Introduction To Python Programming

Intro to Computer Science	Lists
Environment Setup (Anaconda)	Tuples
Command Line	Sets
Conda & pip package managers	Dictionaries
Jupyter Notebook	Advanced If and Loops
Input & Output	List Comprehensions 011
Variables	Dictionary Comprehensions
Data types	Exceptions
Numbers & Math	File Handling
Boolean & Comparison and Logic	Functions
If Conditions	Built-in functions & Operators (zip, enumerate, range,)
For & While Loops	Map, Filter, Reduce
Strings	Lambda Expressions

Data types

Name	Туре	Description
Integers	int	Whole numbers, such as: 3 300 200
Floating point	float	Numbers with a decimal point: 2.3 4.6 100.0
Strings	str	Ordered sequence of characters: "hello" 'Sammy' "2000" "楽しい"
Lists	list	Ordered sequence of objects: [10,"hello",200.3]
Dictionaries	dict	Unordered Key:Value pairs: {"mykey": "value", "name": "Frankie"}
Tuples	tup	Ordered immutable sequence of objects: (10,"hello",200.3)
Sets	set	Unordered collection of unique objects: {"a","b"}
Booleans	bool	Logical value indicating True or False

Data types

Python has a lot of built-in data types

Each variable has a data type based on the value assigned to it

You can check a variable's type using type() function

```
1 # use type() function to check what is the type of a variable
2 x = 5
3 y = "python is awesome"
4 z = [1, 2, 3]
5
6 print(type(x)) # int
7 print(type(y)) # str
8 print(type(z)) # list
```

Intro to Computer Science	Lists
Environment Setup (Anaconda)	Tuples
Command Line	Sets
Conda & pip package managers	Dictionaries
Jupyter Notebook	Advanced If and Loops
Input & Output	List Comprehensions 011
Variables	O Dictionary Comprehensions
Data types	Exceptions
Numbers & Math	File Handling
Boolean & Comparison and Logic	Functions
If Conditions	Built-in functions & Operators (zip, enumerate, range,)
For & While Loops	Map, Filter, Reduce
Strings Strings	Lambda Expressions

Numbers & Math

There are two types of numbers in Python: integers (int) and floating point (float)

Scientific notation is used to describe very large numbers 2.5e2 = 2.5 x 10 ^ 2 = 250

```
1 # this is integer values (int)
 3 1000
 4 -5000
 5 0
 6
 8 # this is float values (float)
 9 5.25
10 1000.75
11 -5000.3
12 5.0
13 2.5e2 # 2.5*(10**2)
14 2.5e+2 # 2.5*(10**2)
15 2.5e-2 # 2.5*(10**-2)
```

Numbers & Math

Python supports a number of arithmetic operations

Operator	Description	Syntax
+	Addition: adds two operands	x + y
-	Subtraction: subtracts two operands	х - у
*	Multiplication: multiplies two operands	x * y
/	Division (float): divides the first operand by the second	x / y
//	Division (floor): divides the first operand by the second	x // y
%	Modulus: returns the remainder when first operand is divided by the second	x % y
**	Power : Returns first raised to power second	x ** y


```
1 3 + 5 # result is 8
2 10 - 7 # result is 3
3 2 * 5 # result is 10
4 15 / 5 # result is 3
5 3 / 2 # result is 1.5
6 3 // 2 # result is 1
7 32 % 3 # result is 2
8 2 ** 3 # result is 8
9.4 ** 0.5 # result is 2
```

Numbers & Math

You can combine an operator with the assignment expression (=) to update a variable's value

For example, '+=' increments the variable on the left hand side by the value on the right hand side

And "=" multiplies the variable on the left hand side by the value on the right hand side

```
1 x += 5 # x = x + 5

2 x -= 5 # x = x - 5

3 x *= 5 # x = x * 5

4 x /= 5 # x = x / 5

5 x %= 5 # x = x % 5

6 x //= 5 # x = x // 5

7 x **= 5 # x = x ** 5
```

Quiz Time!

