Python – Introduction

Kurt Schmid

Intro

Types
Numbers
Variables,
Assignmen

Operators

Lists (Array

Tuples Sorting

Tests

Control

Statemen

Loops

Dictionary

Functions

Python – Introduction

Kurt Schmidt

Dept. of Computer Science, Drexel University

October 17, 2016

Python – Introduction

Intro

Intro

Python

Python – Introduction

Kurt Schmid

Intro

Types
Numbers
Variables,
Assignment
Strings

Operator

Lists (Array Tuples Sorting

Tests

Statements
If-Else
Loops
range

Dictionary

Functions

- True, general-purpose language
- Applications for Python:
 - Web and Internet development
 - Scientific and Numeric computing
 - Teaching programming, introductory, and more advanced
- Tk GUI library is included with most distributions
- Python is often used as a support language for developers, for build conrol and management, for testing, in many other places

Interpreter

Python – Introduction

Kurt Schmid

Intro Help

Types
Numbers
Variables,
Assignment
Strings

Operator

```
Tuples
Sorting
```

Tests

Statement

If-Else Loops range

Sets

Functions

```
■ These notes refer to Python 2.7
```

- I might mention some differences in Python 3, when interesting
- Python has a very convenient interactive interpreter
 - Can be used as a calculator
 - Documentation is handy

```
$ python
Python 2.7.6 ...
>>> 4 + 3
7
>>>
```

- Newline has special meaning
- Use ^D to exit

Useful Tidbits

Python – Introduction

Kurt Schmidt

Intro

Types
Numbers
Variables,
Assignment

Operators

Tuples
Sorting

Tests

Control Statement

If-Else Loops range

Dictionary Sets

Functions

```
Newlines separate statements in Python
```

- Use; to separate statements on the same line
- Escape the newline with \ to continue a statement

- # introduces a line comment
 - We will see *docstrings* a bit later

```
i = 5  # Newtons
j = 3*i  # Very clever calculation
```

■ None is the sentinel reference (the NULL pointer)

dir and help

Python – Introduction

Kurt Schmid

Intro Help

Types
Numbers
Variables,
Assignment
Strings

Operators

Tuples Sorting

Tests

Statement
If-Else
Loops
range

Dictionary

Functions

dir lists all the members of a class

```
>>> # Name the type:
>>> dir( str )
...
>>> # or, use an instance, or variable holding that type:
>>> dir( 'blah' )
...
```

- Note, members surrounded by underscores are generally helper methods, used for defining operators
- help gives help on a class or member

```
>>> n = 'Turing'
>>> # To see a nice descpription of the entire class:
>>> help( n )
...
>>> # To get help on a method:
>>> help( str.rfind )
...
```

Python – Introduction

Kurt Schmid

Intro

Types

Numbers Variables, Assignment Strings

Operators

Operators

Lists (Arr

Sorting

Tests

Control

If-Else

Loops

Dictionary

Functions

Types

Floats - float

Python – Introduction

Kurt Schmid

Intro Help

Numbers Variables, Assignmen

Operators

Lists (A Tuples

Tests

Statements

Loops

Dictionary Sets

Functions

We have 2 division operators

- Same behavior in Python3, on floats
- / is float division
- // is integer division (but yields a float type)

```
>>> 12.0 / 5
2.4
>>> 12 // 5
2.0
```

■ We have an exponentiation operator, **

```
>>> 3.0 ** 4
81.0
>>> 2**0.5
1.4142135623730951
```

Integers - int

Python – Introduction

Kurt Schmidt

Intro Help

Numbers Variables,

Assignmen Strings

Operator

```
Tuples
Sorting
```

lests

```
Statements
If-Else
Loops
```

Dictionary

Functions

In Python2, the two division operators have identical behavior on int type

```
Python 2.7.6 ...
>>> 12 / 5
2
>>> 12 // 5
2
```

- In Python3, / performs float division
- In Python3, // performs integer division

```
Python 3.4.3 ...
>>> 12 / 5
2.4
>>> 12 // 5
2
```

Large Integers - long

Python – Introduction

Kurt Schmidt

Intro

Types
Numbers
Variables,
Assignment
Strings

Operato

Lists (Array Tuples Sorting

Tests

Control
Statements
If-Else
Loops
range

Dictionary Sets

Functions

If operations on integers exceed the capacity of int, Python has the long type, which handles arbitrarily large integers.

