The Python Language

Tran Giang Son, tran-giang.son@usth.edu.vn

ICT Department, USTH

Expressions

Interactive vs Script

- Interactive
 - Type command
 - Execute
 - Wait for response
- Script
 - All-in-one long sequences of statements
 - python script.py
 - Shebang #! works

Constants

- What
 - Fixed values
 - Value does not change over time
 - Examples
 - Numeric constants
 - String constants
 - Single quotes '
 - Double quotes "
- Why: everywhere

Constants

• How

```
>>> print(123)
123
>>> print(98.6)
98.6
>>> print('Hello world')
Hello world
```

Variables

- What
 - Named place in the memory to store data
 - Access it later using name
 - Modifiable at runtime
- Why: store temporary changable values

Variables

- Variable name rules
 - Letters, numbers, or underscores
 - CaSe sEnSiTiVe
 - Not allowed: starting with number
- Examples
 - Good: spam, eggs, spam23, _speed
 - Bad: 23spam, #sign, var.12
 - Different: spam, Spam, SPAM

Variables

Reserved words

and del for is raise assert elif from lambda return break else global not try class except if or while continue exec import pass yield def finally in print

Statements

- What: combination of operator and its operand(s)
 - Operator: symbol indicating a calculation
 - One or more operands
- Numeric expression
 - + Addition
 - Subtraction
 - * Multiplication
 - / Division
 - ** Power
 - % Remainder

Statements

• Numeric expression

Statements

• Mixing Integer and Floats: convert everything to float.

```
>>> print(99 / 100)
0
>>> print(99 / 100.0)
0.99
>>> print(99.0 / 100)
0.99
>>> print(1 + 2 * 3 / 4.0 - 5)
-2.5
>>>
```


Data Types

What

• Variables, literals, and constants have a "data type"

Type	Examples
Integer	0, 12, 5, -5
Float	4.5, 3.99, 0.1
String	"Hi", "Hello", "Hi there!""
Boolean	True, False
List	["hi", "there", "you"]
Tuple	(4, 2, 7, 3)

What: Boolean

- bool
- 2 possible values: True, False

What: Integer

- int
- Unbounded.

What: Float

- float
- Digits and Exponents

```
>>> 2.5
```

>>> 1000020000300004

What: Strings

- str
- Series of Unicode characters
- Character: String of length 1
- Enclosed by a pair of single or double quotes
- Multiline: triple quote
 - 111

 - >>> s="""This is
 - ... a Multiline string
 - ... for example"""
 - >>> s

'This is \na Multiline string \n for example'

Dynamically typing

- Dynamically typed variables
- Types are automatically managed

```
C, Java
```

```
int a;
float b;
a = 5;
b = 0.43;
```

Python

Number Conversion

- int()
- float()

```
>>> print(float(99) / 100)
0.99
>>> i = 42
>>> type(i)
<class 'int'>
>>> f = float(i)
>>> print(f)
42.0
>>> type(f)
<class 'float'>
>>> print(1 + 2 * float(3) / 4 - 5)
-2.5
>>>
```

Number Conversion

• Also works with strings!

```
>>> sval = '123'
>>> type(sval)
<class 'str'>
>>> print(sval + 1)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module
TypeError: can only concatenate str
>>> ival = int(sval)
>>> type(ival)
<class 'int'>
>>> print(ival + 1)
124
>>> nsv = 'hello bob'
>>> niv = int(nsv)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module
```


String Operators

- Some operators apply to strings
 - + concatenation
 - * multiple concatenation
 - in, not in contains/not contains

```
>>> print('abc' + '123')
abc123
>>> print('Hi' * 5)
HiHiHiHiHi
>>> "US" in "AmongUS"
True
>>> "us" not in "AmongUS"
True
```

String Operators

- Substring: string[index:end:step]
- index, end
 - >=0: start from beginning of string
 - <: start from end of string
 - Can be omitted

• step: How many letters to skip

String Operators

string[index:end:step]

```
>>> s[9]
'P'
>>> s[9:20]
'Programming'
>>> s[9:20:2]
'Pormig'
```

```
>>> s = "Advanced Programming with Python"
 >>> s[:20]
 'Advanced Programming'
 >>> s[9:]
 'Programming with Python'
 >>> s[-6:-4]
 'Py'
 >>> s[-6:]
 'Python'
```

String Formats

- Similar to C's printf()
- Previously, in pre-3.6 Pythonprint("Greeting, {}. You are {}".format(name, age))
- From Python 3.6 onward: f-string, or formatted string literals

```
print(f"Greeting, {name}. You are {age}")
```


Comments

- What? # starts a line comment
- Why?
 - Description of code block
 - Document some extra info
 - Turn off a line of code