Q1.
$$3 + 3 * 3 + 3$$

- A. 36
- O B. 15
- O C. 27

- A. 21
- **B**. 9
- C. 17

Q2.
$$(3 + 3) * (3 + 3)$$

- A. 36
- **B**. 15
- C. 27

$$Q4.3 + 3 / 3 - 3$$

- **A.** 1
- B. ZeroDivisionError
- O C. 0

Q5.
$$(3 + 3) / (3 - 3)$$

- O A. 1
- B. ZeroDivisionError
- O. 0

Intro to Computer Science	Lists
Environment Setup (Anaconda)	Tuples
Command Line	○ Sets
Conda & pip package managers	Dictionaries
Jupyter Notebook	Advanced If and Loops
Input & Output	List Comprehensions
Variables	Dictionary Comprehensions
Data types	Exceptions
Numbers & Math	File Handling
Boolean & Comparison and Logic	Functions
If Conditions	Built-in functions & Operators (zip, enumerate, range,)
For & While Loops	Map, Filter, Reduce
Strings	C Lambda Expressions

Boolean & Comparison and Logic

Boolean algebra is the type of algebra performed on Boolean values only. Those are, True and False (0 and 1)

```
1 is_online = True
2
3 has_dog = False
```

Boolean & **Comparison** and Logic

Comparisons yield a Boolean value (Assume a = 10 & b = 20)

Operator	Description	Example
==	If the values of two operands are equal, then the condition becomes true.	(a == b) is not true.
!=	If values of two operands are not equal, then condition becomes true.	(a I= b) is true.
<>	If values of two operands are not equal, then condition becomes true.	(a <> b) is true. This is similar to != operator.
>	If the value of left operand is greater than the value of right operand, then condition becomes true.	(a > b) is not true.
<	If the value of left operand is less than the value of right operand, then condition becomes true.	(a < b) is true.
>=	If the value of left operand is greater than or equal to the value of right operand, then condition becomes true.	(a >= b) is not true.
<=	If the value of left operand is less than or equal to the value of right operand, then condition becomes true.	(a <= b) is true.


```
15 == 5  # result is True
25!= 5  # result is False
3 10 > 7  # result is True
4 2 >= 5  # result is False
5 15 < 5  # result is False
6 3 <= 3  # result is True</pre>
```

Boolean & Comparison and Logic

OPERATOR	DESCRIPTION	SYNTAX
and	Like multiplication: $1 \times 0 = 0$ Logical AND: True if both the operands are true	x and y
or	Like addition: $1 + 0 = 1$ Logical OR: True if either of the operands is true	хогу
not	Logical NOT: True if operand is false	not x

```
• • •
2 1 < 2 and 2 < 3 # Result is True
 31 = 1 and 2 < 3 # Result is False
 41 != 1 and 2 > 3 # Result is False
 8 1 < 2 or 2 < 3 # Result is True
10 1 != 1 or 2 > 3  # Result is False
13 # NOT
14 not 1 == 1
15 not 1 > 10
```

2

A. True

A. True

A. True

B. False

B. False

Q5. 0 > -1 and (1 == 2 and (not 1 != 2))

- A. True
- B. False

- A. True
- B. False

Intro to Computer Science	Lists
Environment Setup (Anaconda)	Tuples
Command Line	Sets
Conda & pip package managers	Dictionaries
Jupyter Notebook	Advanced If and Loops
Input & Output	List Comprehensions 011
Variables	Dictionary Comprehensions
Data types	Exceptions
Numbers & Math	File Handling
Boolean & Comparison and Logic	Functions
<u>If Conditions</u>	Built-in functions & Operators (zip, enumerate, range,)
For & While Loops	Map, Filter, Reduce
Strings	Lambda Expressions

If Conditions

Previously, when we run our code, it would execute all statements in order

It's time to apply flow control

If statements allow us to control the flow of the code based on a certain condition


```
1 person = 'George'
2
3 if person == 'Sammy':
4 print('Welcome Sammy!')
5 elif person =='George':
6 print('Welcome George!')
7 else:
8 print("Welcome, what's your name?")
9
10 # Welcome George!
```

Quiz Time!

