

Introduction to python

Part 1


Administration

Fire alarm

 Fire exit to the rear of the Meeting Suite(Argyle House)/Outside the café area(JCMB)

Toilets

Near the building entrance(Argyle House)/Near the café area(JCMB)

Refreshments

Reception (Argyle House)/Café(JCMB)

Structure

- Divided into two 1.5h sessions.
- 20-minute coffee break in between.

- Each session has 1h of teaching and half an hour of exercises.
- Try to follow within your notebook and run all examples shown on the slides.

Ask!

The art and science of asking questions is the source of all knowledge.

- Thomas Berger

- Do not hesitate to ask!
- If something is not clear, stop me and ask.
- During exercises (you can also ask others).


Image by mohamed Hassan from Pixabay


Now let me ask something..

- Why do you want to learn Python/programming?
- What would you use Python for?


Failure


- Coding is all about trial and error.
- Don't be afraid of it.
- Error messages aren't scary, they are useful.


History

- Started by Guido Van Rossum as a hobby
- Now widely spread
- Open Source! Free!
- Versatile


Python today

- Developed a large and active scientific computing and data analysis community
- Now one of the most important languages for
 - Data science
 - Machine learning
 - General software development
- Packages: NumPy, pandas, matplotlib, SciPy, scikit-learn, statsmodels

2 Modes

1. IPython

Python can be run interactively Used extensively in research

2. Python scripts

What if we want to run more than a few lines of code? Then we must write text files in .py


Time for a demo...

https://www.youtube.com/watch?v=BBwEF6WBUQs


Noteable (Jupyter notebooks)


- Easy to use environment
- Web-based
- Combines both text and code into one
- Come with a great number of useful packages


1. Start Noteable

Lectures


2. Clone GitRepo(recommended)


3. Starting a notebook


4. Toolbar


5. Download files


Introduction to


6. Kernel/Restart & Clear output


7. Edit/Delete Cell


8. File/ Close & Halt


9. Create a folder

10.Rename


11. Upload files


Running blocks

- By pressing the Run button
- Shift + Enter runs block
- Alt + Enter creates a new block

Other operations

- File/Save and Checkpoint
- File/Revert to Checkpoint
- Tab completion
- Introspection

Let us start

If you like to follow along, you can open your own notebook. But please try to keep up with my presentation, as you still have time for exercises after the teaching.

Agenda

- Variables
- Types
- Arithmetic operators
- Boolean logic
- Strings
- Printing
- Exercises


Python as a calculator

Let us calculate the distance between Edinburgh and London in km

```
403 * 1.60934
```

648.56402

Variables

- Great calculator but how can we make it store values?
- Do this by defining variables
- Can later be called by the variable name
- Variable names are case sensitive and unique

```
distanceToLondonMiles = 403
mileToKm = 1.60934
distanceToLondonKm = distanceToLondonMiles * mileToKm
distanceToLondonKm
```

648.56402


We can now reuse the variable mileToKm in the next block without having to define it again!

```
marathonDistanceMiles = 26.219
marathonDistanceKm = marathonDistanceMiles * mileToKm
print(marathonDistanceKm)
```

42.19528546


Types

Variables actually have a type, which defines the way it is stored. The basic types are:

Usage	Example	Declaration	Туре
Numbers without decimal point	x = 124	int	Integer
Numbers with decimcal point	x = 124.56	float	Float
Used for text	x = "Hello world"	str	String
Used for conditional statements	x = True or x = False	bool	Boolean
Whenever you want an empty variable	x = None	None	NoneType

Why should we care?


Image by Clker-Free-Vector-Images on Pixabay


Important lesson to remember!

We can't do arithmetic operations on variables of different types. Therefore make sure that you are always aware of your variables types!

You can find the type of a variable using type(). For example type type(x).


Casting types

Luckily Python offers us a way of converting variables to different types!

Casting – the operation of converting a variable to a different type

```
x = 10  # This is an integer
y = "20"  # This is a string
x + int(y)
```

Similar methods exist for other data types: int(), float(), str()


Quick quiz

```
x = "10"
y = "20"
x + y
```

What will be the result?

```
'1020'
```

Arithmetic operations

Similar to actual Mathematics.

Order of precedence is the same as in Mathematics.