Comments

```
>>> s = "USTH"
>>> # print("nobody cares")
>>> print(s)
USTH
```

Conditions

Indentation Rules

- Increase indent after an if statement or for statement (after :)
 - Equivalent to C, Java's {
- Maintain indent to indicate the scope of the block
 - Which lines are affected by the if/for
- Reduce indent to back to the level of the if statement or for statement to indicate the end of the block
 - Equivalent to C, Java's }
- Blank lines are ignored they do not affect indentation
- Comments on a line by themselves are ignored w.r.t. indentation

Indentation Rules

- Python cares a lot about how far line is indented
- Don't mix tabs and spaces
 - "indentation errors" even if everything looks fine
- Use one only
 - Most text editors can turn tabs into spaces make sure to enable this feature

if - else

```
x = 5
if x < 10:
 print('Smaller than 10')
else:
 print('Bigger than 10')
print('End')</pre>
```

Nested if - else

```
x = 5
if x < 10:
 print('Smaller than 10')
 if x > 5:
 print(' Still bigger than 5')
else:
 print('Bigger than 10')
print('End')
```

if - else - if - else

```
x = 21
if x < 10:
 print('Smaller than 10')
elif x < 20:
 print('Smaller than 20')
else:
 print('Bigger than 20')
print('End')</pre>
```

Functions

What & Why

- Group of related statements performing a specific task
- Break programs into small chunks
- Better code organization
- Code reusable

How

- Definition
 - Function Name
 - Parentheses
 - Arguments

```
def function_name(arguments):
 """docstring"""
 statement1
 statement2
 ...
```

• Call

function name("a value")

Examples

```
def greet(name):
 """
 This function greets to
 the person passed in as
 a parameter
 """
 print("Hello, " + name + ". Good morning!")
```

greet("Emmanuel Macron")

Examples

- len(arg): number of elements in arg
- print(args): write args to stdout
- input(prompt): print(prompt), wait and read user input from stdin, return the entered string

Collections

What

- Multiple objects are grouped together
- Main types
 - Sets
 - Sequences
 - Maps
 - Streams

- Unordered collection of items
- No duplication
- Operators
 - s1.isdisjoint(s2): no common element
 - s1 <= s2, s1.issubset(s2): $s1 \subseteq s2$
 - s1 >= s2, s1.issuperset(s2): $s1 \supset s2$
 - s3 = s1 | s2, s3 = s1.union(s2): $s3 = s1 \cup s2$
 - s3 = s1 & s2, s3 = s1.intersection(s2): $s3 = s1 \cap s2$
 - s3 = s1 s2, s3 = s1.difference(s2): $s3 = s1 \setminus s2$

Sequences

- Ordered collection of items
- Can have duplications
- Positioned access
- Slicing similar to strings
 - seq[start:end:step]
- Implementations
 - list
 - tuple
 - range
- Others:
 - str

- Mutable sequence
 - Values can be changed later
- Flexible, widely used
- Comma separated declaration

```
>>> names = [ "ICT", "ict" ]
```

```
>>> names = [ "ICT", "ict" ]
```

• + append elements at the end, same or .extend()

```
>>> names += ["Ict"]
>>> names
['ICT', 'ict', 'Ict']
```

```
>>> names = [ "ICT", "ict" ]
```

• + append elements at the end, same or .extend()

```
>>> names += ["Ict"]
>>> names
['ICT', 'ict', 'Ict']
```

• = replaces single value

```
>>> names[1] = "I See Tea"
>>> names
['ICT', 'I See Tea', 'Ict']
```

```
>>> names
['ICT', 'I See Tea', 'Ict']
```

```
>>> names
['ICT', 'I See Tea', 'Ict']
```

• = replaces bunch of values

```
>>> names[1:3] = [ "Icy Tea", "I See Tea" ]
>>> names
['ICT', 'Icy Tea', 'I See Tea']
```


```
>>> names
['ICT', 'I See Tea', 'Ict']
```

• = replaces bunch of values

```
>>> names[1:3] = [ "Icy Tea", "I See Tea" ]
>>> names
['ICT', 'Icy Tea', 'I See Tea']
```

• += append elements at middle, same as .insert()

```
>>> names[1:1] += [ "Ice City" ]
>>> names
['ICT', 'Ice City', 'Icy Tea', 'I See Tea']
```

```
>>> names
['ICT', 'Ice City', 'Icy Tea', 'I See Tea']
```

```
>>> names
['ICT', 'Ice City', 'Icy Tea', 'I See Tea']
```

• sort() elements

```
>>> names.sort()
>>> names
[!! See Tea! !!
```

['I See Tea', 'ICT', 'Ice City', 'Icy Tea']

```
>>> names
['ICT', 'Ice City', 'Icy Tea', 'I See Tea']
```

• sort() elements

```
>>> names.sort()
>>> names
['I See Tea', 'ICT', 'Ice City', 'Icy Tea']
```

• del delete elements

```
>>> del names[1]
>>> names
['I See Tea', 'Ice City', 'Icy Tea']
```

```
>>> names
['I See Tea', 'Ice City', 'Icy Tea']
```

```
>>> names
['I See Tea', 'Ice City', 'Icy Tea']
• .remove() occurrences
>>> names.remove("Icy Tea")
>>> names
['Ice City', 'I See Tea']
```