What will be the output of the following if statements:

```
number1 = 5
number2 = 1
if (number1 + number2) < 3:
  print("Sloths")
else:
  print("Cats")</pre>
```

- A. Sloths
- B. Cats
- C. No print

- A. It divides by 7
- B. It divides by 3
- C. Doesn't divide

Intro to Computer Science	Lists
Environment Setup (Anaconda)	Tuples
Command Line	Sets
Conda & pip package managers	Dictionaries
Jupyter Notebook	Advanced If and Loops
Input & Output	List Comprehensions 011
∇ariables	Dictionary Comprehensions
Data types	Exceptions
Numbers & Math	File Handling
Boolean & Comparison and Logic	Functions
If Conditions	Built-in functions & Operators (zip, enumerate, range,)
For & While Loops	Map, Filter, Reduce
Strings	C Lambda Expressions

For Loops

Loops are used to repeat a certain block of code

For loops can repeat the code for a known number of times

They should be used when we know how many times we need the code to repeat

```
for i in range(10):
 print("i =", i)
 # i = 0
 # i = 1
 # i = 2
 # i = 3
 # i = 4
 # i = 5
 # i = 6
 # i = 7
 # i = 8
 # i = 9
```

```
# range(start, stop, step)
for i in range(2, 10, 2):
 print("i =", i)
 # i = 2
 # i = 4
 # i = 6
 # i = 8
```


While Loops

While loops keep repeating the code while a given condition is True

It will break out of the loop once the condition turns to False

```
x = 20
while x > 0:
  print("x =", x)
  x -= 5 # Update

# x = 20
  # x = 15
  # x = 10
  # x = 5
```

When you forget to break out of the while loop

Make sure your condition will turn False after a while, or you're getting stuck with an infinite loop!

Quiz Time!

What will be the output of the following statements:

```
Q1
for num in range(2,-5,-1):
 print(num)
```

sum = 0
while counter ≤ 6:
 sum = sum + counter
 counter = counter + 2
print(sum)

• • •

counter = 1

- A. 2, 1, 0
- B. 2, 1, 0, -1, -2, -3, -4, -5
- C. 2, 1, 0, -1, -2, -3, -4

O A. 12

Q2

- O B. 9
- **C**. 7

Intro to Computer Science	Lists
Environment Setup (Anaconda)	Tuples
Command Line	Sets
Conda & pip package managers	Dictionaries
Jupyter Notebook	Advanced If and Loops
Input & Output	List Comprehensions 011
Variables	O Dictionary Comprehensions
Data types	Exceptions
Numbers & Math	File Handling
Boolean & Comparison and Logic	Functions
If Conditions	Built-in functions & Operators (zip, enumerate, range,)
For & While Loops	Map, Filter, Reduce
Strings	C Lambda Expressions

Strings

Strings are ordered sequences of characters (alphabets, numbers, etc.)
Individual characters can be accessed using indexing

```
greeting = "Hello World"
greeting = 'Hello World'

print(greeting[0]) # H
print(greeting[2]) # l
print(greeting[-1]) # d
```

String Formatting

A way to inject a variable into a string for convenience

Add an 'f' before the string to add formatting, then add variables using braces {}

```
x = 10
y = x / 2

print(f"Value of x = {x} and value of y = {y}")
# Value of x = 10 and value of y = 5.0
```


Lists

Lists are the most common data structure in Python

You can store multiple values (elements) inside a single variable

Unlike other programming languages, Python lists can have elements of different types

```
1 my_list = ['A string', 23, 100.232 , 'p', True]
2
3 print(my_list[0]) # 'A string'
4 print(my_list[1]) # 23
5 print(my_list[2]) # 100.232
6 print(my_list[3]) # 'p'
7 print(my_list[4]) # True
```

