A Python Crash Course

Alex-P. Natsios – George Stoumpos

Technological Institute of Larissa

5 Dec 2012

A few words about python

Characteristics:

- created and published by Guido Van Rossum in 1991
- Interpreted
- Multiplatform
- Object Oriented
- Dynamic Typing
- Coding Style

How to Start Python?

You can either run python from a script or Interactively:

Interactive:

```
(using the interpreter to run python code)
$ python
>>> print "Hello there!"
Hello there
```

From a script:

```
(using a text file with python code)
$ python myscript.py
Hello there!
$
```

Data types in Python

```
Numbers: Integer(42), float(13.37), complex(12+3n) Strings: "nothing interesting here move along" Dictionaries: dict = {name : 'Maria', age : 22, 42 : 'haha' } Lists: list = [1, 'classic', 2, 'boring'] Tuples: tuple = (1, 2, 42, 'Maria', (1,2,3)) Objects: instance = Class('foobar') Modules: import antigravity
```

Python has objects!

Everything in python is an object and every object has its attributes.

Object Attributes:

```
>>> name = 'maria' >>> name.index('i')
```

breaking down the above statement we have:

- variable
- delimeter
- attribute
- parameters (if any)

Another peek in Attributes/Methods

Attributes?! Methods?! i can't remember all these stuff!

Lucky you! you dont have to know all of them

using dir(): dir allows you to peek into an object and learn about its supported methods

lets take a look at a list for example. >>> dir(list):

['append', 'extend', 'insert', 'remove', 'pop', 'index', 'count', 'sort', 'reverse']

Back to data type fun

Example

```
>>> dict = {name : 'Maria', age : 22, 42 : 'haha' }
>>> dict['age']
22
>>> 'name' in dict
True
>>> del dict['age']
(we could also use pop to also return the removed key's value)
```

Back to data type fun Lists

Example

```
>>> list = [1, 'classic', 2, 'boring']
>>> list.append("Maria")
>>> list
[1, 'classic', 2 'boring', 'Maria']
>>> list.insert(4,"Alex")
>>> list
[1, 'classic', 2 'boring', 'Alex', 'Maria']
```

Back to data type fun Tuples

Tuples also known as Sequences and as such they are **ordered**. you can also slice them using the **slice operator**:

```
Example

tuple = (1, 2, 42, 'Maria', (1,2,3))
>>> tuple[0]
1
>>> tuple[3]
'Maria'
>>> tuple[1:2]
(1,42)
>>> tuple[-1]
(1,2,3)
>>> tuple[3:]
('Maria',(1,2,3))
```

Python type mutability

The value of some objects can change. Objects whose value can change are said to be mutable;

objects whose value is unchangeable once they are created are called immutable.

mutable

Dictionaries, Lists

immutable

Numbers, Strings, Tuples, Frozensets

Flow Control Conditionals

IF statement

```
name = "Maria"
if name == "Maria":
 print "Hello Maria!"
elif name == "George":
 print "Hello George!"
else:
 print "Hello stranger!"
```

Flow Control

```
While loop
i = 0
while i < 5:
 print i
i += 1
```

Flow Control

for loop

```
for item in range(1,100): print item
```

yet another for loop

```
\begin{split} \text{names} &= \text{("Maria", "George", "Helen", "Alex")} \\ \text{for item in names:} \\ \text{print item} \end{split}
```

Numeric Operators

- + * / Your everyday numeric operations.
- Modulus Divides left hand operant by right hand operant. Returns 'Remainder'
- ** Exponent performs exponential calculation on operant.
- // Floor Division division operant where the digits after the result's decimal point are removed.

Function Definition

a simple function

```
>>> def foo(bar):
 print bar
>>> foo(123)
123
```

Class Definition

a simple class

```
class AddressBookEntry(object):
 def __init__(self, name, phone):
 self.name = name
 self.phone = phone
 def update_phone(self, phone):
 self.phone = phone
```