Introduction to Computing Basics of Python Programming – I

Malay Bhattacharyya

Associate Professor

MIU, CAIML, TIH Indian Statistical Institute, Kolkata August, 2024

2 Data Types

■ Python is a free and open source language, first written in C.

- Python is a free and open source language, first written in C.
- Python is an interpreted language.

- Python is a free and open source language, first written in C.
- Python is an interpreted language.
- Python is **not** a free-form language.

- Python is a free and open source language, first written in C.
- Python is an interpreted language.
- Python is not a free-form language.
- Python is a strongly typed language.

- Python is a free and open source language, first written in C.
- Python is an interpreted language.
- Python is not a free-form language.
- Python is a strongly typed language.
- Python is an object-oriented language but it also supports procedural oriented programming.

- Python is a free and open source language, first written in C.
- Python is an interpreted language.
- Python is not a free-form language.
- Python is a strongly typed language.
- Python is an object-oriented language but it also supports procedural oriented programming.
- Python is a high level language.

- Python is a free and open source language, first written in C.
- Python is an interpreted language.
- Python is not a free-form language.
- Python is a strongly typed language.
- Python is an object-oriented language but it also supports procedural oriented programming.
- Python is a high level language.
- Python is a portable and cross-platform language.

- Python is a free and open source language, first written in C.
- Python is an interpreted language.
- Python is not a free-form language.
- Python is a strongly typed language.
- Python is an object-oriented language but it also supports procedural oriented programming.
- Python is a high level language.
- Python is a portable and cross-platform language.
- Python is an extensible language.

- Python is a free and open source language, first written in C.
- Python is an interpreted language.
- Python is not a free-form language.
- Python is a strongly typed language.
- Python is an object-oriented language but it also supports procedural oriented programming.
- Python is a high level language.
- Python is a portable and cross-platform language.
- Python is an extensible language.

- Python is a free and open source language, first written in C.
- Python is an interpreted language.
- Python is not a free-form language.
- Python is a strongly typed language.
- Python is an object-oriented language but it also supports procedural oriented programming.
- Python is a high level language.
- Python is a portable and cross-platform language.
- Python is an extensible language.

<u>Note</u>: The reference implementation CPython is now available on GitHub (see: https://github.com/python/cpython). This is no more updated.

Looking into the help manual:

```
help(<built-in object>)
help(<built-in function>)
```

Looking into the help manual:

```
help(<built-in object>)
help(<built-in function>)
```

Looking into the source code:

```
import inspect
inspect.getfullargspec(<built-in function>)
inspect.getsource(<live object>)
```

Looking into the help manual:

```
help(<built-in object>)
help(<built-in function>)
```


Looking into the source code:

```
import inspect
inspect.getfullargspec(<built-in function>)
inspect.getsource(<live object>)
```

Note: The official Python source releases are available at: https://www.python.org/downloads/source.

The full standard library documentation of Python 3 can be found at: https://docs.python.org/3/contents.html

The data types in Python

Substring of a string:

str = "malfunctioning" # Indexing starts with 0
print(str[3:6]) # Elements indexed 3 through 5

Substring of a string:

```
str = "malfunctioning" # Indexing starts with 0
print(str[3:6]) # Elements indexed 3 through 5
```

Output:

fun

Substring of a string:

```
str = "malfunctioning" # Indexing starts with 0
print(str[3:6]) # Elements indexed 3 through 5
```

Output:

fun

Splitting a string:

```
str = "I don't love Python, the snake."
print(str.split(" "), str.split(", "))
```

Substring of a string:

```
str = "malfunctioning" # Indexing starts with 0
print(str[3:6]) # Elements indexed 3 through 5
```

Output:

fun

Splitting a string:

```
str = "I don't love Python, the snake."
print(str.split(" "), str.split(", "))
```

Output:

```
['I', "don't", 'love', 'Python,', 'the', 'snake.']
["I don't love Python", 'the snake.']
```

What is the connection between the outputs of the following two cases?

What is the connection between the outputs of the following two cases?

They are the same!!!

Note: id() is used to return the identity of an object in Python.

Negative indexing:

```
str = 'please step on no pets'
strrev = str[::-1]
print(strrev)
```

Negative indexing:

```
str = 'please step on no pets'
strrev = str[::-1]
print(strrev)
```

Output:

step on no pets esaelp

Python 3 standard library documentation on the common string operations can be found at:

https://docs.python.org/3/library/string.html

The source code for the string module is available here: https://github.com/python/cpython/tree/3.11/Lib/string.py

Numbers are of three types – int, float, complex.

Examples:

```
int(1)
1.
 +3.45e67
float(1)
 +3.45e-67
 -3.45e-67
. 1
1.2345
 3.45e67
-0.6789
 .00345e-32
+.4560
 1e-15
-.1234
 1e+15
complex(1,-1)
 (1-1j)
```

Numbers are of three types – int, float, complex.

