

Introduction to Python

Agenda

- Variables
- Data Types
 - Fundamental Data Types
- Functions in Python print()
- Operators
- Python Flow Control
- Pseudocodes

Variables

- Variables are containers that store data. Python has no command for declaring variable
- You simply assign a value to a variable to create it
- You use = to assign a value to a variable

```
age = 21
name = "Mary"
print(age)
print(name)
```

21 Mary

Print variables with texts


```
print(name, "is", age, "years old")
```

Mary is 21 years old

```
print("John is older than", name, "He is", age+5)
```

John is older than Mary He is 26

Reassign variable


```
friendname = name
print(friendname)
```

Mary

Multiple variables assignment with same value

```
mary_age = john_age = anil_age = 22

print("Mary's Age:", mary_age)
print("John's Age", john_age)
print("Anil's Age", anil_age)

Mary's Age: 22
```


Multiple variables assignment with different values

```
age, income, savings = 21, 4000, 200
print("Age:", age)
print("Income", income)
print("Savings", savings)
```

Age: 21 Income 4000 Savings 200

Python data types

Proprietary content. © Great Learning. All Rights Reserved. Unauthorized use or distribution prohibited.

We learn the following in our session today


```
age = 21
name = "Mary"

print(age)
```

```
print(age)
print(name)
```

21 Mary

Create float & boolean variables


```
# create a float variable
product_price = 3423.45

# create a boolean variable
success = True
```

```
print(product_price)
print(success)
```

3423.45 True

Checking data types with type() function

Data type conversion

Python allows to convert one data type to another

Implicit Conversion: Conversion done by Python interpreter with programmer's intervention

Explicit Conversion: Conversion that is user-defined that forces an expression to be of specific data type

Implicit conversion

<class 'float'>


```
# Integer type data
income = 200

# Float type data
additional_income = 50.75

# Implicit conversion. Upon addition the resultant variable becomes float type
total_income = income + additional_income

print(total_income)
print(type(total_income))
```


Explicit conversion is required when you have mixed data types.

Explicit conversion

of string to integer type


```
price = 100
 String Data type. Needs to be
 converted to integer type before
tax = "18"
 adding to another numeric
 variable
total cost = price + int(tax)
print(total_cost)
print(type(total_cost))
118
<class 'int'>
 Explicit type conversion
```

Proprietary content. © Great Learning. All Rights Reserved. Unauthorized use or distribution prohibited.

Type casting

Type casting

True


```
income = 10000.45
print(int(income))
age = 25
print(float(age))
10000
25.0
price = 34.6
str(price)
'34.6'
x, y = 0, 10
print(bool(x))
print(bool(y))
False
```


Functions in Python

What is a function?

- A function is a block of code that runs when called
- A function has a name. You call the function by its name
- A function can take input(s), known as input parameters
- A function can return data as a result

The print() Function

The print() in python

Words or sentences separated by a comma within a print() function get concatenated when printed.

```
print("Hello World")

Hello World

print("Hello", "how are you?")

Hello how are you?

fruits = ("avocado", "apple", "cherry")
print(fruits)

('avocado', 'apple', 'cherry')
```

The print() in python


```
The sep is an optional parameter. When
 output is printed, each word is separated
 by ^^^ characters
print("Hello", "how are you?", sep=" ^^^ ")
Hello ^^^ how are you?
print("Hello World")
print("\n")
print("How are you?")
Hello World
 print('\n') gives a new blank line
```

How are you?

The backslash "\" is known as escape character. It is used in representing certain whitespaces.

For example '\t' is a tab and '\n' is a new line.

Invalid use of opening and closing quotes

Print with concatenation


```
print("Welcome" + "To the world of python")
```

WelcomeTo the world of python

You cannot concatenate string & number

That's wrong because adding numbers to strings doesn't make any sense. You need to explicitly convert the number to string first, in order to join them together.

