Introduction to Python Programming

4 – Variables, Types, Operators

Josef van Genabith (Stefan Thater)

Dept. of Language Science & Technology
Universität des Saarlandes

WS 2022/23

Recap – Calculator

```
print("Please enter the numerator:")
x str = input()
x = int(x str)
print("Please enter the denominator:")
y str = input()
y = int(y_str)
r \mod = x \% y
r div = x / y
print("Result of the division operation:", r div)
print("Result of the modulo operation:", r mod)
```

Recap – Calculator (alternatively)

```
print("Please enter the numerator:")
x = int(input())

print("Please enter the denominator:")
y = int(input())

print("Result of the division operation:", x / y)
print("Result of the modulo operation:", x % y)
```

Recap – Calculator (alternatively)

```
x_str = input("Please enter the numerator: ")
x = int(x_str)

y_str = input("Please enter the denominator: ")
y = int(y_str)

print("Result of the division operation:", x / y)
print("Result of the modulo operation:", x % y)
```

Recap

- What is an algorithm?
- What is a program?
- Requirements for algorithms?
- What is **compilation**?
- What is interpretation?
- What does platform independence mean?

Imperative Programming Paradigm

- Imperative / procedural programming:
 - "First do this, then do this."
- Sequence of commands / instructions
- Control structures (loops, branching structures) execute computational steps
- The state of the program changes as a function of time.
- Commands can be grouped into procedures.

Elements of Imperative Programming

- Variables
- Assignments
- Expressions (e.g. numbers, function calls, ...,), in general things that evaluate to something ...
- Control Structures: loops, branches, ...

Values and Variables

- An expression is everything that has or evaluates to a value:
 - ► Numbers, strings, lists, ...
 - Sums of numbers, products, ..., concatenation of strings, ..., function calls, ...
- Variable assignment

```
x = 1  # assign 1 to the variable x

y = x + x  # assign the result of x + x to y

z = [x, y]  # assign a list containing x and y to z
```

- Think of variables as placeholders for values
 - ► This is actually not true. Variables are pointers to values. The difference between a placeholder and a pointer will become clear in our next lectures.

Some Data Types

- Boolean: True, False
- Numbers: int (2), float (2.0), complex
- Strings: str ('Hello')
- Collections: tuple, list, set, dict, ...

Converting between Different Data Types

```
>>> x = "17"
>>> x
'17'
>>> type(x)
<class 'str'>
>>> y = int(x)
>>> y
17
>>> type(y)
<class 'int'>
>>> z = str(y)
>>> z
1171
```

Dynamic Typing

- Variables in Python do not have fixed data types.
- The type of a variable is the assigned value's data type. So typing of a variable happens when you assign a value to that variable.
- During runtime, a variable can take values of different types (but this is generally considered bad style ...)

```
>>> x = 15.4

>>> type(x)

<type 'float'>

>>> x = "Python is great!"

>>> type(x)

<type 'str'>
```

Floating Point Numbers

- Decimal numbers are represented as floats: 1.1, 47.11
- Range depends on system
- BE CAREFUL! Often, the internal representation of floating point numbers is imprecise.

```
>>> 1.0 - 0.9 == 0.1
False
```

• \Rightarrow use ε when comparing floating point numbers

```
>>> x = 1.0
>>> y = 0.9
>>> abs(x - y) < 0.00000000001
True
```


Expressions

Expressions = constructs describing a value

We distinguish:

- Literals = expressions from which the value can be directly read off: 1.0, True, "Python", ...
- Variables = references to values
- Complex expressions with operators or function calls: 3+5, max([1,2,3]), ... are things that can be evaluated

Elementary Arithmetic Operators


```
>>> a = 1
>>> b = 2.4
>>> a + b
3.4
```

- If a and b do not have the same type, the operations result in a value of the more general type.
- What are the types in the example? Which type is more general? Why?

Precedence

- Expressions may contain multiple operators: 3 + 2 * 4
- Precedence = order in which operators are evaluated
- Standard precedence rules: multiplication / division before addition / subtraction
- Parentheses indicate/fix precedence directly

- Style: sometimes it is recommended to use parentheses even if they are not strictly necessary (legibility)
- Don't use parentheses when precedence is obvious or irrelevant: 2+3+4
 is considered better than 2+ (3+4)

Boolean (Truth Values)

- The type bool represents the two truth values True and False
- Homework: refresh your knowledge on truth tables
- Negation not a

 Conjunction a and b

 Disjunction a or b

- Precedence: not > and > or
 - \triangleright a and not b or c = (a and (not b)) or c
- Short-circuit evaluation: the evaluation stops as soon as the result is evident (True or ...)