Lists

List elements can be lists too!

```
my_list = [[1,2,3], [4,5,6], [7,[8,9]]]
print(my_list[0])  # [1,2,3]
print(my_list[0][1])  # 2
print(my_list[2][1][1]) # 9
```


Intro to Computer Science	Lists
Environment Setup (Anaconda)	Tuples
Command Line	Sets
Conda & pip package managers	Dictionaries
Jupyter Notebook	Advanced If and Loops
Input & Output	List Comprehensions
○ Variables	Dictionary Comprehensions
Data types	Exceptions
Numbers & Math	File Handling
Boolean & Comparison and Logic	Functions
If Conditions	Built-in functions & Operators (zip, enumerate, range,)
For & While Loops	Map, Filter, Reduce
Strings	Lambda Expressions

Tuples (faster and immutable lists)

Used when you have immutable values and need faster processing on them

```
1 my_tuple = ('A string', 23, 100.232 , 'p', True)
2
3 print(my_tuple[0]) # 'A string'
4 print(my_tuple[1]) # 23
5 print(my_tuple[2]) # 100.232
6 print(my_tuple[3]) # 'p'
7 print(my_tuple[4]) # True
```

Intro to Computer Science	Lists
Environment Setup (Anaconda)	Tuples
Command Line	Sets Sets
Conda & pip package managers	Dictionaries
Jupyter Notebook	Advanced If and Loops
Input & Output	List Comprehensions
Variables	O Dictionary Comprehensions
Data types	Exceptions
Numbers & Math	File Handling
Boolean & Comparison and Logic	Functions
If Conditions	Built-in functions & Operators (zip, enumerate, range,)
For & While Loops	Map, Filter, Reduce
Strings	C Lambda Expressions

Sets (unique lists)

Used for intersections & union operations

```
1 my_list = [1,1,2,2,3,4,5,6,1,1]
2
3 my_set = set(my_list)
4 print(my_set) # {1, 2, 3, 4, 5, 6}
```

	Intro to Computer Science	Lists
	Environment Setup (Anaconda)	Tuples
	Command Line	Sets
	Conda & pip package managers	<u>Dictionaries</u>
	Jupyter Notebook	Advanced If and Loops
	Input & Output	List Comprehensions 011
	Variables	Dictionary Comprehensions
	Data types	Exceptions
	Numbers & Math	File Handling
	Boolean & Comparison and Logic	Functions
	If Conditions	Built-in functions & Operators (zip, enumerate, range,)
	For & While Loops	Map, Filter, Reduce
J	Strings	Lambda Expressions

Dictionaries

Just like a human dictionary, Python dictionary are data structures that store data in key – value pairs

```
1 store = {'apples': 10, 'oranges': 20}
2 
3 print(store['apples']) # result is 10
4 print(store['oranges']) # result is 20
```

Dictionaries

Some of the useful dictionary functions:

dict.get('key') – looks for the key in the dictionary and returns value if found, returns default value if not found

dict.keys() – returns dictionary keys dict.values() – returns dictionary values

```
store = {'apples':10, 'oranges':20}

print(store['grapes'])  # KeyError

print(store.get('grapes')) # '' - default value

print(list(store.keys())) # ['apples', 'oranges']

print(list(store.values())) # [10, 20]
```


Quiz Time!

- A. p
- B. c
- **O** C. y
- D. Error

Q3. list1 = [1998, 2002] list2 = [2014, 2016] print(list2 + list1)

- A. [4012, 4018]
- B. [2014, 2016, 1998, 2002]
- C. [1998, 2002, 2014, 2016]

print(len(list1))

- A. 8
- O B. 5
- C. 6

- A. "Data Analysis"
- B. "Data Snalysis"
- C. "DataAnalysis"

Intro to Computer Science	Lists
Environment Setup (Anaconda)	Tuples
Command Line	Sets
Conda & pip package managers	Dictionaries
Jupyter Notebook	Advanced If and Loops
Input & Output	List Comprehensions 011
Variables	Dictionary Comprehensions
Oata types	Exceptions
Numbers & Math	File Handling
Boolean & Comparison and Logic	Functions
If Conditions	Built-in functions & Operators (zip, enumerate, range,)
For & While Loops	Map, Filter, Reduce
Strings Strings	C Lambda Expressions

Again??