 Since Python 2.5, this coercion happened quietly, as needed

```
Python 2.7.6 ....
>>> type( 10 )
<type 'int'>
>>> type( 10**20 )
<type 'long'>
```

- In Python 3, the distinction is removed entirely
- int is the only integer type, and it handles arbitrarily large integers

```
Python 3.4.3 ....
>>> type( 10 )
<class 'int'>
>>> type( 10**20 )
<class 'int'>
```

Complex Numbers

Python – Introduction

Kurt Schmid

Intro

Types
Numbers
Variables,
Assignment

Operators

Lists (Arı

Sorting

Control

If-Else Loops range

Dictionary

Functions

Python actually has built-in complex types.

Components can be int or float

```
Python 2.7.6 ....

>>> type( 3+4j )

<type 'complex'>

>>> type( 3.0+4j )

<type 'complex'>

>>> ( 3+4j ) * ( 27-12j )

(129+72j)

>>> ( 12+17j ) / 5

(2.4+3.4j)

>>> ( 12+17j ) // 5

(2+0j)

>>> (3+4j)**2

(-7+24j)
```

Variables and Assignment

Python – Introduction

Kurt Schmid

Intro

Types
Numbers
Variables,
Assignment
Strings

Operators

Tuples

Tests

Statements

Loops

Dictionary

Functions

- Python variables are not declared
 - They are dynamically typed
- Everything is a reference in Python
- Everything is an object in Python
 - Some types are immutable

```
$ python
Python 2.7.6 ...
>>> x = 12
>>> type( x )
<type 'int'>
>>> x = 1.732050807
>>> type( x )
<type 'float'>
>>> x = "Zaphod Beeblebrox"
>>> type( x )
<type 'str'>
```

String - str

Python – Introduction

Kurt Schmid

Intro Help

Types
Numbers
Variables,
Assignment
Strings

Operators

Tuples
Sorting

Tests

Statements

Loops

Dictionary

Functions

- Delimited by single quotes, or double quotes
 - No difference
- Concatenation, with +
- Repetition, with *

```
>>> f = 'Cookie'
>>> 1 = "Monster"
>>> n = f + 1
>>> n
'CookieMonster'
>>> n = f + ' ' + 1
>>> print n
Cookie Monster
>>> print 'Spam ' * 3
Spam Spam Spam
```

printf-Style Formatting

Python – Introduction

Kurt Schmid

Intro

Types
Numbers
Variables,
Assignment
Strings

Operators

Lists (Arrays)
Tuples
Sorting

Tests

Statements

If-Else

Loops

range

Dictionary

Functions

```
% joins a printf-style format string to arguments:
```

```
>>> print '%s is %d, has a %.1f average\n'%('Kurt', 13, 93.6666)
Kurt is 13, has a 93.7 average
```

- Superceded by format method since 2.6
 - Much fighting in the land, which one is better

```
>>> print '{0} is {1}, has a {2:.2f} average\n'.format(
>>> 'Kurt', 13, 93.6666 )
Kurt is 13, has a 93.67 average
```

If you're familiar with neither, you should probably use format

String Concatenation & Types

Python – Introduction

Kurt Schmic

Intro Help

Types
Numbers
Variables,
Assignment
Strings

Operators

Lists (Arra Tuples Sorting

Tests

Statements
If-Else
Loops
range

Dictionary

Functions

- Python is pretty strongly typed
 - Can't add a number to a string, e.g.
- Every object has a __str__ method
 - Called by the str operator
 - (Really, it's the constructor for the str class)

```
>>> print 'Jupiter' + str( 13 )
Jupiter13
>>> print str( 10 ) + 'Q'
10Q
>>> print "My list: " + str( [1,2,3] )
My list: [1, 2, 3]
```

