

Data Types

- A data type is a classification of data which tells the compiler or interpreter how the programmer intends to use the data.
- Every value in Python has a data type. Since everything is an object in Python programming, data types are actually classes and variables are instance (object) of these classes.

Python allows several data types

- Int
- Float
- Complex
- o bool
- Strings
- Bytes
- Byte array
- List
- Tuple
- range
- Set
- Frozen set
- Dictionary
- None

Python's data types can be grouped into several classes

- The first five data types i.e., int, float, complex, bool and str are in-built data types or standard data types.
- All fundamental data types are immutable.
- Immutable means can't modify.
- Mutable means can be modified.

Integer data type

Integer data type

- To hold integral values i.e., whole number e.g., 123, 435.
- 4 ways to represent
 - Decimal form (x = 10)
 - Binary form (x = 0b10)
 - Octal form (x = 0o75)
 - Hexadecimal form (x = 4F) +

Example

```
File Edit
 Forma
 File
 Edit
 She
 Python 3.6.
p = 10
 Type "copyr
a = 0b10
r = 0010
 = RESTART:
s = 0x10
 10
print(p)
 2
print (q)
 16
print(r)
print(s)
```

Python provide output in the decimal form. What if we want output in binary or octal or hex?

Base conversion

Some built-in function are used

Float Data Type

Floating data type

- There is no way to specify float value in binary, octal or hexadecimal.
- o a = 0x123.45 will through an error

```
>>>
>>> a = 0b12.4
SyntaxError: invalid syntax
>>> a = 0o12.5
SyntaxError: invalid syntax
>>> a = 0x3.4
SyntaxError: invalid syntax
```

Cont....

Exponential form

```
f = 1.2e3
```

It means $1.2 * 10^3 = 1.2 * 1000 = 1200$

```
>>> f = 1.2e3
>>> print(f)
1200.0
>>>
```

Complex Data Type

Complex data type

- Format is a + bj a is called real part b is called imaginary part $j^2 = -1$
- Use to develop mathematical application or scientific application.
- Only j is valid 10 + 29i will through error

Cont...

```
Real value
 Can only be in decimal form
 2, 2.3
 Can be int, float
 File Edit Shell Debug Options Windo
 octal Hexa decimal
binary
 Python 3.6.5 (v3.6.5:f59c0932b
 Type "copyright", "credits" or
 >>> a = 0b11111 + 2j
 >>> a
 (15+2j)
 >>> a = 15 + 0b1111j
 SyntaxError: invalid syntax
 >>>
```

Operation on complex

```
File Edit Shell Debug Options
Python 3.6.5 (v3.6.5:f59c0932
Type "copyright", "credits" of
>>> x = 10 + 20i
>>> x
(10+20j)
>>> type(x)
<class 'complex'>
>>> v = 12.5 + 2.3j
>>> x + y
(22.5+22.3j)
>>> x - y
(-2.5+17.7j)
>>> x.real =
10.0
>>> x.imag
20.0
```

Real/imag are not function they are in built attributes to get real or imaginary value

Boolean Data Type

Bool data type

- To represent logical values.
- Allowed values of Bool data types
 - True
 - False

Compulsorily 'T' & 'F' are capital

```
>>> a=True
>>> a
True
>>> a=true
Traceback (most recent call last):
 File "<pyshell#2>", line 1, in <module>
 a=true
NameError: name 'true' is not defined
>>> |
```

True = 1 & False = 0

True & False are resented as 1 & 0

```
File Edit Shell Debug Options Window
Python 3.6.5 (v3.6.5:f59c0932b4
Type "copyright", "credits" or
>>> True+True
>>> True+False
>>> False+False
>>> a=10
>>> b=20
>>> c=a<b
>>> c
True
>>>
```

Str Data Type

- Any sequence of character known as string.
- Enclosed in quotes of any type single quotation, double quotation and triple quotation (for multiple lines).
- Python strings are immutable(will be discussed).

```
File Edit Format Run O

s = '''john
how are you'''
print(s)
```

```
john
how are you
>>>
```

