Special Topics in Computer Science- CSC 4992

Basic Program Elements

Obtaining Python

 Python was invented by Guido van Rossum in 1992

Python comes with most Unix-based computer systems

• Python for Windows or any other operating system can be downloaded from http://www.python.org/

Developing Python Programs

• Can experiment with small pieces interactively in *shell mode*

• Can compose longer segments with an editor and run them in *script mode*

Evaluating Python Expressions in Shell Mode (REPL)

Basic Elements: Data

- Numbers
 - Integers: 3, 77
 - Floats: 3.14, .22

• Strings: 'Hi there!', "Hi there!", '\n'

• Truth values (Booleans): True, False

Basic Operations: Arithmetic

Symbol	Meaning	Example
+	Addition or concatenation	x + y
-	Subtraction	x - y
*	Multiplication	x * y
/ or //	Division	x / y or x // y
%	Remainder	x % y
**	Exponentiation	x ** y

Built-In Functions

• A *function* is an operation that expects zero or more data values (arguments) from its user and computes and returns a single data value

• Examples:

```
abs(-5)
max(33, 66)
```

Library Functions

• A *library* is a collection of resources, including functions, that can be *imported* for use in a program

• Example:

```
import math
```

math.sqrt(2)

Variables and Assignment

- Variables are used to name data and other resources
- Instead of typing 3.14 for π , define a variable named **pi** to mean 3.14
- Assignment (=) is used to set (or reset) a variable to a value

$$pi = 3.14$$

Variables make programs more readable and maintainable

Library Variables

- Typically define standard constants, such as pi and e
- Example:

```
import math
3 * math.pi
```

• Or:

```
from math import pi
3 * pi
```

Script Mode

- Longer programs can be edited and saved to a file and then run as *scripts* (synonymous with *programs*)
- *IDLE* is a script-mode development environment that can be used on any computer system

Terminal-Based Programs

- A terminal allows a user to
 - run a program
 - view output as text on a screen or in a window
 - enter input as text from the keyboard
- Early computer systems were entirely terminal-based, modern systems have added a GUI (graphical user interface)

Behavior of Terminal-Based Programs

- Prompt the user for some information
- Use that information to perform some computations
- Output the results

Structure of Terminal-Based Programs

docstring
import statements
input statements
computation statements
output statements

Program code goes in a file with a .py extension.

The docstring

```
but just you wait!
"""""
Author: Ken Lambert
This program does nothing
yet, "
```

Not evaluated, but used to document Python programs for other programmers

Should appear at the beginning of each file

Just as important as the evaluated code!!!

import Statements

```
import math
print(math.pi)
print(math.sqrt(2))
```

Imports usually occur before the beginning of the executable program code

They make available resources from other Python modules

A module is just a file of Python code

import Statements

```
from math import pi
print(pi)
```

Alternatively, one can import particular resources from a given module and then omit the module qualifier from the reference

import Statements

```
from math import *

print(pi)
print(sqrt(2))
```

Or, one can import *all* the particular resources from a given module and then omit the module qualifier from all the references

Input of Text

```
input('Enter your name: ')
```

The input function prints its string argument and waits for user input.

The function then returns the string of characters entered at the keyboard.

Input of Numbers

```
int(input('Enter your age: '))
```

When an integer is expected, you must convert the input string to an int.

```
float(input('Enter your hourly wage: '))
```

When a real number (with a decimal point) is expected, you must convert the input string to a float.

Simple Assignment Statements

```
name = input('Enter your name: ')
income = float(input('Enter your income: '))
```

The = operator evaluates the expression to its right and sets the variable to its left to the resulting value.

We use variables to retain data for further use.

Note: = does not mean *equals* in Python!

Syntax Template for Simple Assignment

<variable> = <expression>

A syntax template expresses a grammar rule in a language.

```
area = math.pi * radius ** 2
century = 100
squarerootof2 = math.sqrt(2)
```

More on Variables

firstname = input('Enter your first name: ')

Any variable can name any thing.