Strings Are Iterable

Python – Introduction

Kurt Schmidt

Intro

Types
Numbers
Variables,
Assignment
Strings

Operators

LISTS (7

Tanta

Control Statemen

If-Else Loops range

Dictionar

Functions

Indexed, starting at 0

Use index operator, []

- len operator yields the length of an iterable
- These strings are *immutable*
 - Can not modify contents

```
>>> len( n )
13
>>> print n[0]
C
>>> print n[12]
r
>>> n[9] = 'b'
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: 'str' object does not support item assignment
```

split and join Methods

Python – Introduction

Kurt Schmic

Intro Help

Types
Numbers
Variables,
Assignment
Strings

Operator

Tuples
Sorting

Control Statements

If-Else Loops range

Dictionary

Functions

```
■ split takes a delimeter, returns a list of strings
```

(Coming soon)

```
>>> 1 = 'line,from,a,CSV'
>>> 1.split( ',' )
['line', 'from', 'a', 'CSV']
```

join takes a list of strings, returns a string

```
>>> 1 = [ 'Kurt', 'CS265', '013', '93', '81', '97' ]
>>> ':'.join( 1 )
'Kurt:CS265:013:93:81:97'
```

Some Other Handy Methods

Python – Introduction

Kurt Schmid

Intr Help

Types
Numbers
Variables,
Assignmen
Strings

Operator

Tuples
Sorting

Control Statements If-Else Loops

Dictionary Sets

Function

Note, strings are immutable, so, methods that seem to make a change actually return a new str¹

strip 1strip rstrip Strips off leading/trailing characters (whitespace by default)

split join Parse (create) a string to (from) a list of strings find rfind Find a substring in a string (whitespace by default)

replace Replace a substring w/a new string.

¹see StringIO or MutableString for efficient string processing

Use Indices to Get Substrings

Python – Introduction

Kurt Schmid

Intro

Types
Numbers
Variables,
Assignment
Strings

Operators

Tuples

Tests

Statement

If-Else

Loops range

Dictionary Sets

Functions

- Index operators can take a range
 - Called a slice
- End position is a "one past the end" notion
 - That character not included
 - Leave empty to indicate rest of the string

```
>>> s = 'Isaac Asimov'
>>> s[4:9]
'c Asi'
>>> len( s )
12
>>> s[11]
'v'
>>> s[6:11]
'Asimo'
>>> s[6:]
'Asimov'
```

More on Slices

Python – Introduction

Kurt Schmid

Intro Help

Types
Numbers
Variables,
Assignment
Strings

Operators

Lists (Array Tuples Sorting

Tests

```
Statements

If-Else

Loops

range
```

Dictionary

Functions

```
Can leave start position blank to start at the beginning:
```

```
>>> s[0:7]
'Isaac A'
>>> s[:7]
'Isaac A'
```

Use a negative position to count relative to the end

```
>>> s[:-1] # All but the last letter
'Isaac Asimo'
>>> s[:-2] # All but the last two
'Isaac Asim'
```

Raw Strings

Python – Introduction

Kurt Schmic

Intro

Types
Numbers
Variables,

Strings
Operators

Lists (Arr

Tuples Sorting

Tests

Control Statemen

If-Else Loops

Dictionary

Functions

```
Any string, prefixed with an r
```

Ignores escape sequences

```
>>> s = 'A\tline\040with\nwhitespace'
>>> s
'A\tline with\nwhitespace'
>>> print s
A line with
whitespace
>>> r = r'A\tline\040with\ano\nwhitespace'
>>> r
'A\\tline\\040with\\nwhitespace'
>>> print r
A\tline\040with\nwhitespace
```

Multiline Strings

Python – Introduction

Kurt Schmid

Intro Help

Types Numbers Variables, Assignment Strings

Operators

Tuples
Sorting

Control Statem

Statements
If-Else
Loops
range

Dictionary

Functions

```
■ Delimited with 3 single (',',') or 3 double (""") quotes
```

Just syntax to allow strings to contain newlines

```
>>> s = '''This is a line
... Another line, same string.
... Leading white space (after the prefix) be preserved.'''
>>> print s
This is a line
Another line, same string.
 Leading white space (after the prefix) be preserved.
```