Advanced if conditions

We can add if conditions inside if conditions, creating a nested if condition!

```
first_name = 'Omar'
last_name = 'Hammad'

if first_name = 'Omar':
 if last_name = 'Hassan':
 print("Hello, Omar Hassan")
 else:
 print("Hello, stranger Omar") # This will be printed
else:
 print("Hello, kind stranger")
```


Advanced if conditions

We can write if conditions in one line: inline if statement

```
x = 5
y = x * 2 if x > 0 else x * -1
print(y) # y = 10
```

```
if x > 0:
y = x * 2
else:
y = x * -1
```


Advanced for loop

For loop can be used to iterate over any iterable

Lists, tuples, strings, sets and dictionaries are all examples of Python iterables

```
$
```

```
name = "Omar"
for ch in name:
  print(ch.upper())
```

```
my_list = ['Apple', 'Orange', 'Banana']

for fruit in my_list:
 print(f"Fruit: {fruit}")

# Fruit: Apple
# Fruit: Orange
# Fruit: Banana
```

Advanced for loop

Continue: skip the current iteration and go to the next one Break: break out of the loop and end the loop

```
# Print numbers up to
for x in range(10):
 if x = 6:
 break
 print("X:", x)

# X: 0
# X: 1
# X: 2
# X: 3
# X: 4
```

```
for x in range(10):
 if x \% 2 = 0:
 continue
 print("X:", x)
```

Advanced for loop

We can use 'else' with for loops, just like 'if'

The code block in 'else' will only be executed if the loop finishes running normally. If a break happens, the 'else' block will not be executed

```
names = ['Omar', 'Mohamed', 'Karim']
for name in names:
 if name = 'Hussien':
 print("Hello Hussien")
 break
else:
 # This will be executed
 print("I'm finished")

# I'm finished
```

```
names = ['Omar', 'Mohamed', 'Karim']
for name in names:
 if name = 'Omar':
 # This will be executed
 print("Hello Omar")
 break
else:
 print("I'm finished")
# Hello Omar
```

Advanced while loop

Just like for loops, we can use break and continue using while loops too

```
• • •
x = 0
while x < 10:
  x += 1
  if x \% 2 \neq 0:
 continue
  print(f'X: {x}')
```

```
• • •
x = 0
#Print numbers up to 6
while x < 10:
 x += 1
 if x = 6:
 break
  print(f'X: {x}')
```

Advanced while loop

'else' statement works on while too!

```
x = 0
while x < 10:
  x += 1
  if x % 2 \neq 0:
 continue
  print(f'X: {x}')
else:
  print("I'm finished")
# I'm finished
```

Quiz Time!

What will be the output of the following statements:


```
Q1
x = 0
b = -5
if a > 0:
 if b < 0:
 x = x + 5
 elif a > 5:
 else:
 x = x + 3
else:
 x = x + 2
print(x)
```

- A. 2
- **B**. 5
- O C. 3

```
for l in 'Jhon':
 if l = 'o':
 continue
 print(l)
else:
 print("It's John!")
```

- A. J, h, o, n, It's John!
- B. J, h, n, It's John!
- C. J, h, n

Introduction to Python programming Course Outline

List Comprehensions

List comprehensions offer a shorter way to create a new list based on the values of an existing list

It can be used instead of typing a full for loop

```
lst = [1, 2, 3, 5, 7, 11]

new_list = [x ** 2 for x in lst]
print(new_list)

# [1, 4, 9, 25, 49, 121]
```

Same as

```
lst = [1, 2, 3, 5, 7, 11]
new_list = []

for x in lst:
 new_list.append(x ** 2)
print(new_list)

# [1, 4, 9, 25, 49, 121]
```

Quiz Time!