Concatenating with type casting

Python Operators

Python operators


```
# Adding 2 integer variables
price = 100
tax = 25
total_cost = price + tax
print(total_cost)
```

125

```
# Adding1 integer variable and 1 float variable
price = 100
tax = 12.80
total_cost = price + tax
print(total_cost)
```

Arithmetic operators: Addition


```
1 # Adding two strings
  2 first name = "Mike"
  3 second name = "Anderson"
  4 full_name = first_name+ " " + second_name
  5 print(full name)
Mike Anderson
  1 # Adding two strings
  2 text = "Age is "
  3 age = "22" ←
  4 combine = text + age
  5 print(combine)
Age is 22
```

Note that 22 is a string here because it has been put within the quotes.

Here two strings are getting concatenated.

Arithmetic operators: Subtraction


```
# subtracting two integer variables
price = 120
discount = 35
net_price = price - discount
print(net_price)
```

85

```
# subtracting one integer variable and one float variable
price = 125
discount = 35.5
net_price = price - discount
print(net_price)
```

89.5

Arithmetic operators: Subtraction


```
1 # Subtracting two strings
  2 first name = "Mike"
  3 second name = "Anderson"
  4 full name = first name - second name
  5 print(full name)
 Traceback (most recent call last)
TypeError
<ipython-input-3-997d527bdf02> in <module>()
 2 first name = "Mike"
 3 second name = "Anderson"
----> 4 full name = first_name - second_name
 5 print(full name)
TypeError: unsupported operand type(s) for -: 'str' and 'str'
```

When two strings are added, the operator basically concatenates the two strings. Subtracting two strings does not make any sense.


```
# Multiplication of 2 integer variables
price = 120
quantity = 15
total_cost = price * quantity
print(total_cost)
```

1800

```
# Multiplication of 1 integer & 1 float variable
price = 120.50
quantity = 15
total_cost = price * quantity
print(total_cost)
```

1807.5

Arithmetic operators: Multiplication


```
# Multiplication of string with integer
value = "India"
count = 3
result = value * count
print(result)
```

IndiaIndiaIndia


```
# Multiplication of 2 strings not possible
value = "Boat"
count = "3"
result = value * count
print(result)
```

Arithmetic operators: Division


```
# Division using 2 integer variables
total_cost = 2000
quantity = 100
price_per_unit = total_cost / quantity
print(price_per_unit)
```

20.0

```
# Division using 1 integer & 1 float variable
total_cost = 1560.75
quantity = 100
price_per_unit = total_cost / quantity
print(price_per_unit)
```

15.6075

Arithmetic operators: Division

TypeError: unsupported operand type(s) for /: 'str' and 'int'


```
# division operation to get quotient
# it is known as floor division
total_cost = 13000
quantity = 23
price_per_unit = total_cost // quantity
print(price_per_unit)
```

565

```
# division operation to get quotient
# it is known as floor division
total_cost = 13000.50
quantity = 23
price_per_unit = total_cost // quantity
print(price_per_unit)
```

565.0


```
# Using modulus operator to find the remainder
total_cost = 2700
quantity = 23
price_per_unit = total_cost % quantity
print(price_per_unit)
```

9

```
# Using modulus operator to find the remainder
total_cost = 2700.50
quantity = 23
price_per_unit = total_cost % quantity
print(price_per_unit)
```

9.5

Arithmetic operators: Get square & power output

```
# squaring varibales
width_of_square = 20
area = width_of_square * width_of_square
print(area)
```

400

```
# power output
value = 2
n = 3

# value raised to n
result = value ** 3
print(result)
```

8

Runtime variable


```
# runtime variable
yourname = input("Enter your name:")
print("Welcome", yourname)
```

Enter your name:Steve
Welcome Steve

type(yourname)

str

Runtime variable

The default return type of a runtime variable is string.

```
price = input("Enter price:")
quantity = input("Enter quantity")
total cost = price * quantity
print(total cost)
Enter price:34
Enter quantity34
TypeError
 Traceback (most recent call last)
<ipython-input-130-c4a9ee6d0895> in <module>
 1 price = input("Enter price:")
 2 quantity = input("Enter quantity")
---> 3 total cost = price * quantity
 4 print(total cost)
TypeError: can't multiply sequence by non-int of type 'str'
```

Runtime variable

The default return type of a runtime variable is string. So in order to use the entered value for computation we convert the values to integer.

```
price = int(input('Enter price:'))
quantity = int(input('Enter quantity:'))
total_cost=price*quantity
print(total_cost)
Enter price:34
```

Enter price:34
Enter quantity:34
1156

Relational operators are used to compare 2 values and take certain decisions based on the outcome (outcome is is a boolean value)

is less than is less than & equal to is greater than is greater than & equal to >= is equal to is not equal to

Proprietary content. © Great Learning. All Rights Reserved. Unauthorized use or distribution prohibited.

