

General comments about the lab

- Make sure you are answering the question asked and answering them completely/accurately
 - Decimal points
- When I ask you to predict I mean it. I won't mark you off for being wrong so don't fake your "prediction"
- Try to be as clear as possible in your written answers

General comments about the lab

How many base mathematical operators did we study in lab yesterday?

Which one was the most confusing to you?

Operators

- addition: +
- subtraction: -
- multiplication: *
- division
 - quotient: /
 - Integer quotient: / /
 - remainder: %
- exponentiation: **

New material (and some review):

- Literals
- Operator precedence
- Variables
 - naming conventions
 - assignment statement
- Constants
- Data types
 - common types; type conversion
- Using Python IDLE

Literals

- Literal is a programming notation for a fixed value.
- For example, 123 is a fixed value, an integer
 - it would be "weird" if the symbol 123's value could change to be 3.14!

Number literals

 By default, IDLE assumes that anything without a decimal is an integer.

```
> 2
2
> -5
-5
```

 By default, IDLE assumes that anything with a decimal is a floating point number.

```
3.53.5-4.0
```

Operator Order

- The default evaluation order is
 - Exponents **
 - Negation –
 - Multiplication and division *, /, //, %
 - Addition and subtraction, +, -
- The default order can be changed
 - By using parenthesis
 - \bigcirc (3 + 4) * 2 versus 3 + 4 * 2

Math Operator Order Exercise

- What is the result of
 - 2 + 3 * 4 + 5
- Where would you add parentheses to make it clear what is happening first
- How do you change it so that 2 + 3 happens first?
- How do you change it so that it multiplies the result of 2 + 3 and the result of 4 + 5?

But we don't often work with JUST literals...

- Normally when we do calculations we want to store the calculations to use later:
 - To do this we need to store values associated with a name (a variable)
- A variable is a name we designate to represent "something" in our program
- We use names to make our program more readable, so that the "something" is easily understood

Python Name Conventions

- must begin with a letter or _
 - □ ab123 is OK, but 123ABC is not.
- may contain letters, digits, and underscores
 - this_is_an_identifier_123
- may be of any length
- upper and lower case letters are different
 - lengthOfRope is not lengthofrope
- names starting with _ have special meaning.
 Be careful

Variable Objects

- Python maintains the following for every variable:
 - variable's name
 - variable's value
 - variable type
- A variable is <u>created when a value is assigned the first</u> time. It associates a name and a value
- subsequent assignments update the associated value.
- we say name <u>references</u> value
- A variable's type depends on what is assigned.

Name	Value
X	7

When = Doesn't Mean Equal

- It is most confusing at first to see the following kind of expression:
 - \square myInt = myInt + 7
- You don't have to be a math genius to figure out something is wrong there.
- What's wrong is that = doesn't mean equal

= is assignment

- In many computer languages, = means assignment.
 - \square myInt = myInt + 7
 - Ihs = rhs
- What "assignment" means is:
 - evaluate the expression on the rhs of the =
 - take the resulting value and associate it with the name on the lhs (or copy the value into the variable on the left)

More Assignment

- Example: x = 2 + 3 * 5
 - evaluate expression (2+3*5): 17
 - change the value of x to reference 17
- Example (y has value 2): y = y + 3
 - evaluate expression (y+3): 5
 - change the value of y to reference 5

Constants

- We can now introduce constants
 - Written in ALL_CAPS_STYLING
 - Holds values that don't change throughout your program

Why would we want to use constants?

Variables and Types

- Python does not require you to pre-define the type of a variable
- What type a variable holds can change
 - Unlike other programming languages...
- However, once a variable has a value it's type matters a lot!
 - □ Is x+3 legal?
- Thus proper naming is important!

Examples

- For example, you can't use the + operator with a string and an int
 - >> "Sergey"+42
 - Python tries to convert one operand to the other operand's type
- What about the + operator with a float and an int?
 - >>> 4.1 + 3
 - >> 3 + 4.1

Python "Types"

- integers: 5
- floats: 1.2
- Booleans: True (note the capital)
 - Boolean named after Mathematician George Boole
- strings: "anything" or 'something'
- lists: [,]: ['a',1,1.3]
- others we will see

Use of quotation marks with String type

- Python allows the use of either
 - Single quotes

'This is a single quote sentence'

Double quotes

"This is a double quote sentence"

Triple quotes

""" These are most often used when writing comments that span over several lines."""

What is a Type?

- A type in Python essentially defines two things:
 - Internal structure of the data (what it contains)
 - Kinds of operations you can perform
- Different methods are associated with different types of data
 - >>> abc.capitalize()
 - Method you can call on strings, but not integers
 - Have you seen something like this before?

Converting Types

- A character '1' is not an integer 1.
- You need to convert the value returned by the input() command (characters) into an integer
 - >>> inputString = "123"
 - >> inputInteger = int(inputString)

Type Conversion

- int(someVar) converts to an integer
- float(someVar) converts to a float
- str(someVar) converts to a string
- should check out what works:
 - \neg int(2.1) \rightarrow 2, int('2') \rightarrow 2, but int('2.1') fails
 - □ float(2) \rightarrow 2.0, float('2.0') \rightarrow 2.0, float('2') \rightarrow 2.0, float(2.0) \rightarrow 2.0
 - \square str(2) \rightarrow '2', str(2.0) \rightarrow '2.0', str('a') \rightarrow 'a'

Knowing the type

Since the type of data stored in a variable can change, Python let's us ask what the current type is:

type(variableName)

Using Python IDLE

- Interpreter
 - Has >>> prompt
 - Using numerical literals
 - Using variables and formulas
 - Try things in here!
- Programming area
 - Go to "File", then "New File"
 - To write and save code into programs