Basic Datatypes

Introduction to Python

Integers, Floats, Booleans, NoneType

Topics

- I) Python interpreters
- 2) Python Scripts
- 3) repl.it
- 4) Printing with print()
- 5) Basic Built-In Number Types
 - a) Integers (division vs. floor division)
 - b) Floats
 - c) Booleans
 - d) NoneType

Python Interpreter

The most basic way to execute Python code is line by line within the Python interpreter.

Assuming that Python is already installed, typing "python" at the command prompt (Terminal on Mac OS X and Unix/Linux systems, Command Prompt or Anaconda Prompt in Windows):

```
(base) L-C1MWF3UYJ1WK-134540:~ 134540$ python

Python 3.6.4 |Anaconda, Inc.| (default, Jan 16 2018, 12:04:33)

[GCC 4.2.1 Compatible Clang 4.0.1 (tags/RELEASE_401/final)] on darwin

Type "help", "copyright", "credits" or "license" for more information.

>>>
```

Python Interpreter

With Python interpreter, we can execute Python code line by line.

```
>>> 1 + 1
2
>>> x = 5
>>> x * 3
15
```

IPython Interpreter

It is recommended that you install Anaconda distribution which includes Python and many useful packages for scientific computing and data science.

Bundled with Anaconda is the IPython interpreter. Type "ipython" on your terminal (Mac). For windows, bundled with Anaconda is a set of programs. Open the "Anaconda Prompt" program. Then type "ipython".

```
(base) L-C1MWF3UYJ1WK-134540:~ 134540$ ipython
Python 3.6.4 |Anaconda, Inc.| (default, Jan 16 2018, 12:04:33)
Type 'copyright', 'credits' or 'license' for more information
IPython 7.5.0 -- An enhanced Interactive Python. Type '?' for help.
```

```
In [1]:
```

IPython Interpreter

The main difference between the Python interpreter and the enhanced IPython interpreter lies in the command prompt:

Python uses >>> by default, while IPython uses numbered commands.

```
In[1]: 1 + 1
```

Out[1]: 2

```
In[2]: x = 5
```

```
In[3]: x * 3
```

Out[3]: 15

IPython Interpreter

Running Python snippets line by line using the Ipython interpreter is useful if you're trying to experiment and learn Python syntax or explore how to solve a problem.

Every line is executed one at a time, allowing you to see output as you explore.

We will use the lpython interpreter to teach/learn Python syntax in these lecture slides.

Python Scripts

But for more complicated programs it is more convenient to save code to file and execute it all at once.

By convention, Python scripts are saved in files with a .py extension.

Scripts are written using an **IDE**(Integrated Development Environment). We will initially use an online IDE (repl.it, login with your Google account) to learn the basics of Python.

A popular IDE that can be installed locally on your computer is Visual Studio Code.

Our First Program

```
print("Hello, World!")
```

- I) The print() function prints messages on the console.
- 2) Characters enclosed in quotes(single or double) forms a literal string.
- 3) The console output string does not include the quotes.

```
Python 3.6.1 (default, Dec 2015, 13:05:11)
[GCC 4.8.2] on linux
Hello, World!
> [
```

```
print(*objects, sep=' ', end='\n')
  any number of
 specify separator
 specify end character;
  positional arguments character; defaults to defaults to newline
 space
print("hello")
print("hello", "Mike")
print("hello", "Mike", "how are you?", sep=",")
print("home", "user", "documents", sep="/")
Output:
hello
hello Mike
hello, Mike, how are you?
home/user/documents
```

```
print(*objects, sep=' ', end='\n')
  any number of specify separator
 specify end character;
  positional arguments character; defaults to
 defaults to newline
 space
print("mon", "tues", sep=", ", end=", ")
print("wed", "thurs", sep=", ", end=", ")
print("fri", "sat", "sun", sep=", ")
print("cursor is now here")
```

Output:

mon, tues, wed, thurs, fri, sat, sun cursor is now here

Python Scripts

```
print("Hello, World!")
```

repl.it: Create a new repl and pick Python as the language, name the repl.

Type in the code in the file main.py. Click on run.


```
Python 3.6.1 (default, Dec 2015, 13:05:11)
[GCC 4.8.2] on linux
Hello, World!

> [
```

A Syntax Example

```
In [1]:
 Comments Are Marked by #
 # initialize x
 x = 5
 End-of-Line Terminates a Statement
 if x < 10:
 a block of code is a
 x = x +
 set of statements
 print(x)
 that should be
 treated as a unit.
 print(x)
code blocks
 indented code are
are denoted
 always preceded by a
by indentation
 colon on the previous
(4 spaces)
 line.
```

Dynamic Typing

Python is **dynamically typed**: variable names can point to objects of any type.

