Background on Python

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

Python Overview

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

By the end of this video, you should be able to:

 Articulate the benefits of Python as a programming language

Jupyter

```
(Ju) Julia
```

(Pyt) Python

(R) R

Python is powerful... and fast; plays well with others; runs everywhere; is friendly & easy to learn; is Open.

These are some of the reasons people who use Python would rather not use anything else.

Variables in Python

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

By the end of this video, you should be able to:

- Write a simple program in python
- Use dynamic typing to assign values to variables

```
#include "stdio.h"
int main() {
  printf("Hello\n");
}
```

Java

```
public class Hi {
  public static void main (String [] args) {
 System.out.println("Hello");
  }
}
```

C

```
#include "stdio.h"
int main() {
  printf("Hello\n");
}
```

python

```
print("hello")
```

Notice: no;

Java

```
public class Hi {
  public static void main (String [] args) {
 System.out.println("Hello");
  }
}
```

C

```
#include "stdio.h"

int main() {
 int x = 3;
 int y = 4;
 printf("%s"\n,x+y);
}
```

python

```
x = 3
y = 4
print(x+y)
```

Notice: no types

Common Types in Python

- Numeric: integers, float, complex
- •Sequence: list, tuple, range
- Binary: byte, bytearray
- True/False: bool
- **Text:** string

C

```
#include "stdio.h"

int main() {
  int x = 3;
  x = 4.5;
}
```

python

$$x = 3$$

$$x = 4.5$$

What happens when we run this in python?

C

```
#include "stdio.h"

int main() {
  int x = 3;
  x = 4.5;
}
```

python

$$x = 3$$

$$x = 4.5$$

Dynamic Typing!!

Objects in Python

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

By the end of this video, you should be able to:

- Describe an object from a programming perspective
- Recognize that everything in python is an object

Objects

- Can hold data
- Can have actions associated with them

C

```
#include "stdio.h"

int main() {
  int x = 3;
  x = 4.5;
}
```

python

```
x = 3

x = 4.5

print(x+y)
```


Dynamic Typing!!

```
x = 3
```

```
PyIntObject {
 value;
 # other bookkeeping features
 # type, num_refs, etc.
}
```

```
x = 3
```

```
PyIntObject {
 value;
 # other bookkeeping features
 # type, num_refs, etc.
}
```


```
x = 3
x = 4.5
```

```
PyFloatObject {
 value;
 # other bookkeeping features
 # type, num_refs, etc.
}
```

```
PyIntObject {
value = 3
}

PyFloatObject {
value = 4.5
}
```

```
x = 3
x = 4.5
```


```
PyFloatObject {
 value;
 # other bookkeeping features
 # type, num_refs, etc.
}
```

```
PyIntObject {
  value = 3
  }

PyFloatObject {
  value = 4.5
  }
```


```
>>> x = 3
>>> y = 3.0
>>> x is y
```

is returns if the references point to the same object


```
>>> x = 3
>>> y = 3.0
>>> x is y
False
```

is returns if the references point to the same object


```
>>> x = 3
>>> y = 3.0
>>> x == y
```

```
is returns if the references
point to the same object
== tests for equality
```


```
>>> x = 3
>>> y = 3.0
>>> x == y
True
```

```
is returns if the references
point to the same object
== tests for equality
```


Feel free to try this yourselves in python using shell

Objects in Python

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

By the end of this video, you should be able to:

Create objects and call methods on objects

```
>>> x = "Hello"
```


```
>>> x = "Hello"
```

5.6.1. String Methods

str.capitalize()

Return a copy of the string with its first character capitalized and the rest lowercased.

For 8-bit strings, this method is locale-dependent.

str.lower()

Return a copy of the string with all the cased characters [4] converted to lowercase.

For 8-bit strings, this method is locale-dependent.

```
>>> x = "Hello"
>>> x.lower()
'hello'
```


<var_name>.<method_name>(params)

```
>>> x = "Hello"
>>> x.lower()
'hello'
```

```
>>> x = "Hello"
```


```
>>> x = "Hello"
>>> x = x.lower()
```


```
>>> x = "Hello"
>>> x = x.lower()
```


```
PyStringObject {
  value = "Hello"
  }

PyStringObject {
  value = "hello"
  }
}
```

```
>>> x = "Hello"
>>> x = x.lower()
```


```
>>> x = "Hello"
>>> x = x.lower()
>>> x
'hello'
```


