Python 3

CIS*2750

Advanced Programming Concepts

Material for this lecture was developed by Dr. D. Calvert.

What is Python?

- Python is an *object-oriented* scripting language developed by Guido van Rossum.
- It supports polymorphism, operator overloading and multiple inheritance.
- It is easy to bind to other languages:
 - Extend
 - call components written in C or C++
 - Embed
 - call Python from C or C++
 - Jython is an implementation written in Java and can be used to link with Java

What is Python?

- It is portable and available on most platforms including Unix/Linux, Windows, Mac OS, others.
- There exist many libraries for Python which support complex programming tasks including networking, GUIs, object serialization, and complex math.
- It is interpreted which allows for a rapid development cycle.
- Version 3 not fully backward compatible with 2

Basic Syntax

- There is no end-of-statement character other than the **newline** (carriage return).
 - Type a backslash to continue a long \
 statement.
- Blocks of code are identified using **indentation** and not a begin-end or brace {} pair.
 - Consistent indentation is important or the interpreter will not work properly.
 - Care must be taken when *mixing* tabs and spaces.
- Comments begin with the # sign (pound or hash).
 - Everything to the end-of-line is ignored.

Basic Syntax

• The script should contain a very specific first line which tells the shell (e.g. bash) what program will interpret the script.

#!/usr/bin/python3

- #! tells the shell to run the program which follows.
- Other scripting languages use other interpreters:

```
#!/usr/bin/perl
#!/bin/sh
```

• To execute without typing "python", the script must be made executable:

chmod +x <filename>

Variables

- Python has built-in support for numbers and strings as well as several more complex data structures.
- Normal integer (int) and floating-point (float) numbers are supported.

3, 3.0, 3.14e-10

Variables

- int type has "arbitrary precision"!
 - no max. value, uses as much memory as needed
- Binary, octal and hexadecimal numbers (int type)

0<u>b</u>10110110, 0<u>o</u>270, 0<u>x</u>beef

Complex numbers (complex type)

$$3 + 4i$$

Variables

Strings using either single or double quotes

- s1 = "fred"
- s2 = 'fred'
- s3 = "fred's"
- s4 = s1 + s2 # concatenation
- print (s4) # outputs 'fredfred'
- print (s4[2]) # outputs 'e'
- print (s4[2:4]) # "slice" of string outputs 'ed'
- print (len(s4)) # outputs 8 = string length

Complex Structures

Python supports several other complex data structures:

- Lists
- Dictionaries
- Tuples

Lists

- Lists are **ordered** collections of other objects.
- They can contain numbers, strings, or other lists (i.e., *heterogeneous* data).
- They are accessed using an index.
- They have a *variable length* can grow and shrink in place.

List Example

```
#!/usr/bin/python3 \leftarrow on cis2750 "python" is V2 not 3!
L1 = ["abc", 123, "fred"]
print (L1[1])
 # outputs 123
 # "slice" of L1 outputs ['abc', 123]
print (L1[0:2])
print (len(L1))
 # outputs 3
for x in L1:
 #outputs abc, 123, fred each on a
 print (x)
 separate line
L1.append("betty")
 # adds betty to the list
print (L1)
 # outputs ['abc', 123, 'fred', 'betty']
```

Dictionaries

- Dictionaries are **unordered** collections of objects.
- They are identified using a **key** instead of an index.
- They are similar to arrays often called associative (or associate) arrays.

Dictionaries Example

```
#!/usr/bin/python3
table = {"nut" : 1.0,}
 # due to \{\ldots\} no need for \
 "bolt": 2.0.
 "widget": 0.5,
 "gadget": 1.0}
print (table["nut"])
 # references element through
 # key, output is 1.0
print (len(table))
 #4
print ("widget" in table)
 # True
print (table.keys())
 # dict_keys(['gadget', 'bolt', 'nut',
 'widget'])
 #
```

Tuples

• Tuples are exactly like lists but they are **immutable** (value cannot be changed in place).

$$aTuple = (1, "a", 6)$$

- To change the value you must create a new tuple.
- They are useful if you want to guarantee that some data will not be changed accidentally.

Some Coding Principles

- If you use the **.py** naming convention, file foo.py is considered to contain a *module* named foo.
- *Importing* a module executes its top-level code (like calling it) and makes its functions known
- A module's *name* is available in the built-in __name__ variable:
 - The initial file being executed is named __main__.
 - But an *imported* module retains its own module name.

Module Example

```
foo.py
#!/usr/bin/python3
print ("Hi, my name is " + name
python3 foo.py
Hi, my name is __main
 Works because
python3
 python looks for
>>>import foo
 module.py
Hi, my name is foo
```

Control Structures

• The if, else, and for statements end with a colon and the code under them is indented to show which lines constitute the control block.

```
string1 = "barney"
for c in string1:
 print (c, end="") # Don't append new line
print() # Just print new line
```

Control Structures

```
if string1 == "barney":
 print ("rubble")
elif string1== "dinosaur":
 print ("I love you, you love me...")
else:
 print ("flintstone")
```

The range() function

```
for i in range(5):
print (i)
```

- The range() function returns a list of incrementing integers which count to one less than the parameter value.
 - range(3) returns [0,1,2]

Going on with Python 3

- Lab session will take up Python
- By this point, you've been exposed to enough programming languages (procedural and object-oriented) that you can continue learning Python 3 *on your own*
 - Recommended textbook
 - Lots of websites, especially python.org
 - Be sure you're studying "3" not old version "2"!