Python Fundamentals

Getting Started

Robert Smallshire

@robsmallshire
rob@sixty-north.com

Presenter

Austin Bingham

@austin_bingham
austin@sixty-north.com

OSX

```
>>> if h > 50:
... print("Greater than 50")
... elif h < 20:
... print("Less than 20")
... else:
... print("Between 20 and 50")
Between 20 and 50</pre>
```


Python Release Timeline

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Python 2

Python 3

Portable

Platform Specific Installation

Ubuntu

Significant Indentation in Python

```
"""Class model for aircraft flights."""
class Flight:
 """A flight with a particular aircraft."""
 def __init__(self, number, aircraft):
 if not number[:2].isalpha():
 raise ValueError("No airline code in '{}'".format(number))
 if not number[:2].isupper():
 raise ValueError("Invalid airline code '{}'".format(number))
 if not (number[2:].isdigit() and int(number[2:]) <= 9999):</pre>
 raise ValueError("Invalid route number '{}'".format(number))
 self. number = number
 self._aircraft = aircraft
 rows, seats = self._aircraft.seating_plan()
 self._seating = [None] + [ {letter:None for letter in seats} for _ in rows ]
 def _passenger_seats(self):
 """An iterable series of passenger seating allocations."""
 row_numbers, seat_letters = self._aircraft.seating_plan()
 for row in row_numbers:
 for letter in seat_letters:
 passenger = self._seating[row][letter]
 if passenger is not None:
 yield (passenger, "{}{}".format(row, letter))
```


Significant Indentation in Python

Four spaces per level of indentation

Significant Whitespace

1. Requires readable code

2. No clutter

3. Human and computer can't get out of sync

Significant Whitespace Rules

1. Prefer four spaces

2. Never mix spaces and tabs

3. Be consistent on consecutive lines

4. Only deviate to improve readability

Programming as Guido intended it indented

Moment of Zen

Readability Counts

Clarity Matters
So readability makes
For valuable code

Python Standard Library

import module_name

Scalar types and values

python Scalar types and values

arbitrary precision integer

float

64-bit floating point numbers

NoneType

the null object

bool

boolean logical values

unlimited precision signed integer

float

IEEE-754 double precision (64-bit)
53 bits of binary precision
15 to 16 bits of decimal precision

The sole value of NoneType.

Often used to represent the absence of a value.

Not displayed by the REPL.

Boolean logical value.

Either True or False.

python Relational Operators

- == value equality / equivalence
- ! = value inequality / inequivalence
 - < less-than
- > greater-than
- <= less-than or equal to</pre>
- >= greater-than or equal to

python Conditional Statements

```
if expr:
 print("expr is True")
```

expr is converted to bool as if by the bool() constructor

```
if h > 50:
 print("Greater than 50")
else:
 if h < 20:
 print("Less than 20")
 else:
 print("Between 20 and 50")</pre>
```


```
if h > 50:
 print("Greater than 50")
else:
 if h < 20:
 print("Less than 20")
 else:
 print("Between 20 and 50")</pre>
```

```
if h > 50:
 print("Greater than 50")
else:
 if h < 20:
 print("Less than 20")
 else:
 print("Between 20 and 50")</pre>
```

Python provides the elif keyword to eliminate the need for nested if ... else structures in many cases.

```
if h > 50:
 print("Greater than 50")
elif h < 20:
 print("Less than 20")
else:
 print("Between 20 and 50")</pre>
```

Python provides the elif keyword to eliminate the need for nested if ... else structures in many cases.


```
if h > 50:
 print("Greater than 50")
elif h < 20:
 print("Less than 20")
else:
 print("Between 20 and 50")</pre>
```

Python provides the elif keyword to eliminate the need for nested if ... else structures in many cases.

python while loops

```
while expr:
 print("loop while expr is True")
```

expr is converted to bool as if by the bool() constructor

python breaking out

```
while True:
 if expr:
 break
print("Go here on break")
```

The break keyword terminates the innermost loop, transferring execution to the first statement after the loop

python Getting Started – Summary

- Obtaining and installing Python 3
 - Windows
 - Ubuntu Linux
 - Mac OS X
- Read-Eval-Print-Loop or REPL
- Simple arithmetic with + * / % and //
- Assigning objects to named variables with the = operator
- print()
- Exiting the REPL
 - Ctrl-Z on Windows
 - Ctrl-D on Linux and Mac.
- Significant indentation usually four spaces
- Python Enhancement Proposals
 - □ PEP 8 Python Style Guide
 - □ PEP 20 The Zen of Python

python Getting Started – Summary

- Importing Python Standard Library modules:
 - □ import module
 - □ from module import function
 - □ from module import function as alias
- Finding and browsing help()
- Scalar built-in types
 - □ int float None bool
 - conversions between types
- Relational operators == != < > <= >= for equivalence and ordering
- Conditional statements with if ... elif ... else
- while loops
- Interrupting execution with Ctrl-C to create a KeyboardInterrupt exception
- Breaking out of loops with break
- Augmented assignment operators for modifying objects in-place
- Requesting text from the user with input()