```
In [0]: #This is a supplementary material to the lecture "Python Basics" to quickly revise, whenever needed
In [2]: #variables
 #you can create a variable as follows
 #variable a is containing integer 5
 a = 5
 print(a, type(a))
 #no need to specify the data type like in other languages like c++ or java
 #the same variable can be re-assigned another value of any other type as well
 a = 'this is a sample text'
 #variable a has been re-assigned to contain a string, string can be sp
 ecified in single or double quotes, but they have to be consistent
 print(a, type(a))
 5 <class 'int'>
 this is a sample text <class 'str'>
In [3]: #taking input from user
 #by default, the input taken from user is taken as string
 print('input two numbers')
 a = input()
 input two numbers
 5 10
In [4]: #let's print a and see what does it contain
 print(a, type(a))
 5 10 <class 'str'>
In [5]: #so we can see the the complete input has been taken as string
 #we can now process it to extract the two numbers from this string as follows:
 list1 = a.split(' ') #this will split the input string across whitespaces and give list of strings
 list1
Out[5]: ['5', '10']
In [6]: #on a side note, list in python is just collection of data (may not be of same type)
 example_list = [2, 'hello', 4.56, 7.0]
 print(example_list)
 #indexing of the elements in the list starts from 0
 #any element can be acessed by its index like this
 print(example_list[1])
 #any element at a particular index can be updated to new value
 example list[1] = 'hey'
 print(example_list[1])
 [2, 'hello', 4.56, 7.0]
 hello
 hey
In [7]: #we can now extract these two nos. as integer from this list
 num1 = int(list1[0])
 num2 = int(list1[1])
 print(num1, num2)
 5 10
In [8]: #the above steps for taking 2 numbers input can be written in one line of code as follows:
 print('enter two numbers')
 n1, n2 = [int(item) for item in input().strip().split(' ')] #here it means that for every item in th
 e list created by the split(), convert it to an int, (we could specify any other expression also for e
 ach item as per use case)
 print('n1: ', n1, 'n2: ', n2)
 enter two numbers
 10 20
 n1: 10 n2: 20
```

```
str = "this is a sample text"
In [10]: #now, we can have a substring of the string str using slicing as follow:
 slice1 = str[2:7] #this will return the substring of str from index 2 till index 6 (end index-1)
 slice1
Out[10]: 'is is'
In [11]: #there are other variants of this, if you want to specify, just the starting index or just the end ind
 ex, you can do so
 #this will return substring of str from index 0 till index 9
 slice2 = str[:10]
 slice3 = str[5:]
 #this will return substring of str from index 5 to the end of the string str
 slice4 = str[:]
 #this will return complete string str, there is not much use of it as complete s
 tring is str itself
 print(slice2)
 print(slice3)
 print(slice4)
 this is a
 is a sample text
 this is a sample text
 In [0]: #one thing to remember is that string are immutable, means you can not change a string, it can be reas
 signed to a new string
 #str[5] = 'q' #will produce error
 str = 'new sample text' #this will work fine like any other assignment to the variable
In [13]: #Tuples
 #Tuples in python are like list as collection of data with one major difference is that, tuples are im
 mutable
 #and they are specified in parentheses instead of square brackets as in the case of list
 #i.e. their elements can't be updated once initialized
 example_tuple = (2, 'hello', 4.56, 7.0)
 print(example_tuple)
 #any element can be acessed by its index like this
 print(example_tuple[1])
 #following assignment will give an error
 #example_tuple[1] = 'hey'
 #however, it can be reassigned to new tuple as any other re-assignment
 example_tuple = (4.0, 'hey', 65)
 print(example tuple)
 (2, 'hello', 4.56, 7.0)
 hello
 (4.0, 'hey', 65)
 In [0]: #slicing in tuple works same as, we have seen for the strings
 #give it a try by yourself
 #Thanks, Happy coding!
 In [0]: #To download .ipynb notebook, right click the following link and click save as
 https://ninjasfiles.s3.amazonaws.com/000000000003216.ipynb
```

In [0]: #string slicing