Relational operators


```
mona_age = 35
john_age = 25
mona_age > john_age
True
mona age < john age
False
mona age == john age
False
mona age >= john age
True
mona_age <= john_age
False
mona age != john age
True
```


Logical operators in Python are used for conditional statements are either True or False

AND

Returns True if both the operands are True

OR

Returns True if either of the operands are True

NOT

Returns True if the operand is False

AND operator

OR operator


```
x = True
y = False

x or y
True
```

NOT operator


```
x = True
y = False

not x
False
```

Membership operators

Membership operators tests whether a value is a member of a sequence. The sequence may be a list, a string, a tuple, or a dictionary.

in

The 'in' operator is used to check if a value exists in any sequence object or not. For example, if 2 exists in a list, say [4, 5, 7, 2]. This evaluates to True if it finds a value in the specified sequence object. Otherwise it returns a False.

Membership operators

not in

A 'not in' works in an opposite way to an 'in' operator. A 'not in' evaluates to True if a value is not found in the specified sequence object. Else it returns a False.

Membership operators

Example:

in operator:

```
string = "Hello World"
var = 'o'
print(var in string)
True
```

```
string = "Hello World"
var = 'g'
print(var in string)
False
```

not in operator:

```
string = "Hello World"
var = 'o'
print(var not in string)
False
```

```
string = "Hello World"
var = 'g'
print(var not in string)
True
```

Some bitwise operators

Python Bitwise Operators take one to two operands, and operates on it/them bit by bit, instead of whole

& (Bitwise and)

The binary and (&) takes two values and performs an AND-ing on each pair of bits.

| (Bitwise or) Compared to &, this one returns 1 even if one of the two corresponding bits from the two operands is 1.

The truth tables

& (Bitwise and)

Value	Value	Value & Value
True	True	True
True	False	False
False	True	False
False	False	False

| (Bitwise or)

Value	Value	Value Value
True	True	True
True	False	True
False	True	True
False	False	False

Some bitwise operators

Example:

& operator:

```
# & operation examples:
number = 9

(number % 3 == 0) & (number % 5 == 0)

False
```

```
(9 \% 3 == 0) \& (9 \% 5 == 0)
```

Implies True & False

This results in Fasle.

operator:

```
# | operation examples:
number = 9
(number % 3 == 0) | (number % 5 == 0)
True
```

$$(9 \% 3 == 0) | (9 \% 5 == 0)$$

Implies True | False

This results in True.

The assignment operators are used to store data into a variable.

$$a += b$$
 is same as $a = a + b$
 $a *= b$ is same as $a = a * b$
 $a /= b$ is same as $a = a / b$
 $a %= b$ is same as $a = a % b$
 $a **= b$ is same as $a = a % b$
 $a //= b$ is same as $a = a / b$

The basic syntax for a slice is square brackets with colons and integers inside "[0:1:2]".

myStr[start:stop:step]

myStr[: stop] # By using one colon and leaving the first argument blank we automatically start at index 0, stepping by 1

myStr[start:] # By using one colon and leaving the last argument blank we automatically go to the end, stepping by 1

myStr[::step] # by using two colons and leaving the first two arguments blank we start at index 0, go to the end and step by 1


```
a = 'great learning'
# get only the first element
# indexing starts from 0 in python
a[0]
'g'
# display all the letters in the variable
a[:]
'great learning'
# display all the letter using len()
# len(): gives length of the variable
a[:len(a)]
'great learning'
```

"' is used to specify range of the sequence to be sliced

'eat learn'


```
# indexing starts from 0 in python, ending at n-1
a[0:3]
'gre'

# display from the third letter till the last
a[2:]
'eat learning'

# display from the 3rd letter till 10th letter
a[2:11]
```

display the first three letters alone by specifying the start and the end


```
# displaying the list from the second letter till the second last letter
a[1:-1]
```