Variables must begin with a letter or the _ character.

They can contain any number of letters, digits, or _.

Variables cannot contain spaces.

Python is case-sensitive. Use lowercase letters for now.

Variable References

```
x = 10  # x begins as 10
x = x + 1  # x is reset to 11
y = y + x  # Error! Can't find value of y
```

When Python sees a variable in an expression, it must be able to look up its value.

If a variable has no established value, the program halts with an error message.

Variables are given values by assignment statements

End of Line Comments

```
x = 10  # x begins as 10
x = x + 1  # x is reset to 11
y = y + x  # Error! Can't find value of y
```

begins an end of line comment - Python ignores text from # to the end of line

Evaluating Expressions

```
print(totalincome - deduction * rate)

print((totalincome - deduction) * rate)

print(10 + x * y ** 2)
```

Expressions are evaluated left to right, unless operator precedence overrides this order.

Use parentheses to override standard precedence when necessary.

Mixed-Mode Arithmetic

```
print(5 * 100)
print(5 * 100.0)
```

The value of an expression depends on the *types* of its operands.

In general, two ints produce an int, whereas at least one float produces a float.

Exception: x / y always produces a float.

Type Conversion Functions

```
str(3.72)  # Returns'3.72'

float('3.72')  # Returns 3.72

int(3.72)  # Returns 3

float(3)  # Returns 3.0
```

Each data type has a function to convert values of some other types to values of that type.

int truncates a float by removing the fractional part.

Rounding and Precision

```
round(3.72)  # Returns 4

round(3.72, 1)  # Returns 3.7

round(3.729, 2)  # Returns 3.73
```

round's optional second argument specifies the number of digits of precision in the fractional part

Using Functions

```
round(3.72)  # returns 4

abs(-5)  # returns 5

math.sqrt(2)  # returns 1.4142135623730951

<function name>(<any arguments>)
```

A function can have one or more required *arguments* and/or some optional arguments

Arguments must be of the appropriate types

Composing Expressions

```
squareofa = a ** 2
squareofb = b ** 2
sumofsquares = squareofa + squareofb
c = math.sqrt(sumofsquares)
print('The hypotenuse is', c)
```

Use assignment to name the results of computations

Composing Expressions

```
squareofa = a ** 2
squareofb = b ** 2
sumofsquares = squareofa + squareofb
c = math.sqrt(sumofsquares)
print('The hypotenuse is', c)
```

Use assignment to name the results of computations

```
c = math.sqrt(a ** 2 + b ** 2)
print('The hypotenuse is', c)
```

Or just compose the expression and pass it as an argument to the function

Getting the Directory of a Module

```
>>> import math

>>> dir(math)
['__doc__', '__file__', '__name__', 'acos', 'asin',
  'atan', 'atan2', 'ceil', 'cos', 'cosh', 'degrees', 'e',
  'exp', 'fabs', 'floor', 'fmod', 'frexp', 'hypot',
  'ldexp', 'log', 'log10', 'modf', 'pi', 'pow',
  'radians', 'sin', 'sinh', 'sqrt', 'tan', 'tanh']
>>>
```

The **dir** function returns a list of all of the named components in a module

Getting Help on a Function

```
>>> import math
>>> dir(math)
['__doc__', '__file__', '__name__', 'acos', 'asin',
'atan', 'atan2', 'ceil', 'cos', 'cosh', 'degrees', 'e',
'exp', 'fabs', 'floor', 'fmod', 'frexp', 'hypot',
'ldexp', 'log', 'log10', 'modf', 'pi', 'pow',
'radians', 'sin', 'sinh', 'sqrt', 'tan', 'tanh']
>>> help(math.sqrt)
sqrt(x)
Return the square root of x.
```

Output

```
print(3, 4)  # displays 3 4

print(str(3) + str(4))  # displays 34

print('Hello there\nKen!')  # displays two lines

print('Hello there ', end='')  # displays one line
print('Ken')
```

print always ends output with a newline, unless its
last argument is end=' '