PLAN 396 Lecture 9

Dr. Hossen Asiful Mustafa

https://hossenmustafa.buet.ac.bd

• • Variables

Naming Variables

- Legal variable names
 - Can only contain letters, numbers, and underscores
 - Can't start with a number
- Good variable names
 - Choose descriptive names
 - Be consistent
 - Follow the traditions of the language
 - Keep the length in check

• • Variables

- Using Variables
 - Once created, it refers to some value
 - Use a variable as you would a value

Example

Sarah

```
name = "Sarah"
X = 10
print name
```

• • Getting User Input

- Use the Python function
 - input() for python 3+
 - raw_input() for python 2+
- Example

```
name = input("Please enter your name ")
name = raw_input("Please enter your name ")
```

- The input/raw_input function returns a <u>string.</u>
 - Be careful!
 - 10 is not the same as "10"
 - Other functions convert strings to integers and vice versa.

• • String Methods

0	upper()	Returns the uppercase version of the string
0	lower()	Returns the lowercase version of the string

swapcase() Returns a new string where the case of each letter is switched

o capitalize() Returns a new string with the first letter capitalized and the remaining letters are in lowercase

title()

Returns a new string with the first letter of each word capitalized and all other letters are in lower case

strip() Returns a new string with leading and trailing white space removed.

replace(old, new, [,max])
 Returns a new string where occurrences of the string "old" are replaced by "new" up to "max" number of times

Converting Values

- String values can be converted to integers using the int() function
 - Example

```
x = int("10")
y = input("Enter your age: ")
y = int( y )
z = int(input("Enter your age: "))
```

Converting Values

- String values can be converted to floating points using the float() function
 - Example

```
rate = float( "14.5" )
y = input("Enter interest rate: ")
y = float( y )
z = float( input( "Enter interest rate: "))
```

Converting Values

- Ints and floats can be converted to string values str() function
 - Example

```
first4 = 1234
second4 = 5678
third4 = 2468
fourth4 = 3579
card_number = str( first4 ) + str( second4) +
 str ( third4 ) + str( fourth4 )
'1234567824683579'
```

• • Other Assignment Operators

- Augmented assignment operators
 - A combination of assignment and a mathematical operation

$$x *= 5$$

$$x = 5$$

$$x += 5$$

$$x = x * 5$$

$$x = x / 5$$

$$x = x \% 5$$

$$x += 5$$
 $x = x + 5$

$$x = x - 5$$

Generating Random Numbers

- Programs often must generate random numbers to simulate events that are often based on probability
- You can import the random module into your Python program
- Use the randrange() function (method) to generate random numbers in a given range.
 - Not really a "true" random number generator...it is a pseudorandom number generator

Generating Random Numbers

- Use the import statement to include a module
 - Files that contain functions that can be used in any program
 - Import statements are usually at the top of your Python program
- Example
 - import random

Generating Random Numbers

- The randrange() function will return a random integer in the range [start..end)
 - From the value start up to but not including end.
 - Example
 - anydigit = random.randrange(10)
 - [0..10) -> 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
 - die = random.randrange(6) + 1
 - $[1..7) = [1..6] \rightarrow 1, 2, 3, 4, 5, 6$

• • Using the if Structure

- Branching is how computers and computer programs make decisions
 - Make a decision to take one path or another

• Example:

```
password="test2"
if password == "test":
 print ("You're In!")
```

Comparison Operators

- == equal to
- != not equal to
- o > greater than
- o < less than</p>
- o >= greater than or equal to
- o <= less than or equal to</p>

• • Indentation Blocks

- Code statement blocks in if structures (any control structure) need to be indented
 - tabbed or spaced inside
 - improves readability
 - determines what is the "True" block from other code

Using the if-else Structure

- Sometimes programs need to make a choice
 - if the condition is "True" execute something
 - if the condition is "False" execute something else

```
if password == "secret":
 do something
else:
 do something else
```

Using the if-elif-else Structure

If the program needs to choose from more than two possibilities

Using the if-elif-else Structure

 If the program needs to choose from more than two possibilities...use the if-elif-else structure

```
if x == 1:
 y = y+1
elif x == 2:
 y = y+2
elif x == 3:
 y = y+3
else:
 y = y+10
```

• • Class Assignment

- Write a program named classassignment12.py
- The program should:
 - Take exam number as input from user
 - Show the corresponding grade
 - 80+ = A+
 - 75 79 = A
 - 70 74 = A
 - 65 69 = B +
 - 60 64 = B
 - 55 59 = B-
 - 50 54 = C +
 - 45 49 = C
 - 40 44 = D
 - 40- = F