Makes a handy doc string for functions and classes

```
def foo( a=5 ) :
 '''foo - a silly function
 Input: an integer, optionally
 Output: The answer to live, the universe, and everything
 Side-effects: Eats all your chocolate cookies'''
 ...
```

Python -Introduction

Operators

Operators

Implementing Operators

Python – Introduction

Kurt Schmic

Intro Help

Types
Numbers
Variables,
Assignmen

Operators

Tuples
Sorting

Tests

Statements
If-Else
Loops
range

Dictionary Sets

Functions

Behavior for operators supplied by method in left-most operand

Python – Introduction

Kurt Schmid

Intro

Help

Types

Numbers Variables, Assignmen

Strings

Operators

Lists (Arrays)

Tuples

Toote

Control

....

Loops

Dictionar

Dictionary

Functions

Lists (Arrays)

Python list (Array)

Python – Introduction

Kurt Schmid

Intro

Types
Numbers
Variables,
Assignment

Operator:

Lists (Arrays)

Tuples Sorting

10313

Statement

If-Else Loops range

Dictionary

Formations.

```
Indexed container
```

- Can hold any data
 - Everything is a reference in Python

```
>>> 1 = list() # explicitly call constructor

>>> 1 = [] # Use language syntax

>>> m = [ 5.7, 'Dead Collector', 13 ]

>>> m2 = [ 'A', m, 42 ]
```

Use len

```
>>> len( m )
3
>>> m2
['A', [5.7, 'Dead Collector' 13], 42]
>>> len( m2 )
3
```

Indices

Python – Introduction

Kurt Schmid

Intr

Types
Numbers
Variables,
Assignment

Operators

Lists (Arrays)

Tuples

Toete

Control Statement

If-Else Loops range

Dictionary

Functions

Lists are indexed

```
>>> 1 = [ 5.7, "Dead Collector", 13 ]
>>> m = [ 'A', 1, 42 ]
>>> 1[2]
13
>>> m[0]
'A'
>>> m[1]
[5.7, "Dead Collector", 13]
>>> m[1][2]
13
```

Lists are not immutable

We can assign particular elements

```
>>> 1[1] = 'Black Knight'
>>> 1
[5.7, 'Black Knight', 13]
>>> m  # Note, m has changed (apparently)
['A', [5.7, 'Black Knight', 13], 42]
```

range Dictionary

Sets

Functions

- Just as with strings, we can take slices of a list
 - Returns new list
 - Does not modify original list

```
>>> 1 = [ 1, 2, 3, 4 ]
>>> 1[1:3]
[2, 3]
>>> 1[:-1]
[1, 2, 3]
```

Take a slice of the entire array to make a copy:

```
>>> m = [ 'a', 1[:], 'b']
>>> m
['a', [1, 2, 3, 4], 'b']
>>> 1[2] = 42
>>> 1
[1, 2, 42, 4]
>>> m
['a', [1, 2, 3, 4], 'b']
```

append, insert

Python – Introduction

Kurt Schmid

Types
Numbers

Numbers Variables, Assignmen Strings

Operator

Lists (Arrays)

Tuples Sorting

Tests

Statements

If-Else Loops

Dictionary

Functions

Use append to add an item to the end of the list:

```
>>> 1 = []
>>> 1.append('a')
>>> 1.append('b')
>>> 1.append('c')
>>> 1
['a', 'b', 'c']
```

■ Use insert(idx, item) to insert item at (prior to) idx

```
>>> l.insert( 1, 13 )
>>> l
['a', 13, 'b', 'c']
```

Lists (Arrays)

Tuples

Tests

Statement

If-Else Loops

range

Dictionary Sets

Functions

Use pop(idx) to remove element at idx (last item by default)

```
>>> 1
['a', 'b', 'c', 1, 2, 3]
>>> 1.pop()
3
>>> 1
['a', 'b', 'c', 1, 2]
>>> 1.pop( 1 )
'b'
>>> 1
['a', 'c', 1, 2]
```