What will be the output of the following statement:

Q1
.
 lst = [int(x*x) for x in range(3,12,4)]
 print(lst[-2])

- A. 121
- O B. 9
- C. 49

Introduction to Python programming Course Outline

Intro to Computer Science	Lists
Environment Setup (Anaconda)	Tuples
Command Line	Sets
Conda & pip package managers	Dictionaries
Jupyter Notebook	Advanced If and Loops
Input & Output	List Comprehensions 011
Variables	Dictionary Comprehensions
Data types	Exceptions
Numbers & Math	File Handling
Boolean & Comparison and Logic	Functions
If Conditions	Built-in functions & Operators (zip, enumerate, range,)
For & While Loops	Map, Filter, Reduce
Strings Strings	C Lambda Expressions

Dictionary Comprehensions

Dictionary comprehension is a method for transforming one dictionary into another dictionary. During this transformation, items within the original dictionary can be conditionally included in the new dictionary and each item can be transformed as needed.

```
dict1 = {'a': 1, 'b': 2, 'c': 3, 'd': 4, 'e': 5}
double_dict1 = {k:v*2 for (k,v) in dict1.items()}
print(double_dict1)

# {'a': 2, 'b': 4, 'c': 6, 'd': 8, 'e': 10}
```

```
dict1 = {'a': 1, 'b': 2, 'c': 3, 'd': 4, 'e': 5}
dict1_keys = {k*2:v for (k,v) in dict1.items()}
print(dict1_keys)

#{'dd': 4, 'ee': 5, 'aa': 1, 'bb': 2, 'cc': 3}
```

Introduction to Python programming Course Outline

Intro to Computer Science	Lists
Environment Setup (Anaconda)	Tuples
Command Line	Sets
Conda & pip package managers	Dictionaries
Jupyter Notebook	Advanced If and Loops
Input & Output	List Comprehensions 011
∇ariables	Dictionary Comprehensions
Data types	<u>Exceptions</u>
Numbers & Math	File Handling
Boolean & Comparison and Logic	Functions
If Conditions	Built-in functions & Operators (zip, enumerate, range,)
For & While Loops	Map, Filter, Reduce
Strings	C Lambda Expressions

Exceptions

When an error occurs in Python, the whole program crashes and stops execution

Exception handling is a way of handling errors so that the program can overcome them and continue running normally

```
x = 5
V = 0
try:
  print(x+y)
  print(x-y)
  print(x*y)
  print(x/y) # This will yield a ZeroDivisonError
  print(x**y)
except:
  print("An error occured")
```

Exceptions

We can make Python check for specific errors

```
x = 5
y = 0
try:
  print(x+y)
  print(x-y)
  print(x*y)
  print(x/y) # This will yield a ZeroDivisonError
  print(x**y)
except ZeroDivisionError:
  print("Can't divide by zero")
except ValueError:
  print("Encountered value error")
```


Check Python Error Types

https://docs.python.org/3/library/exceptions.html

Exceptions

Try statements have two extra features:

- 'else': will execute if no errors were caught
- "finally": will execute whether there were errors caught or not (always execute)

```
x = 5
v = 2
try:
  print(x+y)
  print(x-y)
  print(x*y)
  print(x/y)
  print(x**v)
except ZeroDivisionError:
  print("Can't divide by zero")
except ValueError:
  print("Encountered value error")
else:
  print("No errors encountered, yay!")
finally:
  print("I will always be executed")
```

Introduction to Python programming Course Outline

Intro to Computer Science	Lists
Environment Setup (Anaconda)	Tuples
Command Line	Sets
Conda & pip package managers	Dictionaries
Jupyter Notebook	Advanced If and Loops
Input & Output	List Comprehensions 011
Variables	Dictionary Comprehensions
Data types	Exceptions
Numbers & Math	File Handling
Boolean & Comparison and Logic	Functions
If Conditions	Built-in functions & Operators (zip, enumerate, range,)
For & While Loops	Map, Filter, Reduce
Strings Strings	☐ Lambda Expressions