Examples:

int(1)	1
1.	+3.45e67
float(1)	+3.45e-67
.1	-3.45e-67
1.2345	3.45e67
-0.6789	.00345e-32
+.4560	1e-15
1234	1e+15
complex(1,-1)	(1-1j)

- Do not use commas as thousand-separators.
- At times behavior may be counter-intuitive.

What will be the output of the following?

```
a = 10
b = 10
c = 3+7
d = 11
e = 12
print(hex(id(a)), hex(id(b)), hex(id(c)))
print(hex(id(d)), hex(id(e)))
```

Output:

```
0x7fe59418c210 0x7fe59418c210 0x7fe59418c210 0x7fe59418c230 0x7fe59418c250
```

What will be the output of the following?


```
a = complex(1,-1)
b = 1-1j
print(a,b)
print(hex(id(a)), hex(id(b)))
c = b * complex(1,1)
d = 2
print(c,d)
print(hex(id(c)), hex(id(d)))
```

Output:

```
(1-1j) (1-1j)
0x7f7f6445a770 0x7f7f6445a6b0
(2+0j) 2
0x7f7f6445a6f0 0x7f7f645bc110
```


Lists

- *Length* of the list = n.
- *n linked* memory locations that gets dynamically reallocated.
- The elements are heterogeneous.
- *Elements* can be mapped to each of the *n* memory locations.
- Elements are indexed 0 through n-1 ($\equiv -n$ through -1).

ls = []
ls.append(<data>) # Inserts at the end
ls.insert(<index>, <data>) # Inserts at the <index>

What will be the output of the following program?

```
ls = [1, 2, 3, 4, 5]
ls.insert(3, 20) # Inserts 20 at index 3
print(ls)
ls.insert(20, 3) # Inserts 3 at index 6 (not at index 20)
print(ls)
```

What will be the output of the following program?

```
ls = [1, 2, 3, 4, 5]
ls.insert(3, 20) # Inserts 20 at index 3
print(ls)
ls.insert(20, 3) # Inserts 3 at index 6 (not at index 20)
print(ls)
```

Output:

<u>Note</u>: If the list insertion index is out of range then the maximum possible range is taken.

What will be the output of the following program?

```
ls = [1, 2, 3, 4, 5]
ls[3] = 10 # Assigns 10 at index 3
print(ls)
ls[10] = 3 # Assigns 3 at index 10
print(ls)
```

What will be the output of the following program?

```
ls = [1, 2, 3, 4, 5]
ls[3] = 10 # Assigns 10 at index 3
print(ls)
ls[10] = 3 # Assigns 3 at index 10
print(ls)
```

Output:

Error

Note: List assignment index cannot be out of range.

Lists - Adding multiple elements

```
ls1 = [1, 2, 3, 4]
ls2 = [8, 9, 10, 11]
ls1.extend(ls2) # Extends ls1 by appending ls2
print(ls1)
ls1[4:4] = [5, 6, 7] # Inserts elements from a list
print(ls1)
ls1[4] = [4.5, 5, 5.5] # Inserts a list
print(ls1)
```

Lists - Adding multiple elements

```
ls1 = [1, 2, 3, 4]
ls2 = [8, 9, 10, 11]
ls1.extend(ls2) # Extends ls1 by appending ls2
print(ls1)
ls1[4:4] = [5, 6, 7] # Inserts elements from a list
print(ls1)
ls1[4] = [4.5, 5, 5.5] # Inserts a list
print(ls1)
```

Output:

```
[1, 2, 3, 4, 8, 9, 10, 11]
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11]
[1, 2, 3, 4, [4.5, 5, 5.5], 6, 7, 8, 9, 10, 11]
```

Lists - Adding multiple elements


```
ls1 = [1, 2, 3, 4]
ls2 = [8, 9, 10, 11]
ls1.extend(ls2) # Extends ls1 by appending ls2
print(ls1)
ls1[4:4] = [5, 6, 7] # Inserts elements from a list
print(ls1)
ls1[4] = [4.5, 5, 5.5] # Inserts a list
print(ls1)
```

Output:

```
[1, 2, 3, 4, 8, 9, 10, 11]
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11]
[1, 2, 3, 4, [4.5, 5, 5.5], 6, 7, 8, 9, 10, 11]
```

Note: You may use an iterative control flow.

Lists - Removing elements


```
<data> = ls.pop() # Deletes from the end
<data> = ls.pop(<index>) # Deletes from the <index>
<data> = ls.remove(<index>) # Deletes_from the <index>
```

Lists - Removing multiple elements

You may use an iterative control flow.