Types
Numbers
Variables,
Assignmen

Operators

Lists (Arrays)

Tuples

Sorting

Control

If-Else

range Dictionary

Sets

Functions

extend takes an iterable object, appends its elements, in order, onto list

```
>>> 1 = [ 'a', 'b', 'c' ]
>>> m = [ 1, 2, 3 ]
>>> l.append( m )
>>> 1
['a', 'b', 'c', [1, 2, 3]]
>>> 1.pop() # remove last element
[1, 2, 3]
>>> 1.extend( m )
>>> 1
['a', 'b', 'c', 1, 2, 3]
>>> 1.extend( 'Bilbo')
>>> 1
['a', 'b', 'c', 1, 2, 3, 'B', 'i', 'l', 'b', 'o']
```

tuple - Immutable list

Python – Introduction

Kurt Schmid

Intro Help

Types
Numbers
Variables,
Assignment
Strings

Operato

Tuples
Sorting

Tests

Statement
If-Else
Loops
range

Dictionary Sets

Functions

```
Handy as a key in a dictionary (soon)
```

Can be made from any iterable:

```
>>> 1 = [ 1, 2, 3, 4, 5 ]
>>> t = tuple( 1 )
>>> t
(1, 2, 3, 4, 5)
>>> s = tuple( 'Kurt' )
>>> s
('K', 'u', 'r', 't')
```

Can be indexed:

```
>>> t[1:4]
(2, 3, 4)
```

Can not be modified:

```
>>> t[3] = "Gollum"
...
TypeError: 'tuple' object does not support item assignment
```

Tuple Literals

Python -Introduction

Tuples

```
Tuples can be described directly:
```

```
>>> t = ( 3, 7.2, 'Radagast', 5 )
>>> t
(3, 7.2, 'Radagast', 5)
```

- Singletons have a slightly different syntax
 - To avoid confusion with parenthesised numeric expressions

```
>>> t = (4)
>>> t
>>> t = (4.)
>>> t.
(4,)
```

Sorting Lists

Python – Introduction

Kurt Schmid

Intro Help

Types
Numbers
Variables,
Assignment
Strings

Operato

Lists (Array
Tuples
Sorting

Control Statement

range
Dictionary

Dictionary Sets

Functions

Lists have a sort method:

L.sort(cmp=None, key=None, reverse=False)

- In place
- Stable

```
>>> l = [ 283.27, 24, 'Pippin', 12, 2.7, "Merry" ]
>>> l.sort()
>>> l
[2.7, 12, 24, 283.27, 'Merry', 'Pippin']
```

- Python has a sorted operator
 - Doesn't modify list

```
>>> 1 = [ 283.27, 24, 'Pippin', 12, 2.7, "Merry" ]
>>> m = sorted( 1 )
>>> m
[2.7, 12, 24, 283.27, 'Merry', 'Pippin']
>>> 1
[283.27, 24, 'Pippin', 12, 2.7, 'Merry']
```

Python – Introduction

Kurt Schmid

Intro

Types

Variables,

Assignmen Strings

Operators

Lists (Aff

Tuples

Tests

Control

If-Else

Loops

Dictionary

- ...

Functions

Tests

Relational Operators

Python – Introduction

Kurt Schmic

Intro Help

Types
Numbers
Variables,
Assignment
Strings

Operator

Tuples
Sorting

Tests

Statements

If-Else
Loops
range

Dictionary Sets

Function

```
Python has two boolean literals:1
```

False True

We have the normal relational operators:

```
< <= == != >= >
```

```
>>> 3 < 22
True
>>> 'bulb' < 'flower'
True
>>> 'bulb' < 'Flower'
False
>>> 42 < 'life'
True
>>> 42 < '17'
True
```

¹Not really; just globals defined to be 0 and 1 → (3) → (3) → (3) → (3) → (4) → (