File Edit Shell Debug Options Window Help Python 3.6.5 (v3.6.5:f59c0932b4, Mar 28 2018, 16:07:46) Type "copyright", "credits" or "license()" for more info >>> s = john 🦠 Should be in quotes Traceback (most recent call last): File "<pyshell#0>", line 1, in <module> s = iohn NameError: name 'john' is not defined >>> s = 'iohn' シンシータ 'john' Output in single quote only, even >>> s = "john" when input is given in double quote >>> s 'iohn' >>> s = "john SyntaxError: EOL while scanning string literal >>> s = '''john how are vou''' Triple quote for multiline >>> 8 In shell it shows \n as line break 'john\nhow are you'

>>>

Bytes data type

Bytes data type

- Represent a group of byte numbers just like an array.
- Every value should be in the range of 0 to 256
- Bytes data type is immutable.

```
>>> x = [10, 20, 30, 40]
>>> b = bvtes(x)
>>> type(b)
<class 'bytes'>
>>>
>>> b[0]
 #accessing elements
10
>>> b[1]
20
>>> b[0:3]
b'\n\x14\x1e'
>>>
>>> x = [10, 256, 258, 7]
>>> b = bytes(x)
Traceback (most recent call last):
  File "<pyshell#9>", line 1, in <module>
 b = bytes(x)
ValueError: bytes must be in range(0, 256)
```

Bytearray data type

Bytearray data type

Same as bytes data type, the only difference is bytearray is mutable

```
>>> x = [10, 20, 30, 40]
>>> b = bvtes(x)
 immutable
>>> b[0] = 50
Traceback (most recent call last):
  File "<pyshell#2>", line 1, in <module>
 b[0] = 50
TypeError: 'bytes' object does not support item assignment
>>>
>>> x = [10, 20, 30, 40]
>>> b = bytearray(x) ______ mutable
>>> type(b)
<class 'bytearray'>
>>> b[0] = 50
>>> for i in b: print(i)
50
20
30
40
```

List data type

List data type

- Represents a group of comma-separated values of any data type between square brackets.
- Duplication is allowed.
- Lists are mutable i.e., they can be modified.

```
Python 3.6.5 (v3.6.5:f59c0932b4, Mar 28 2018, 16:07
Type "copyright", "credits" or "license()" for more
>>> a = [10, 10.5, 20, 'john', 20]
>>> print(a)
[10, 10.5, 20, 'john', 20]
>>> a[0] = 99
>>> print(a)
[99, 10.5, 20, 'john', 20]
>>>
```

Tuples data type

Tuples data type

- Tuples are represented as group of comma-separated values of any data type within parenthesis.
- Tuples are same as lists but tuples are immutable.

Range data type

- Represent a sequence of values.
- Immutable
- Can be represented by different forms
 - Form-1 → with one argument
 - E.g.: range(x) → represent values from 0 to (x-1)
 - Always Starts from 0
 - Form-2 → with two argument
 - $oldsymbol{o}$ E.g.: range(x, y) → represent values from x to (y-1)
 - Starts from x.
 - Form-3 → with three argument
 - E.g.: range(x, y, z)→represent values from x to (y-1) with difference of z. Technically word for z is step.

x, y, z that is argument of range always be in integral value

Form-1 [with one argument]

```
>>> r = range(10)
>>> print(r)
range(0, 10)
>>>
>>> r[0]
>>> r[0:3]
range (0, 3)
>>>
>>> r[0] = 99-
 Modification is not allowed (immutable)
Traceback (most recent call last):
  File "<pyshell#6>", line 1, in <module>
 r[0] = 99
TypeError: 'range' object does not support item assignment
>>>
>>> for i in r: print(i)
1
2
3
```

Form-2 [with two argument]

```
>>> r = range(10,30)
>>> r
range(10, 30)
>>> r[5]
15
>>> for i in r: print(i)
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
>>>
```

Form-3 [with three argument]

```
Python 3.6.5 (v3.6.5:f59c0932b4, Mar 28 2018, 16:07:46) [MSC v.1900 3]
Type "copyright", "credits" or "license()" for more information.
>>> r = range(10,40,5)
>>> for i in r: print(i)  #for i in range(10,40,5): print(i)
10
15
20
25
30
35
>>>
>>> for i in range(2,5,8): print(i)
2
>>>
>>> for i in range(8,1,-3): print(i)
8
5
>>>
>>>
```