We can also use parenthesis ()

Symbol	Task Performed	Example	Result
+	Addition	4 + 3	7
-	Subtraction	4 - 3	1
1	Division	7/2	3.5
%	Mod	7 % 2	1
*	Multiplication	4 * 3	12
//	Floor division	7 // 2	3
**	Power of	7 ** 2	49

Order precedence example

Quick quiz

VS

13

49

Comparison operators

- I.e. comparison operators
- Return Boolean values
 (i.e. True or False)
- Used extensively for conditional statements

Output	Operator
True if x and y have the same value	x == y
True if x and y don't have the same value	x != y
True if x is less than y	x < y
True if x is more than y	x > y
True if x is less than or equal to y	x <= y
True if x is more than or equal to y	x >= y


Comparison examples

```
x = 5 # assign 5 to the variable x

x == 5 # check if value of x is 5
```

True

Note that == is not the same as =

```
x > 7
```

False

Logical operators

- Allows us to extend the conditional logic
- Will become essential later on

Operation	Result
x or y	True if at least on is True
x and y	True only if both are True
not x	True only if x is False

a	not a	a	b	a and b	a or b	
False	True	False	False	False	False	_
True	False	False	True	False	True	
		True	False	False	True	
		True	True	True	True	

Truth-table definitions of bool operations


Combining both

```
x = 14
# check if x is within the range 10..20
True and True
```

Another example

```
x = 14
y = 42
not ( True ))
```

That wasn't very easy to read was it?

Is there a way we can make it more readable?

```
x = 14
y = 42

xDivisible = ( x % 2 ) == 0 # check if x is a multiple of 2
yDivisible = ( y % 3 ) == 0 # check if y is a multiple of 3

not (xDivisible and yDivisible)
```

False


Strings

- Powerful and flexible in Python
- Can be added
- Can be multiplied
- Can be multiple lines

Strings

```
x = "Python"
y = "rocks"
x + " " + y
```

'Python rocks'

```
x = "This can be"
y = "repeated "
x + " " + y * 3
```

'This can be repeated repeated '

Strings

```
x = "Edinburgh"
x = x.upper()

y = "University Of "
y = y.lower()

y + x
```

These are called methods and add extra functionality to the String. If you want to see more methods that can be applied to a string simply type in dir('str')

^{&#}x27;university of EDINBURGH'

Mixing up strings and numbers

Often we would need to mix up numbers and strings. It is best to keep numbers as numbers (i.e. int or float) and cast them to strings whenever we need them as a string.

```
x = 6

x = (x * 5345) // 63

"The answer to Life, the Universe and Everything is " + str(x)
```

^{&#}x27;The answer to Life, the Universe and Everything is 42'

Multiline strings

```
x = """To include
multiple lines
you have to do this"""
y ="or you can also\ninclude the special\ncharacter `\\n` between lines"
print(x)
print(y)
```

```
To include
multiple lines
you have to do this
or you can also
include the special
character `\n` between lines
```

Printing

- When writing scripts, your outcomes aren't printed on the terminal.
- Thus, you must print them yourself with the print() function.
- Beware to not mix up the different type of variables!

```
print("Python is powerful!")

Python is powerful!

x = "Python is powerful"
y = " and versatile!"
print(x + y)

Python is powerful and versatile!
```

Quick quiz

Do you see anything wrong with this block?

Another more generic way to fix it

```
str1 = "It has"
str2 = 76
str3 = "methods!"
print(str1, str2, str3)
```

It has 76 methods!

If we comma separate statements in a print function we can have different variables printing!

Placeholders

A way to interleave numbers is

```
pi = 3.14159 # Pi
d = 12756 # Diameter of eath at equator (in km)
c = pi*d # Circumference of equator

#Print using +, and casting
print("Earth's diameter at equator: " + str(d) + "km. Equator's circumference:" + str(c) + "km.")
#Print using several arguments
print("Earth's diameter at equator:", d, "km. Equator's circumference:", c, "km.")
#Print using .format
print("Earth's diameter at equator: {:.1f} km. Equator's circumference: {:.1f} km.".format(d, c)

Earth's diameter at equator: 12756km. Equator's circumference: 40074.12204km.
Earth's diameter at equator: 12756.0 km. Equator's circumference: 40074.1 km.
```

- Elegant and easy
- more in your notes


Commenting

- Useful when your code needs further explanation. Either for your future self and anybody else.
- Useful when you want to remove the code from execution but not permanently
- Comments in Python are done with #
 - print(totalCost) is ambiguous and we can't exactly be sure what totalCost is.
 - print(totalCost) # Prints the total cost for renovating the Main Library is more informative

Exercise time

Simple and fun exercises.(notebooks 0 and 1) 20-minute break afterwards.

Failure is progress!

Ask us anything. Ask among yourselves as well.