File Handling

Python supports handling of various file types, one example is text files

Python can open text files in three modes:

- Read mode (r)
- Write mode (w)
- Append mode (a)

Handling files with Python is very important since most of our data is stored in files of different types

```
2 my file = open('test.txt', 'r')
 3 print(my_file.read()) # or use readlines()
 4 my_file.close()
 8 my_file = open('test.txt', 'w') # or w+ for read & write
 9 print(my file.write('Hello Python'))
10 my file.close()
14 my_file = open('test.txt', 'a') # or a+ for read & append
15 print(my_file.write('Hello Python'))
16 my_file.close()
```

Introduction to Python programming Course Outline

Intro to Computer Science	Lists
Environment Setup (Anaconda)	Tuples
Command Line	Sets
Conda & pip package managers	Dictionaries
Jupyter Notebook	Advanced If and Loops
Input & Output	List Comprehensions 011
Variables	Dictionary Comprehensions
Data types	Exceptions
Numbers & Math	File Handling
Boolean & Comparison and Logic	Functions
If Conditions	Built-in functions & Operators (zip, enumerate, range,)
For & While Loops	Map, Filter, Reduce
Strings	C Lambda Expressions

Functions

Functions are used to store a block of code to run later when needed

They become very handy when code needs to be used frequently, and it helps in encapsulation

In Python, we define a function and give it a name. When we need to use it, we 'call' it using it's name

```
1 def say_hello():
2 print('hello')
3
4
5 say_hello()
6
7 # hello
```

Function Arguments

Functions can have parameters that would be passed when the function is called

Those are called input arguments

```
# x is an input argument
def even_or_odd(x):
 if x % 2 = 0:
 print('even')
 else:
 print('odd')

even_or_odd(7) # \rightarrow x = 7
# odd
```

```
def greet(name):
 print(f'Hello, {name}!')

greet('Omar')
# Hello, Omar!
```

Function Return

In many cases, functions can be used to perform a certain operation to calculate a value

We usually need this value for further use

We can use functions' 'return' to return a value back to our program

Quiz Time!

What will be the output of the following statement:

```
Q1
```

```
def repeat(message, num = 1):
 print(message * num)

repeat('Welcome')
repeat('Viewers', 3)
```

- A. Welcome Viewers
- B. Welcome

 ViewersViewersViewers
- C. Welcome
 Viewers, Viewers, Viewers
- D. Welcome

Introduction to Python programming Course Outline

Intro to Computer Science	Lists
Environment Setup (Anaconda)	Tuples
Command Line	Sets
Conda & pip package managers	Dictionaries
Jupyter Notebook	Advanced If and Loops
Input & Output	List Comprehensions 011
Variables	O Dictionary Comprehensions
Data types	Exceptions
Numbers & Math	File Handling
Boolean & Comparison and Logic	Functions
If Conditions	Built-in functions & Operators (zip, enumerate, range,
For & While Loops	Map, Filter, Reduce
Strings	C Lambda Expressions

Built-in functions & Operators

Python supports a lot of functions and operators that are built inside it

Examples of built-in functions:

- Range
- Enumerate
- O Zip
- In operator

And much more!

Check out more functions here https://docs.python.org/3/library/functions.html

Range

range(start, stop, step) – returns a list of value starting with 'start' up to 'stop', taking a step size of 'step'

It stops **before** the stop, meaning it doesn't include the 'stop' value

```
numbers = list(range(1, 10, 2))
print(numbers)
# [1, 3, 5, 7, 9]
```

Enumerate

 enumerate(list) – returns a list of tuples containing an index associated to each value in the original list

This is very useful when we need to iterate through a list and use the index at the same time

```
fruits = ['apple', 'orange', 'banana', 'grapes']

result = list(enumerate(fruits))
print(result)
# [(0,'apple'), (1,'orange'), (2,'banana'), (3,'grapes')]
```

