Python Basics

- Values, Types, Variables, Expressions
- -Assignments
- **-**I/O
- Control Structures

Values, Types and Variables

- 1, 2, 3.14 and 'Hello, World!' are values
- Values belong to types: int, float, str, bool ...
- If you aren't sure what type something is you can ask

```
>>> type (3.2) \rightarrow <type 'float'>
>>> type (True) \rightarrow <type 'bool'>
```

An assignment statement creates new variables at run-time

- A variable name starts with letter, followed by 0 or more letters, digits or _
 - Choose an incorrect variable name, get error

```
\rightarrow more@ = 1000 \rightarrow Syntax error: invalid syntax
```

31 Reserved Words

and	del	from	not	while
as	elif	global	or	with
assert	else	if	pass	yield
break	except	import	print	
class	exec	in	raise	
continue	finally	is	return	
def	for	lambda	try	

Statements

- Unit of code the interpreter executes and if there is a result, shows it
- Seen the print and the assignment
- Several statements are a script

```
>>> print 1
>>> x =2
>>> print x
```

Produces the output

Operators

 Operators are special symbols representing operations (such as, addition, multiplication, etc.)

```
+ - * / ** (exponentiation)
```

- Values they operate on are called operands
- If both operands are integers, performs integer operation in Python 2.7

```
>>> minutes = 59
>>>print minutes / 60
0
```

- In Python 3.0 // is integer division, otherwise does floating point division
- Modulus operator $7 \% 3 \rightarrow 1$

Expressions

- An expression is a combination of values, operands and operators
- If you type an expression in interactive mode, it will show you the result

Order of operations PEMDAS

String Operations

+ is concatenation

```
>>> print '100' + '150' 100150
```

Python has a "string format" operator % . This functions analogous to printf format strings in C

```
"foo=%s bar=%d" % ("blah", 2) \rightarrow "foo=blah bar=2"
```

In Python 3 and 2.6+, this was supplemented by the format () method of the str class

```
"foo={0} bar={1}".format("blah", 2).
```

Input

raw input gets input from keyboard

```
">>> name = raw_input ('What is your name?\n')
"Chuck
">>> print name
"Chuck
">>> speed = raw_input('How fast were you going?\n)
"23
">>> int (speed)
">>> print speed + 5
"28
```

- If user types in a non-integer → ValueError: invalid literal for int()
- In Python 3.0 this function is input

Comments

- #compute the percentage of the hour that has elapsed
- •percentage = int ((float(minutes) / 60) * 100)
- Or
- percentage = int ((float (minutes)/60) * 100) #percentage of hour
- Don't do this!
- v = 5 #assign 5 to v
- Better use a good variable name
- velocity = 5

Boolean Expressions

- Expression that is either true or false
- Comparison operator == != < > <= >= is and is
 not
- Three logical operators and or and not

$$>>$$
not (True) \rightarrow False

- 0 is interpreted as false
- Any nonzero number is interpreted as True

$$>>>$$
 17 and True \rightarrow True

Comparisons may be chained, for example a <= b <= c</p>

Conditional statements

```
if x > 0:
  print 'x is positive'; #NOTE indentation!!!
if x % 2 = 0:
  print 'x is even'
else:
  print 'x is odd'
if x > 0:
  print 'x is positive'
elif x < 0:
 #NOTE elif
  print 'x is negative'
else
  print 'x is zero'
```

Nested Conditionals

Indentation is IMPORTANT

```
if x == y:
  print 'x is same as y'
else:
  if x < y:
 print 'x is less than y'
  else:
 print 'x is greater than y'</pre>
```

Nested Conditionals

Indentation is IMPORTANT

```
if x == y:
 print 'x is same as y'
else:
 if x < y:
 print 'x is less than y'
else:
 print 'x is greater than y'</pre>
```

Gives an error

IndentationError: unindent does not match any outer indentation level

Error Conditionals - try/catch

```
strtemp = input ('Enter Fahrenheit temperature: ')
try:
 fahr = float (strtemp)
 cel = (fahr - 32.0) * 5.0 /9.0
 print cel
except:
 print ('Please enter a number')
```

Short Circuiting

- Expressions are evaluated left to right
- If nothing to be gained from evaluating further (because value already known), it short circuits

```
if num != 0 and sum / num > 0 :
 print (sum / num)
else:
 print ('Cannot do division')
```

switch

- Python doesn't have one
- Can fake with an array or dictionary or lambdas
- More on that later