Unlike Java or C, there is no need to "declare" the variable.

```
In [1]: x = 1  # x is an integer
 x = 'hello'  # now x is a string
 x = [1, 2, 3]  # now x is a list
```

Basic Built-In Types

Туре	Example	Description
int	x = 1	Integers (i.e., whole numbers)
float	x = 1.0	Floating-point numbers (i.e., real numbers)
complex	x = 1 + 2j	Complex numbers (i.e., numbers with a real and imaginary part)
bool	x = True	Boolean: True/False values
str	x = 'abc'	String: characters or text
NoneType	x = None	Special object indicating nulls

Built-In Function type()

```
In[7]: x = 4
 type(x)
Out [7]: int
In [8]: x = 'hello'
 type(x)
Out [8]: str
In [9]: x = 3.14159
 type(x)
Out [9]: float
```

Integers

The most basic numerical type is the integer.

Any number without a decimal point is an integer.

Python integers are variable-precision, so you can do computations that would overflow in other languages.

```
In [2]: 2 ** 200
Out [2]:
1606938044258990275541962092341162602522202993782792835301376
```

Integers

By default, division upcasts integers to floating-point type:

```
In [3]: 5 / 2
```

Out [3]: 2.5

You can use the floor-division operator //. **Floor-division** rounds down to next integer after division.

```
In [4]: 5 // 2
```

Out [4]: 2

Floating Point

The **floating-point type** can store fractional numbers.

They can be defined either in standard decimal notation, or in exponential notation:

```
In [5]: x = 0.000005
 y = 5e-6
 print(x == y)
True
In [6]: x = 1400000.00
 y = 1.4e6
 print(x == y)
```

True

Floating Point Precision

One thing to be aware of with floating-point arithmetic is that its precision is limited, which can cause equality tests to be unstable.

```
In [8]: 0.1 + 0.2 == 0.3
Out [8]: False
In [9]: print(f'0.1 = \{0.1:.17f\}') # this is an f-string
 print(f'0.2 = {0.2:.17f}') # prints 17 characters
 print(f'0.3 = \{0.3:.17f\}') # after decimal point
0.1 = 0.10000000000000001
 We will cover f-strings
0.2 = 0.20000000000000001
 later in another
lecture.
```

Casting

The int() and float() functions can be called to **cast** a value to an integer or float, respectively.

```
In[3]: x = int(1) # x will be 1
 y = int(2.8) # y will be 2
 z = int('3') # z will be 3
 a = float(2.8) # a will be 2.8
 b = float("3") # b will be 3.0
 c = float('4.2') # c will be 4.2
```

Boolean Type

The **Boolean type** is a simple type with two possible values: True and False.

Boolean values are case-sensitive: unlike some other languages, True and False must be capitalized!

Comparison operators return

True or False values.

In[1]: x = False

type(x)

Out[1]: bool

In [2]: result = (4 < 5)

result

Out[2]: True

In[3]: 3 == 5

Out[3]: False

NoneType

Python includes a special type, the NoneType, which has only a single possible value: None.

In [24]: type(None)

Out [24]: NoneType

None is often used as the default value for parameters of methods. More on this later.

Lab I

Download and install Anaconda on your home computer.

https://www.anaconda.com/distribution/

On your computer. Open the IPython interpreter. Experiment with some of the concepts we learn:

- I) Print some strings. Experiment with the "sep" and "end" parameters.
- 2) Try division vs floor division with integers. Try some which has negative dividends as well as negative divisors.
- 3) Initialize some floating point variables in both standard decimal notation and in exponential notation.
- 4) Experiment with the type() function.
- 5) Try to use int() and float() to cast.
- 6) Work with boolean expressions.

Lab 2

Create a new repl on repl.it.

Repeat some of the things you did from Lab I in the script main.py.

The IPython interpreter runs your code and display the outputs. In your script, you won't have this feature. Instead, use the print() function to print out the values of your variables.

References

1) Vanderplas, Jake, A Whirlwind Tour of Python, O'reilly Media.

This book is completely free and can be downloaded online at O'reilly's site.