Zip

zip(list1, list2, ...) – concatenates two or more lists together, element wise

It's very useful when we need to iterate over multiple lists at the same time (e.g. we need to iterate over student name and grade)

```
names = ['George', 'Benjamin', 'Abraham']
grades = [80, 75, 100]

result = list(zip(names, grades))
print(result)
# [('George', 80), ('Benjamin', 75), ('Abraham', 100)]
```

in

We used the in operator earlier when dealing with for loops

'in' operator can also be used for logical operations, to check if a value exists in some container

```
names = ['George', 'Benjamin', 'Abraham']
print('George' in names)
# True

text = 'Hello World'
print('x' in text)
# False
```

Introduction to Python programming Course Outline

	Intro to Computer Science	Lists
	Environment Setup (Anaconda)	Tuples
	Command Line	Sets
	Conda & pip package managers	Dictionaries
	Jupyter Notebook	Advanced If and Loops
	Input & Output	List Comprehensions
	Variables	Dictionary Comprehensions
	Data types	Exceptions
	Numbers & Math	File Handling
	Boolean & Comparison and Logic	Functions
	If Conditions	Built-in functions & Operators (zip, enumerate, range,)
Q _	For & While Loops	Map, Filter, Reduce
	Strings	Lambda Expressions

Map, Filter, Reduce

There are a bunch of other useful functions in Python like map, filter & reduce

map(function, list) – applies a certain function on each element in the list and returns a new list with those values

```
def power(x):
 return x ** 2

lst = [1, 2, 3, 4, 5]
new_lst = list(map(power, lst))
print(new_lst)
# [1, 4, 9, 16, 25]
```

Map, Filter, Reduce

filter(function, list) – applies a filter function on the list and returns the values that have a True value on the filter function

```
def is even(x):
  if x \% 2 = 0:
 return True
  else:
 return False
lst = [1, 2, 3, 4, 5, 6, 7, 8]
even lst = list(filter(is even, lst))
print(even_lst)
```

Map, Filter, Reduce

reduce(function, list) – applies a function on the list that reduces all elements into a single value (like a sum) and returns that value

```
from functools import reduce
def add(a, b):
  return a + b
lst = [1, 2, 3, 4, 5]
reduce lst = reduce(add, lst)
print(reduce_lst)
```

Quiz Time!

What will be the output of the following statements:

```
words = ["bay", "cat", "boy", "fan"]
b_words = list(filter(lambda word: word.startswith("b"), words))
print(b_words)
```

- A. ["bay", "cat"]
- B. ["bay", "boy"]
- C. ["bay", "cat", "boy", "fan"]

```
multiply_by_two = lambda x: x * 2
numbers = [1, 2, 3]
doubled = map(multiply_by_two, numbers)
doubled_list = list(doubled)
print(doubled_list)
```

- A. [1, 2, 3]
- B. [1, 4, 9]
- C. [2, 4, 6]

Introduction to Python programming Course Outline

Intro to Computer Science	Lists
Environment Setup (Anaconda)	Tuples
Command Line	Sets
Conda & pip package managers	S Dictionaries
Jupyter Notebook	Advanced If and Loops
Input & Output	List Comprehensions 011
Variables	O Dictionary Comprehensions
Data types	Exceptions
Numbers & Math	File Handling
Boolean & Comparison and Log	gic Functions
If Conditions	Built-in functions & Operators (zip, enumerate, range,)
For & While Loops	Map, Filter, Reduce
Strings	Lambda Expressions

Lambda Expressions

In Python, Lambda expressions are used to define an anonymous function - a function with no name that can't be called

Why would we need this?

You may have noticed in the previous examples that we defined a function for each operation we had to do

We can use lambda functions to define functions or the fly without having to define them earlier separately

```
def power(x):
 return x ** 2
 lst = [1, 2, 3, 4, 5]
 new_lst = list(map(power, lst))
 print(new lst)
lst = [1, 2, 3, 4, 5]
new_lst = list(map(lambda x: x ** 2, lst))
print(new lst)
```

Project #1 Rock Paper Scissors

Project #2 HangMan

Questions ?!

Thanks!

>_ Live long and prosper