Lists

Creating list of lists:

```
ls = [[]] * 5
print(ls)
```

Lists

Creating list of lists:

Output:

Lists of sublists

What will be the output of the following program?

```
ls1 = [[] for i in range(3)]
ls1[0].append(10)
ls1[1].append(20)
ls1.append(30)
print(ls1)
ls2 = [[]]*3
ls2[0].append(10)
ls2[1].append(20)
ls2.append(30)
print(ls2)
```

Lists of sublists

What will be the output of the following program?

```
ls1 = [[] for i in range(3)]
ls1[0].append(10)
ls1[1].append(20)
ls1.append(30)
print(ls1)
1s2 = [[]]*3
ls2[0].append(10)
ls2[1].append(20)
1s2.append(30)
print(ls2)
[[10], [20], [], 30]
[[10, 20], [10, 20], [10, 20], 30]
```

Lists

Python Standard Library documentation on the extended list operations can be found at: https://docs.python.org/3/tutorial/datastructures.html

Converting Strings to Lists

Strings are just like Lists. One can convert a String into the List by passing the String as an argument to the List as follows.

```
str = "Python 3"
list(str)
```

Tuples

Tuples are like lists but immutable in nature, i.e. the elements in the tuple cannot be added or removed once created.

```
tp = ('Language', 'Python')
print(tp, tp[1])
```

Output: ('Language', 'Python') Python

Tuples

Tuples are like lists but immutable in nature, i.e. the elements in the tuple cannot be added or removed once created.

Output: ('Language', 'Python') Python

Converting lists to tuples:

Tuples

Python Standard Library documentation on the extended tuple operations can be found at: https:

//docs.python.org/3/tutorial/datastructures.html

Creating a Dictionary:

```
dc = {'Course': 'Business Analytics', 1: [28, 29]}
print("The created dictionary: ", dc)
```

Output:

The created dictionary: 'Course': 'Business Analytics', 1: [28, 29]

Accessing an element from the dictionary:

```
print(dc['Course'], dc[1]) # Accessed by the key
print(dc.get('Course'), dc.get(1))
```

Output:

```
Business Analytics [28, 29]
Business Analytics [28, 29]
```

Accessing an element from the dictionary:

```
print(dc['Course'], dc[1]) # Accessed by the key
print(dc.get('Course'), dc.get(1))
```

Output:

```
Business Analytics [28, 29]
Business Analytics [28, 29]
```

Deleting an element from the dictionary:

```
dc.pop('Course')
print("The current dictionary: ", dc)
```

Output:

The current dictionary: 1: [28, 29]

Python Standard Library documentation on the extended dictionary operations can be found at: https://docs.python.org/3/tutorial/datastructures.html

Sets

Sets are (ordered or unordered) collection of data items that is mutable and does not allow any duplicate element.

```
st = {'day', 1, 2, 'for', 'Python', 'Python'}
print(st)
st.add('language')
print(st)
st.remove('for')
print(st)
```

Output:

```
{'Python', 1, 2, 'for', 'day'}
{'Python', 1, 2, 'for', 'day', 'language'}
{'Python', 1, 2, 'day', 'language'}
```

Note: Sets are not subscriptable.

Sets

Python Standard Library documentation on the extended set operations can be found at: https://docs.python.org/3/tutorial/datastructures.html

Boolean values

Any non-zero value is treated as True and zero is treated as False.

Examples:

0	False	0e10	False
1	True	'A'	True
6 - 2 * 3	False	" A"	True
(6 - 2) * 3	True	'\0'	True
0.0075	True	(0, 0)	True
"	False	""	False

Boolean values

Any non-zero value is treated as True and zero is treated as False.

Examples:

0	False	0e10	False
1	True	'A'	True
6 - 2 * 3	False	"A"	True
(6 - 2) * 3	True	'\0'	True
0.0075	True	(0, 0)	True
"	False	""	False

<u>Note</u>: The expressions like "x = 0" or "x = 1" will exhibit error.

Mutable and immutable objects

Everything in Python is an object and it is either mutable or immutable.

Mutable and immutable objects

Everything in Python is an object and it is either mutable or immutable.

A mutable object can be changed to a different type after it is created, but an immutable object cannot be changed.

Mutable and immutable objects

Everything in Python is an object and it is either mutable or immutable.

A mutable object can be changed to a different type after it is created, but an immutable object cannot be changed.

- Objects of built-in types like int, float, bool, str, tuple, unicode are immutable.
- Objects of built-in types like list, set, dict are mutable.

type(3)

Output: int

type(3)

Output: int

type(3.14)

Output: float

type(3)

Output: int

type(3.14)

Output: float

type('pi')

Output: str

```
type(3)
```

Output: int

type(3.14)

Output: float

type('pi')

Output: str

type([3.14, 3.142, 3.1428])

Output: list

type(3)

type(True)
Output: bool

```
Output: int
type(3.14)
Output: float
type('pi')
Output: str
type([3.14, 3.142, 3.1428])
Output: list
```