Boolean (Truth Values)

- The type bool represents the two truth values True and False
- Homework: refresh your knowledge on truth tables

- Precedence: not > and > or
 - ▶ a and not b or c = (a and (not b)) or c
- Short-circuit evaluation: the evaluation stops as soon as the result is evident (True or ...)
 Logic: Connectives

Boolean (Truth Values)

Negation not a

Conjunction a and b

Disjunction a or b

Logic: Connectives

String Literals

- Strings are sequences of characters
 - ► (no separate type for characters, i.e. characters are strings ...).
- Examples

```
"This is a string."'That, too.'"He said \"Hello\"."'He said "Hello".'
```

• If you want to use an encoding other than ASCII or UTF8, specify the encoding in the first code line:

```
# -*- coding: latin-1 -*-
```

Lists

- Lists are collections of values, e.g., [1, 'two', 3.0]
- Access to the nth item: somelist[n]

```
>>> days = ['Mon','Tue','Wed','Thu','Fri','Sat','Sun']
>>> days[0] # first element
'Mon'
>>> days[6] # 7th element
'Sun'
>>> days[-1] # last element
'Sun'
```

Exercise – What are the types?

- (1) 1.0
- (2) "a"
- (3) False
- (4) 5
- (5) ['hello', 'world']
- (6) "
- (7) "Python:"
- (8) [2.5, 6.7, 1.2, 4]
- (9) "7"

Some String Operators

Concatenation:

```
▶ 'Hello' + 'World' ⇒ 'HelloWorld'
```

Access to individual characters with list indices:

```
▶ 'Hello'[0] \Rightarrow 'H'
```

- ► 'Hello'[1] ⇒ 'e'
- Test whether a substring occurs:

```
► 'ell' in 'Hello' ⇒ True
```

- ▶ 'lle' in 'Hello' ⇒ False
- Length: len('Hello') ⇒ 5

Relational Operators

less than	a < b
greater than	a > b
less than or equal to	a <= b
greater than or equal to	a >= b
Equal to	a == b
not equal to	a != b

- Result of a comparison: Boolean
- True or False

Variables

- Placeholders for values
- One can assign the value of an expression to variables
- Variables can be evaluated in order to use their value in an expression

```
>>> number = 123
>>> number = number + 2
>>> number
125
>>> print(number)
125
```

• print() is a function that prints the value of an expression to the console (the standard output)

Variables

- Variables must start with a letter or "_".
 The remainder may include digits.
- Umlauts etc. are allowed in Python 3, but we recommend to stick to ASCII any ways!
- The name of a variable must not be a keyword (if, while, and etc.)
- The names are case-sensitive
 - x and X are different variables!
 - Convention: variables should start with a lower-case letter

Which ones are allowed?

```
foo
2foo
foo2
_foo
if
überzwerg
```

Assignments

- var = expr
 - ► the expression expr is evaluated, then its value is assigned to the variable var.
- $var_1 = ... = var_n = expr$
 - the value of expr is assigned to all variables vari
- var_1 , ..., $var_n = expr_1$, ..., $expr_n$
 - ▶ all expri are evaluated, then the corresponding values are assigned to vari

Assignments

Long form	shorthand
x = x + expr	x += expr
x = x - expr	x -= expr
x = x * expr	x *= expr
x = x / expr	x /= expr
x = x % expr	x %= expr

Exercise

(a)
$$a, b = 5, 3$$

(b)
$$c = 'test'$$

(c)
$$a = a \% b$$

(d)
$$b *= b$$

(e)
$$a = c[1]$$

$$(f)$$
 c = a = b = True

$$(g) c = not(a or b)$$

$$(h)$$
 a = b or c

$$(i)$$
 b = str(a) + " Love"

The listing shows several steps of a program. For each step, write down the values and types of a, b and c.

Example: read text from console

```
first = input("Input your first name: ")
last = input("Input your last name: ")
middle = input("Input your middle name: ")
print("Your full name is: ", first, middle, last)
```

- variable = input(prompt)
 - prints the text given in prompt on the console (terminal, standard input)
 - waits for the user to enter some text string (terminated by pressing the 'enter' key)
 - assigns the text string that the user has entered to the variable

How to debug?

- (in a simple way, to start with)
- Don't write down the entire program at once.
 Test after each line:

- Print out the value of the important variables and check whether they are what you expect!
- ► After testing the line, comment out or remove the print statement.