Logical, Membership

Python – Introduction

Kurt Schmic

Intro Helo

Types
Numbers
Variables,
Assignment
Strings

Operators

Lists (Arrays
Tuples

Tests

Control Statements If-Else Loops range

Dictionary Sets

Functions

We have friendly logical operators:

not and or

- Listed in order of decreasing precedence
- Use parentheses

Python has a membership operator, in:

```
>>> 3 in [1, 2, 3]
True
>>> 2 in (1, 2, 3)
True
>>> 'i' in 'team'
False
>>> 'am' in 'team'
True
>>> 'i' not in 'team'
True
```

Identity Operator

Python – Introduction

Kurt Schmid

Intro

Types
Numbers
Variables,
Assignment

Operators

Tuples
Sorting

Tests

Control Statements

If-Else Loops range

Dictionary Sets

Functions

```
Remember, everything in Python is a reference
```

is operator tests references

```
>>> 1 = [ 'a', 'b', 'c' ]
>>> m = 1
>>> m == 1
True
>>> m is 1
True
>>> c = 1[:]
>>> c == 1
True
>>> c is 1
False
>>> c is not 1
True
```

Other Types as bool

Python – Introduction

Kurt Schmid

Intro

Types
Numbers
Variables,
Assignment
Strings

Operator

Lists (Arrays

Tests

Statements

If-Else

Loops

Dictionary

- None is false
- The number 0 (and 0.0) is false
- All other numbers are true
- The empty string is false
- All other strings are true
- More generally, empty containers are false
 - Non-empty containers are true

Python – Introduction

Kurt Schmid

Intro

Help

Types

Numbers

Assignmen

Operators

.

LISIS

Tuples

Tests

Control Statements

If-Else

Loops

Dictionary

Functions

Control Statements

Branches - Basic (if)

```
Python –
Introduction
```

Kurt Schmid

Intr

Types
Numbers
Variables,
Assignmen

Operators

Lists (Arra

Tuples Sorting

Control

If-Else Loops

Dictionary

Functions

```
if cond :
 body
```

If consequent is a single statement, you can do this:

```
if cond : stmt
```

- Note, the lack of parentheses
 - Not syntax for If statement or a Loop
- Body of consequent is uniformly indented

If-Else

```
Python -
Introduction
```

If-Else

```
More generally:
```

```
if cond:
  body
elif cond :
  body
else :
```

body

```
if g >= 90:
  print "A"
elif g >= 80:
  print 'B'
elif g >= 70:
  print 'C'
else :
  print 'F'
```

for Loops

Python – Introduction

Kurt Schmid

Intro

Types
Numbers
Variables,
Assignmen

0----

оролакого

Tuples

Sorting

Control

If-Else

Loops range

Dictionary

- Python has for and while loops
- No until nor do loops
- We have the usual break and continue statements

For Loops

Python – Introduction

Kurt Schmid

Intro Help

Types
Numbers
Variables,
Assignment

Operators

Lists (Arrays)
Tuples
Sorting

Tests

Statements

Loops range

Dictionary Sets

Functions

Used with any iterable

Body of loop is indented (consistently)¹

```
>>> for c in 'ABC' :
 print c
. . .
. . .
В
>>> 1 = [ 87, 27, 17, 62 ]
>>> for i in sorted( 1 ) :
 print i
. . .
. . .
17
27
62
87
```

¹Be careful, mixing tabs and spaces

Operators

Lists (Arrage Tuples Sorting

Tests

```
If-Else
Loops
```

Dictionar

Functions

Can be called a couple ways:

```
range( end )
range( start, end[, step] )
```

- Returns a list
- end is one-past-the-end

```
>>> range( 8 )
[0, 1, 2, 3, 4, 5, 6, 7]
>>> range( 3, 13, 2 )
[3, 5, 7, 9, 11]
>>> range( 14, 2, -3 )
[14, 11, 8, 5]
```

xrange and For Loops

Python – Introduction

Kurt Schmid

Intro Help

Types
Numbers
Variables,
Assignment
Strings

Operators

Tuples
Sorting

Control Statements

Statements
If-Else
Loops
range

Dictionary

Functions

```
xrange returns an iterator
```

Can create C-style for loops:

```
>>> for i in xrange( 8 ) :
... print i,
...
0 1 2 3 4 5 6 7
```