Sets data type

- Difference between list and set
 - In list the order is preserved (important) and duplication is allowed.
 - In sets, it don't worry about order and don't allow duplicate
- Set is an unordered collection of unique items. Set is defined by values separated by comma inside braces { }. Items in a set are not ordered.
- Sets are mutable (i.e., modifiable)
- Heterogeneous objects are allowed

```
Python 3.6.5 (v3.6.5:f59c0932b4, Mar 28 2018, 16:07:46) [MSC v.190]
Type "copyright", "credits" or "license()" for more information.
>>> s = \{10, 20, 30, 10, 20\}
>>> 3
{10, 20, 30}
>>> s[0]
Traceback (most recent call last):
 File "<pyshell#2>", line 1, in <module>
 s[0]
TypeError: 'set' object does not support indexing
>>>
>>> s.add('john')
>>> 3
{'john', 10, 20, 30}
>>>
>>> s.remove(20)
>>> s
{'john', 10, 30}
>>>
```

• Indexing or slice operator is not allowed since there is no guarantee in sets that which element is at first position or which at second bcuz order is not preserved

Frozenset data type

frozenset data type

Exactly same as set data type except it is immutable

```
Python 3.6.5 (v3.6.5:f59c0932b4, Mar 28 2018, 16:07:46) [MSC v.1900
Type "copyright", "credits" or "license()" for more information.
>>> s = \{10, 20, 30, 40\}
>>> fs = frozenset(s)
>>> type(fs)
<class 'frozenset'>
>>>
>>> fs
frozenset({40, 10, 20, 30})
>>>
>>> fs.add(50) #through error bcuz it is immutable (Unchangeable)
Traceback (most recent call last):
  File "<pyshell#6>", line 1, in <module>
 fs.add(50) #through error bcuz it is immutable (Unchangeable)
AttributeError: 'frozenset' object has no attribute 'add'
>>>
```

Dictionary data type

dict data type

Till yet we have studied about

bytes, bytearray, list, tuple, set, frozenset, range

A group of individual elements/objects, there is no relation between them.

List, set etc....

What if I want some relation between objects like
Roll no → name (relation between roll no. and name of stu.)
Word → meaning (relation between word and its meaning)

Cont...

Dictionary is collection of entries in which each entry contains a key and a corresponding value.

ney	value
100	John
200	smith

- Duplication is keys are not allowed but values can be duplicate
- Represented as d = {100: 'john', 200: 'smith'} key value
- Key and values can be heterogeneous
- d = {} #an empty dictionary then what about empty set?
- Empty set can be represented as: s = set()

Cont...


```
File Edit Shell Debug Options Window Help
Python 3.6.5 (v3.6.5:f59c0932b4, Mar 28 2018, 16:07:46) [MSC v.1900 3
Type "copyright", "credits" or "license()" for more information.
>>> d = {100: 'john', 200: 'smith'}
>>> type(d)
<class 'dict'>
>>>
>>> d
{100: 'john', 200: 'smith'}
>>>
>>> s = {} #empty set or dictionary?
>>> type(s)
<class 'dict'>
>>>
>>> s = set()
>>> type(s)
<class 'set'>
>>> 3
set()
>>>
```


Adding elements to dictionary

Dictionary is mutable so we can allowed to add or remove objects.

```
File Edit Shell Debug Options Window Help
Python 3.6.5 (v3.6.5:f59c0932b4, Mar 28 2018, 16:07:46) [MSC v.1900 32 bit (]
Type "copyright", "credits" or "license()" for more information.
>>> d = {}  #an empty dictionary
>>> d[100] = 'john'
>>> d['tasty'] = 'pizza'
>>>
>>> d
{100: 'john', 'tasty': 'pizza'}
>>>
>>> #checking duplication in key
>>> d[100] = 'smith' #error or not?
>>> print(d) #no error since duplication in key is not allowed
{100: 'smith', 'tasty': 'pizza'}
>>>
 Old value(john) replaced by new value
```


None data type

None data type

None means nothing or no value associated.

```
Edit Shell Debug Options Window Help
Python 3.6.5 (v3.6.5:f59c0932b4, Mar 28 2018, 16:0
Type "copyright", "credits" or "license()" for mor
>>> a = None
>>> print(a)
None
>>>
>>>
>>>
```

Python data type classified into:

Class	Immutable?	Mutable?
Int	✓	
Float	✓	
Complex	✓	
Bool	✓	
Str	✓	
Bytes	✓	
Bytearray		✓
Range	✓	
List		✓
Tuple	✓	
Set		✓
Frozenset	✓	
Dictionary		✓