Variable Quiz - Explanation

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS


```
>>> x = 7
>>> y = x
>>> x = 3
>>> print(x,", ",y)
```


>>>
$$x = 7$$

>>> $y = x$
>>> $x = 3$


```
>>> x = 7
>>> y = x
>>> x = 3
>>> print(x,", ",y)
```


```
>>> x = 7

>>> y = x

>>> x = 3

>>> print(x,", ",y)

3,7
```


Loops in Python

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

By the end of this video, you should be able to:

Author a python program which uses a loop

```
#include "stdio.h"
int main() {
  int i = 0;
  for(i=0; i < 10; i++) {
 printf("%d\n",i);
  }
}</pre>
```

```
for i in range(0,10):

print(1)
```

Python uses indentation rather than brackets.

C

```
#include "stdio.h"
int main() {
  int i = 0;
  for(i=0; i < 10; i++) {
 printf("%d\n",i);
  }
}</pre>
```

python

```
for i in range(0,10):

print(1)
```

range(start, stop[, step])

```
for i in range(0,10,2):

print(i)
```

What do you think this will print?

```
range(start, stop[, step])
```

```
for i in range(0,10,2):
 print(i)
```

```
0
```

2

4

6

8

```
range(start, stop[, step])
```

```
for i in ____:
 print(i)
```

2

5

8

11

```
range(start, stop[, step])
```

```
for i in range(2,12,3) :
 print(i)
```

```
2
```

5

8

11

```
range(start, stop[, step])
```

```
for i in range(2,12,3) :
 print(i)
```

2

5

8

11

Understanding how to use range well can be incredibly useful!

```
range(start, stop[, step])
```

```
i = 2
while i < 12:
 print(i)
 i+=3</pre>
```

2

5

8

11

Loop Quiz - Explanation

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

```
i = 0
while i < 10:
 print(i)
 i+=1</pre>
```

How many times is the statement i<10 evaluated?

```
i = 0
while i < 10:
 print(i)
 i+=1</pre>
```

```
0 < 10 True
```

```
i = 0
while i < 10:
 print(i)
 i+=1
```

```
0 < 10 True
1 < 10
```

True

```
i = 0
while i < 10:
 print(i)
 i+=1</pre>
```

```
0 < 10 True
1 < 10 True
2 < 10 True
3 < 10 True
4 < 10 True
5 < 10 True</pre>
```

```
i = 0
while i < 10:
 print(i)
 i+=1</pre>
```

```
0 < 10 True
 6 < 10
 True
1 < 10
 7 < 10
 True
 True
2 < 10
 True
 8 < 10
 True
3 < 10
 9 < 10
 True
 True
4 < 10
 True
5 < 10
 True
```

```
i = 0
while i < 10:
 print(i)
 i+=1</pre>
```

```
0 < 10
 True
 6 < 10
 True
1 < 10
 7 < 10
 True
 True
2 < 10
 True
 8 < 10
 True
3 < 10
 9 < 10
 True
 True
 10 < 10 False
4 < 10
 True
5 < 10
 True
```

Conditions in Python

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

By the end of this video, you should be able to:

Author a python program which uses conditionals

```
for i in range(0,10,2):
 print(i)
```

```
0
```

2

4

6

8

```
range(start, stop[, step])
```

8

python

```
for i in range(0,10):

print(i)

What should I put here to print just the even values?
```

```
range(start, stop[, step])
```

```
print(i)

What should I put here to print just the even values?
```

```
% (modulo)
x % y produces the remainder
from x / y.
For example, 22%3 is 1 because
22 / 3 is 21 R1
```

```
for i in range (0,10):
 if i % 2 == 0:
 print(i)
 What should I put here to
 print just the even values?
6
```

```
% (modulo)
x % y produces the remainder
from x / y.
For example, 22%3 is 1 because
22 / 3 is 21 R1
```

```
for i in range (0,10):
 if i % 2 == 0:
 print(i)
```

```
% (modulo)
x % y produces the remainder
from x / y.
For example, 22%3 is 1 because
22 / 3 is 21 R1
```

```
for i in range(0,5):
 if i % 2 == 0:
 print(i)
 # fill in missing
 # code
```

```
% (modulo)
```

```
x % y produces the remainder from <math>x / y.
```

For example, 22%3 is 1 because 22 / 3 is 21 R1

011213

What do I need to change to print out the values on the left (hint, for odds, it is print 10+i)?

```
for i in range(0,5):
 if i % 2 == 0:
 print(i)
 else:
 print(i+10)
```

```
% (modulo)
```

```
x % y produces the remainder from <math>x / y.
```