Python 3

In Python3 range behaves as xrange; xrange doesn't exist

List Comprehensions

Python -Introduction

An efficient, easy way to map a function over a list

```
>>> [ i**2 for i in range( 1, 13 ) ]
[1, 4, 9, 16, 25, 36, 49, 64, 81, 100, 121, 144]
>>> [ (i, i**2) for i in range( 1, 7 ) ]
[(1, 1), (2, 4), (3, 9), (4, 16), (5, 25), (6, 36)]
>>> [ str(e) for e in [ 13, 'Jaga', 3.28 ]]
['13', 'Jaga', '3.28']
>>> [ (len(s), s) for s in [ 'Happy', 'Doc', 'Sneezy', 'Dopey' ]]
[(5, 'Happy'), (3, 'Doc'), (6, 'Sneezy'), (5, 'Dopey')]
```

We can do outer joins¹:

```
>>> [ (i, j) for i in range(1,5) for j in range(1,5) ]
[(1, 1), (1, 2), (1, 3), (1, 4), (2, 1), (2, 2), (2, 3), (2, 4),
(3, 1), (3, 2), (3, 3), (3, 4), (4, 1), (4, 2), (4, 3), (4, 4)
```

¹see zip for inner joins

while Loop

Python – Introduction

Kurt Schmic

Intr Help

Types
Numbers
Variables,
Assignment
Strings

Operators

Lists (Arrays
Tuples
Sorting

Control Statements

lf-Else Loops range

Dictionary

Functions

Again, statements in body denoted by new (consistent) indent level

■ Body of loop is indented (consistently)¹

```
import sys

print 'Enter a # to square (neg. to quit) => '
i = int( sys.stdin.readline() )
while i >= 0:
 print 'Enter a # to square (neg. to quit) => '
 i = int( sys.stdin.readline() )
```

¹Be careful, mixing tabs and spaces

Python – Introduction

Kurt Schmid

Intro

Help

Types

Numbers Variables,

Variables, Assignment Strings

Operators

L:--- (A....-

Tuples

Castina

Tests

Control

If-Else

Loops

Dictionary

Sate

Functions

Dictionary

Associative Array - dict

Python – Introduction

Kurt Schmid

Intro

Types
Numbers
Variables,

Operators

Lists (Arrays
Tuples
Sorting

Control

Statements

If-Else

Loops

range

Dictionary

Function

```
Key can be any immutable type
```

Value can be anything

```
>>> d = dict()
>>> d[ 'Gandalf' ] = 'grey'
>>> d[ 17 ] = 'seventeen'
>>> d[ ('one', 'two') ] = 'buckled shoe'
>>> d
{17: 'seventeen', 'Gandalf': 'grey', ('one', 'two'): 'buckled shoe'}
>>> d[3.1416] = "Pi-ish"
>>> 7.0**2
49.0
>>> 49**(0.5)
7.0
>>> d
{17: 'seventeen', 'Gandalf': 'grey', ('one', 'two'): 'buckled shoe',
3.1416: 'Pi-ish'}
>>> d[ 'Gandalf' ] = 'White'
>>> d
{17: 'seventeen', 'Gandalf': 'White', ('one', 'two'): 'buckled shoe',
3.1416: 'Pi-ish'}
```

Testing for Membership

Python -Introduction

Dictionary

Use the has_key method

```
>>> d.has_key( 'Kim' )
True
>>> d.has_key( 'kim')
False
>>> d.has_key( '13' )
False
```

Or, use the keyword in

```
>>> 'Kim' in d
True
>>> "Kim" in d
True
>>> 'kim' in d
False
```

Dictionary – Keys

Python -Introduction

Dictionary

An iterator over a dict is an iterator over its keys

Or, use the keys method

```
>>> d.keys()
[17, 'Gandalf', ('one', 'two'), 3.1416]
>>> 'Gandalf' in d
True
>>> d.has_key( 3.14 )
False
>>> for k in d :
 print k, d[k]
. . .
17 seventeen
Gandalf White
('one', 'two') buckled shoe
3.1416 Pi-ish
```