Range

- Generates a series of integers
- Very popular, widely used
- range(end) \$ = [0..end-1]\$.
- range(start, end) \$ = [start..end-1]\$.
- range(start, end, step) = {x | x = start + k * step, x < end}\$

Range

```
>>> nums = range(10,15)
>>> print(nums)
range(10, 15)
>>> [x for x in nums]
[10, 11, 12, 13, 14]
```

Tuples

- Immutable sequence
- Contain any type of element.
- A very common use of tuples is a simple representation of pairs
 - Positition (x, y)
 - Size (w, h)
 - •

Tuples

• Comma generated expression

```
>>> p = 10, 20
>>> p
  (10, 20)
>>> p = (20, 40)
>>> p
  (20, 40)
 >>> type(p)
 <class 'tuple'>
>>> p[1]=1
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: 'tuple' object does not support item assignment assignment of the support item as support it
```

Maps

- Key/value pairs
 - Key must be unique
 - Similar to JSON objects
- Unordered, mutable
- Implemented by dict

Maps

Initialization

- Key operations
 - in, not in: check key presence

```
>>> "name" in info
True
```

• max, min of key

```
>>> max(info)
```

Maps: Operations

- Value operations
 - d[k]: get value by key
 - d[k] = v: set value to key
 - del d[k] remove key from dict

```
>>> info["name"]
'USTH'
>>> info["age"] = 11
>>> info["age"]
11
>>> del info["depts"]
>>> info
>>> info
{'name': 'USTH', 'age': 11
```

Maps: Methods

- d.get(k[, default]): same as d[k], fallback to default if key not found
- d.pop(k[, default]): del d[k] and return previously deleted d[k], fallback to default if key not found
- d1.update(d2): for each key in d2, sets d1[key] to d2[key], replacing the existing value if there was one
- d.keys(): returns list of keys
- d.values(): returns list of values
- d.items(): returns list of (key, value) tuples.

Maps: Methods

```
>>> info = {"name": "USTH", "age": 10, \
 "depts": [ "ict", "ged"] }
>>> info.get("name")
'USTH'
>>> info.get("address", "Earth")
'Earth.'
>>> info.pop("depts")
['ict', 'ged']
>>> info.keys()
dict keys(['name', 'age'])
>>> info.values()
dict values(['USTH', 10])
>>> info.items()
dict_items([('name', 'USTH'), ('age', 10)])
```

Loops

What

- Loops (repeated steps) have iteration variables
- Iteration variable changes each time through a loop
- Often these iteration variables go through a sequence of numbers.

What

```
n = 5
while n > 0 :
 print(n)
 n = n - 1
print('Blastoff!')
```

```
5
4
3
2
1
Blastoff!
```

break

- The break statement ends the current loop
- Jumps to the statement immediately following the loop

```
while True:
 line = input('>')
 if line == 'done':
 break
 print(line)
print('Done!')
```


continue

- The continue statement ends the current iteration
- Jumps to the top of the loop and starts the next iteration

```
while True:
 line = input('> ')
 if line[0] == '#' :
 continue
 if line == 'done' :
 break
 print(line)
```

```
> hello there
hello there
> # don't print this
> print this!
print this!
> done
Done!
```

print('Done!')

range()

- range()
 - built-in function
 - returns sequence of numbers in a range
- Very useful in "for" loops
- 1, 2, or 3 arguments

```
x = range(5)
print(x)
[0, 1, 2, 3, 4]
```

```
x = range(10, 1, -2)
print(x)
[10, 8, 6, 4, 2]
```

range()

- for statement
 - Iterates over the members of a sequence in order
 - Executes the block each time

```
for i in <collection>
 <loop body>
```

Examples

```
n = 5
while n > 0:
 print(n)
 n = n - 1
print('Blastoff!')
```

```
for n in range(5, 0, -1):
 print(n)
print('Blastoff!')
```

Practice!

Practical Work 0: git/github

- Fork the course's git repository to your github account
 - https://github.com/SonTG/pp2022.git
- Clone your forked repository to your home directory
 - git@github.com:<YourAccount>/pp2022.git
- Edit «README.md», write your name as instructed.
- Make a new commit with a message "First student commit"
- Push your new commit to your forked github repository

Practical work 1: student mark management

- Make a new Python program
 - Name it «1.student.mark.py»
 - Use tuples, dicts, lists, NO objects/classes
 - Build a student mark management system

Practical work 1: student mark management

- Functions
 - Input functions:
 - Input number of students in a class
 - Input student information: id, name, DoB
 - Input number of courses
 - Input course information: id, name
 - Select a course, input marks for student in this course
 - Listing functions:
 - List courses
 - · List students
 - Show student marks for a given course
- Push your work to corresponding forked Github repository