'reat learnin'

```
# reverse the string
a[::-1]
```

'gninrael taerg'

```
# reverse the string and displace the third last letter.
a[::-1][-3]
```

'e'


```
# replace 'g' with 'G' in the string
a.replace('g','G')
'Great learninG'
# convert the string in upper case
a.upper()
'GREAT LEARNING'
# convert the string in lower case
a.lower()
'great learning'
# convert the first letter of each string to upper case
a.title()
'Great Learning'
```


```
1 # Concatenate each element of s1 with sep
2 s1 = "08", "03","2000"
3 sep = '-'
4 sep.join(s1) 
'08-03-2000'
```

Returns a concatenated string where each character of s1 is separated with sep string which is '-'

Returns a list containing elements as strings separated by the space character


```
1 # Print the string by removing leading and trailing "*" character
  2 text = "**Hello**World**"
  3 text.strip("*")
'Hello**World'
  1 # Print the string by removing leading "*" character
  2 text = "**Hello World"
  3 text.strip("*")
'Hello World'
  1 # Print the string by removing trailing "*" character
  2 text = "Hello World**"
  3 text.strip("*")
'Hello World'
```

Returns a copy of the string with both leading and trailing characters removed (based on the string argument passed)

Python Flow Control

Python Flow Control

Any program has a flow. The flow is the order in which the program's code executes. The control flow of a Python program is controlled by:

- 1. Conditional Statements
- 2. Loops
- 3. Function Calls

We cover the basics of conditional statements and loops in today's session

The if-statement

Sometimes we want to execute a code only if a certain condition is true.

The *it* statement is used in Python for decision making. An "if statement" is written by using the *it* keyword.

Syntax:

if test expression:

statement(s)

The if-statement


```
num = 3
if num > 0:
 print(num, "is a positive number.")
print("This is always printed.")

3 is a positive number.
This is always printed.
```


Fig: Operation of if statement

The if-else statement

The 'if..else' statement evaluates a test expression and will execute the code that is part of the 'if' expression if the test expression True.

If the test expression is *False*, the code that is part of the *'else'* expression is executed. Note the indentation that is used to separate the 'if' and 'else' blocks.

Syntax:

if test expression:

Body of it

else:

Body of else

The if-else statement


```
num = -1
if num >= 0:
 print("Positive or Zero")
else:
 print("Negative number")

Negative number
```

Python if..else Flowchart

Fig: Operation of if...else statement

The while Loop

Loops are used to repeat the execution of a specific block of code.

The 'while loop' in Python is used to iterate over a block of code as long as the test expression holds true.

We generally use this loop when the number of times to iterate is not known to us beforehand.

Syntax:

while test_expression:

Body of while

The while Loop


```
n = 5
# initialize sum and counter
sum = 0
i = 1
while i <= n:
 sum = sum + i
 i = i+1 # update counter
# print the sum
print("The sum is", sum)
The sum is 15
```

Flowchart of while Loop

The for Loop

The 'for loop' in Python is used to iterate over the items of a sequence object like list, tuple, string and other iterable objects.

The iteration continues until we reach the last item in the sequence object. Note the indentation that is used in a 'for loop' to separate the rest of the code from the 'for loop' syntax

Syntax:

for i in sequence:

Body of for

The for Loop


```
numbers = range(0,10)
sum = 0
for i in numbers:
 sum = sum+i

# Output: The sum is 48
print("The sum is", sum)

The sum is 45
```

Flowchart of for Loop

Pseudocode

What is Pseudocode?

Pseudocode is a step-by-step written outline of your code that you can gradually transcribe into programming language

Example: Pseudocode

Find the sum of 5 numbers:

- 1. Set sum=0, count=0
- 2. Enter the number
- 3. Add number to sum and store it back to sum
- 4. Increment count by 1
- 5. If count < 5, go to step 2 else print total

Write pseudocode to calculate sum & average of 10 numbers that you input

There exists a word "Pythonic"? What does it mean?

There are many ways to accomplish the same task in Python, but there is usually one preferred way to do it. This preferred way is called "pythonic."

Read The Hitchhiker's Guide to Python (https://docs.python-guide.org/writing/style/).

Thank You