANJAY AND ARVIND SESHAN

LESSON OBJECTIVES

- Learn the very basics of Python syntax (code)
- Learn basic data types
- Learn how to use basic operations
- Learn basic variables

BASIC TYPES

- Integers
 - Stores whole numbers
- Floats
 - Stores decimals
- Bool
 - Stores True or False
- Strings
 - Stores text
- These types are built-in to the python programming language

```
>> type(42)
int
>> type(42.1)
float
>> type(True)
bool
>> type(False)
bool
>> type("Hello World")
str
```

SPIKE PRIME/MINDSTORMS SPECIFIC TYPES

- SPIKE Prime/Mindstorms provide libraries that define additional classes
 - These types are assigned/initialized to variables to access data or control sensors or motors
 - You can get load these with commands such as:
 - from spike import PrimeHub, LightMatrix, Button, StatusLight, ForceSensor, MotionSensor, Speaker, ColorSensor, App, DistanceSensor, Motor, MotorPair
 - from mindstorms import MSHub, Motor, MotorPair, ColorSensor, DistanceSensor, A
 pp
- These types are slightly different than integers, strings, etc. but have similar properties
- These SPIKE/MINDSTORMS specific types will be covered in later lessons

USING THE PRINT FUNCTION

- We will cover functions in general in a later lesson. Here we just describe how to use the print function to display information in the console.
- Print data to the "console"/output screen

```
>> print("Hello World")
Hello World
>> print(253.5)
253.5
```

Helpful note: Placing a # in front of text creates a comment. That code will not run.

```
>> # Comment
>> print("Hello World")
Hello World
```

USING THE HUB LIGHT MATRIX

- We will cover how to use the hardware specific methods in general in a later lesson. Here we just describe how to use the hub display to show values.
- This displays the number 5.3 and the word hello on the SPIKE hub

```
from spike import PrimeHub, LightMatrix
hub = PrimeHub()
hub.light_matrix.write(5.3)
hub.light_matrix.write("hello")
```

This does the same for the MINDSTORMS hub

```
from mindstorms import MSHub
hub = MSHub()
hub.light_matrix.write(5.3)
hub.light_matrix.write("hello")
```

Note, the "from" and "hub =" lines need to only be included once at the beginning of your code. To use the light matrix, just use the "write" method calls later in your program.

VARIABLES

- Variables store data
 - These are like variables in algebra
- Data is of a given type
- The content stored in a variable can be changed to a different value or even type
- You can name the variable anything you like (in this case it is "x"). However, the variable name must start with a letter (generally lowercase)

```
>> x = 7
>> print(x)
7
>> x = "hi"
>> print(x)
"hi"
>> x = "bye"
>> print(x)
```

OPERATIONS

- You can write mathematical expressions using common operators:
 - add (+), subtract (-), divide (/), multiply (*), modulo (%) (remainder), exponent (**)
 - The "//" operator to integer divide. It will remove all decimals.
- You can add numbers, floats, strings, and many more
- You cannot interchange different types in operations (with the exception of floats, integers, and booleans)
- Advanced: place "import math" at the beginning of your program to get access to more functions; e.g. "math.sqrt(n)" (square root)

```
>> print(5+10)
 hmmm?
15
>> print(10/3)
3.333333333333335
>> print(10//3)
>> print("ab"+"cd")
abcd
>> print(7+"ab")
TypeError: unsupported operand
type(s) for +: 'int' and 'str'
>> print(7, "ab")
7 ab
```

For those who are curious, the 10/3 output ends in a 5 because of something called "floating point approximation". Basically, computers have to estimate when decimals are involved, so there is some inaccuracy

OPERATIONS ON VARIABLES

- Operations on variables are not quite like algebra
 - Expressions are right-hand evaluated
 - The expression on the right of the = is evaluated first, then recasted to the variable on the left side
- In the example on the right, the x+10 is evaluated to 20 first, then x is set to 20, deleting the previous value

```
>> x = 10
>> print(x)
10
>> x = x+10
20
>> # Shorthand:
>> x+=10
30
```

CHALLENGE

- Create a variable x and assign it a value
- Create a variable y and make it equal the square root of x
- Display y on the hub

CHALLENGE SOLUTION

```
# this imports the right libraries and creates a hub instance
from spike import PrimeHub, LightMatrix
hub = PrimeHub()
# this creates the variable x and set it to 2
x = 2
# this creates y and sets it to square root of x (square root is the
# same as the exponent power of 0.5)
y = x ** 0.5
# this displays y
hub.light_matrix.write(y)
```

CREDITS

- This lesson was created by Sanjay and Arvind Seshan for Prime Lessons
- More lessons are available at www.primelessons.org

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.