For example, 22%3 is 1 because 22 / 3 is 21 R1

```
0
11
2
13
```

11

-8

14

python

```
for i in range (0,5):
 if i % 3 == 0:
 print(i)
 elif i % 3 == 1:
 print(i+10)
 else:
 print(i-10)
```

```
% (modulo)
x % y produces the remainder
from x / y.
```

For example, 22%3 is 1 because 22 / 3 is 21 R1

Functions in Python

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

By the end of this video, you should be able to:

- Create a function in python with inputs and outputs
- Explain the implications of passing an object reference by value

C

```
int my_abs( int val) {
 if(val < 0) {
 return 0-val;
 }
  return val;
}</pre>
```

```
def my abs(val):
 if val < 0:
 return 0-val
 return val</pre>
```

```
def my_abs(val):
 if val < 0:
 return 0-val
 return val

print(my_abs(-7))</pre>
```

```
def my_abs(val):
 if val < 0:
 return 0-val
 return val

print(my_abs("Hi"))</pre>
```

```
Traceback (most recent call last):
 File "funct.py", line 6, in <module>
 print(my_abs("Hi"))
 File "funct.py", line 2, in my_abs
 if val < 0:
TypeError: unorderable types: str() < int()</pre>
```

```
def print_abs(val):
 if val < 0:
 print(0-val)
 else:
 print(val)

x = print_abs(-2.7)
print(x)</pre>
```

What do you think this will do when we run it?

```
def print_abs(val):
 if val < 0:
 print(0-val)
 else:
 print(val)

x = print_abs(-2.7)
print(x)</pre>
```

2.7 None

```
def inc_val(val):
 val = val+1

x = 7
inc_val(x)
print(x)
```


What do you think this will do when we run it?

```
def inc_val(val):
 val = val+1

x = 7
inc_val(x)
print(x)
```


```
def inc_val(val):
 val = val+1

x = 7
inc_val(x)
print(x)
```


```
def inc_val(val):
 val = val+1

x = 7
inc_val(x)
print(x)
```


```
def inc_val(val):
 val = val+1

x = 7
inc_val(x)
print(x)
```


```
def inc_val(val):
 val = val+1

x = 7
inc_val(x)
print(x)
```


```
def inc_val(val):
 val = val+1

x = 7
inc_val(x)
print(x)
```


```
def inc_val(val):
 val = val+1

x = 7
inc_val(x)
print(x)
```


Function Quiz Explanation

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

Function 1

```
def my_abs(val):
 if val < 0:
 return 0-val
 return val</pre>
```

Which function returns the absolute value of "val"?

- A. Function 1
- B. Function 2
- C. Both
- D. Neither

Function 2

```
def my_abs(val):
 if val < 0:
 print 0-val
 else:
 print val</pre>
```

Function 1

```
def my_abs(val):
 if val < 0:
 return 0-val
 return val</pre>
```

Which function returns the absolute value of "val"?

- A. Function 1
 - B. Function 2
 - C. Both
 - D. Neither

Function 2

```
def my_abs(val):
 if val < 0:
 print 0-val
 else:
 print val</pre>
```

Function Quiz Explanation

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

```
def swap(val1, val2):
 tmp = val1
 val1 = val2
 val2 = tmp
x = 6
y = 3
swap(x, y)
print(x,", ",y)
```

What is printed?

A. 6, 3

B. 3, 6

C. 3, 3

D. 6, 6

```
def swap(val1, val2):
 tmp = val1
 val1 = val2
 val2 = tmp
x = 6
y = 3
swap(x, y)
print(x,", ",y)
```

What is printed?

A. 6, 3

B. 3, 6

C. 3, 3

D. 6, 6

Scope in Python

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

By the end of this video, you should be able to:

- Apply scoping rules to understand the lifetime of a variable
- Create a global variable

```
def my_abs(val):
 if val < 0:
 return 0-val
 return val</pre>
```

```
def my_abs(val):
 if val < 0:
 return 0-val
 return val

print(val)</pre>
```

```
Traceback (most recent call last):
 File "scope1.py", line 6, in <module>
 print(val)
NameError: name 'val' is not defined
```

```
val = 0
def my_abs(val):
 if val < 0:
 return 0-val
 return val</pre>
```

Beware, generally bad practice

```
my_val = 0
def my_abs(val):
 if val < 0:
 return 0-val
 return val

print(my_val)</pre>
```

"my" denotes global