Dictionary – Remove Key

Python – Introduction

Kurt Schmi

Intro

Types
Numbers
Variables,
Assignment
Strings

Operator

Lists (Arrays
Tuples
Sorting

Tests

Statemen

Dictionary

Constiana

Sets

■ Use pop() to remove an entry

```
f = { 1:3, 2:3, 3:4, 5:13 }
>>> f.pop( 3 )
4
>>> f
{1: 3, 2: 3, 5: 13}
```

Dictionary – more traversals

Python -Introduction

Dictionary

If you need to sort keys:

```
>>> for k in sorted( d.keys() ) :
 print k, d[k]
3.1416 Pi-ish
17 seventeen
Gandalf White
('one', 'two') buckled shoe
```

items() returns a list of (key, value) pairs, as tuples

```
for (k,v) in d.items():
... print k, v
17 seventeen
Gandalf White
('one', 'two') buckled shoe
3.1416 Pi-ish
```

Built-in set, frozenset

Python -Introduction

frozenset is simply an immutable set

Can provide a constructor with any iterable:

```
s = set()
s = set(['hello', 13, 6.022094])
```

Since 2.7, we do have dedicated syntax (non-empty) sets):

```
s = \{ 'hello', 13, 6.022094 \}
```

- Use add(*item*), discard v. remove
- All of the normal set operations are available
 - Most operators work on sets
- set also has mutator versions of these operations

Python – Introduction

Kurt Schmid

Intro

Types

Variables,

Assignmen Strings

Operators

- |- - - - - -

Lists

Tuples

Took

Control

Stater

Loons

range

Dictionary

Functions

Functions

```
Python – Introduction
```

Kurt Schmid

Intro

Types
Numbers
Variables,
Assignmen

Operators

Орогасотс

Tuples

Tests

Control Statemen

If-Else Loops range

Dictionary

```
def foo( n, name=None ) :
 '''foo - handy example function
 Takes an integer, n (in furlongs) and, optionally, a name
 Returns 13, invariably'''

if name is None : name = 'Skippy'
 if type(n) is not int : n = 13
 print 'Hello, ' + str(Name)

return 13
```

```
>>> r = foo( 8 )
Hello, Skippy
>>> r
13
>>> r = foo( 42, 'Zaphod' )
Hello, Zaphod
```

Functions (cont.)

Python – Introduction

Kurt Schmid

Intro

Types
Numbers
Variables,
Assignment
Strings

Operator

Lists (Arrays Tuples Sorting

Control Statement If-Else

Dictionary

- A string delimited by 3 quotes (or double quotes) is called a multiline string
- If one appears immediately following a function's preamble, it is the doc string
- Self-documenting code:

```
>>> help( foo )

Help on function foo in module __main__:

foo(n, name=None)
 foo - example function
 Takes an integer, n (in furlongs) and, optionally, a name
 Returns 13, invariably
```

Recursion

Python – Introduction

Kurt Schmid

Intro

Types
Numbers
Variables,
Assignment

Operators

Lists (Array

Tests

Statement

If-Else Loops range

Dictionary

Functions

Python is quite happy with recursion

```
def gcd( a, b ) :
 if b==0 :
 return a
 return gcd( b, a%b )
```

```
>>> gcd( 15, 12 )
3
>>> gcd( 1003, 18 )
1
```

Functions are First Class Objects

Python – Introduction

Kurt Schmic

Intro

Types
Numbers
Variables,
Assignment

Operators

Lists (Arrays)
Tuples
Sorting

Control
Statements
If-Else
Loops
range

Dictionary

Functions

 Functions can be passed to, and returned from, other functions

```
def square( x ) :
 return x*x

def myMap( fn, 1 ) :
 rv = []
 for f in 1 :
 rv.append( fn( f ))
 return rv
```

```
>>> myMap( square, [ 3, 11, 14, 25 ])
[9, 121, 196, 625]
```