PYTHON: BASIC DATA TYPES

Objectives

- To understand how numbers and characters are represented in computers
- To understand and use operators for numbers
- To understand arithmetic expression
- To understand data type and use type conversion
- To be able to read and write programs that process numerical data.

Real number system

 Recall from your math class, real numbers consist of rational numbers and irrational numbers.

A rational number can be represented as i/j for integers i and j.

• Irrational numbers can be further divided into algebraic (real root of polynomials with rational coefficients) and transcendental (π and

e).

Further reading:

https://en.wikipedia.org/wiki/Real_number https://en.wikipedia.org/wiki/Algebraic_number

Numeric data types

- Computers "simulate" the real number system.
- Two numeric data types:
 - Integer (int), e.g., 10, 0, -9999
 - Floating-point number (float), e.g., 1.1, 0., -3333.33
- int and float are two different data types.
- A floating-point number can be represented by including an exponent component, e.g., -3.33333x10³ (try to type -3.33333e3 in Python and see the output)
- Inside the computer, integers and floating point are represented quite differently.
 - Negative integer is usually represented in two's complement (to be covered elsewhere).

- Enter a very large integer in your IDLE and see whether the returned value is the same as the entered value.
- Repeat above with a very large floating-point number.
- Is 3.3333333333393 or 3.33e33 larger?

Rounding

- The displayed value can be rounded (sometimes truncated).
- Several related functions:
 - round (x, n) built-in function round to n decimal places
 - math function round up
 - math.flomath.ceil(x) or(x) math function round down
- To make use of math.*** functions, you need to
 - import math

- Try round(0.45,1), round(1.45,1), round(2.45,1), round(3.45,1), ..., round(9.45,1). Do you observe any patterns?
- Try math.ceil(5.45) and math.floor(5.45).
- o Try math.ceil (-5.45) and math.floor (-5.45).
- o **Try** int (5.45), int (-5.45) and float (5).

String

- Strings in Python can be expressed inside double quotes or single quotes.
 - A string can be empty.
- Strings in Python are represented by UTF-8 using 8 to 32 bits to represent a character.
 - The 8-bit representation is the same as the ASCII (American Standard Code for Information Interchange).
- The ord function returns the numeric (ordinal) code of a single character, e.g., ord ('A') is 65.
- The chr function converts a numeric code to the corresponding character, e.g., chr (65) is 'A'.

ASCII table

Dec	Нх Ос	t Cha	r	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	: Нх	Oct	Html Ch	<u>nr</u>
0	0 00	NUL	(null)	32	20	040	@#32;	Space	64	40	100	a#64;	0	96	60	140	a#96;	8
1	1 00	1 SOH	(start of heading)	33	21	041	@#33;	!	65	41	101	a#65;	A	97	61	141	a	a
2			(start of text)	34	22	042	@#3 4 ;	rr .	66	42	102	a#66;	В	98	62	142	b	b
3	3 00	3 ETX	(end of text)	35	23	043	<u>@</u> #35;	#	67	43	103	a#67;	C	99	63	143	c	C
4	4 00	4 EOT	(end of transmission)	36	24	044	4#36;	ş	68	44	104	4#68;	D				a#100;	
5	5 00	5 ENQ	(enquiry)	37	25	045	@#37;	*	69	45	105	%#69;	E	101	65	145	e	e
6	6 00	5 ACK	(acknowledge)	38	26	046	4#38;	6				a#70;					f	
7	7 00	7 BEL	(bell)	39	27	047	@#39;	1	71			a#71;					g	
8	8 01	D BS	(backspace)	40	28	050	&# 4 0;	(72			@#72;		104	68	150	4 ;	h
9	9 01	l TAB	(horizontal tab)	41	29	051	a#41;)	73			%#73 ;					i	
10	A 01		(NL line feed, new line)				@# 4 2;					a#74;					j	
11	B 01	3 VT	(vertical tab)				a#43;					a#75;					k	
12	C 01		(NP form feed, new page)				@#44;					a#76;					l	
13	D 01	5 CR	(carriage return)	ı			a#45;	E 1				6#77;		ı			m	
14	E 01		(shift out)				a#46;	+ U				a#78;					a#110;	
15	F 01		(shift in)				6#47;					a#79;		ı			o	
			(data link escape)				a#48;					4#80;					@#112;	
			(device control 1)				a#49;					Q					q	
			(device control 2)				a#50;					R					a#114;	
			(device control 3)				3					6#83;					s	
			(device control 4)				4					a#84;					t	
			(negative acknowledge)				4#53;					U					a#117;	
			(synchronous idle)				<u>@#54;</u>					4#86;					۵#118;	
			(end of trans. block)	I			<u>@</u> #55;					6#87;					w	
			(cancel)				8					6#88;					a#120;	
	19 03		(end of medium)				<u>@#57;</u>					<u>4</u> 89;					y	
		2 SUB	(substitute)				4#58;					%#90;					@#122;	
			(escape)	ı			<u>@</u> #59;					a#91;	_				{	
	1C 03		(file separator)	60			4#60;		ı			6#92;					4 ;	
	1D 03		(group separator)	61			=					6#93;		ı			}	
	1E 03		(record separator)				>					a#94;		1	. —		~	
31	1F 03	7 US	(unit separator)	63	3 F	077	?	2	95	5F	137	_	_	127	7F	177		DEL

Source: www.LookupTables.com

Try the followings:

- print('') # two single quotes without space
- print("") # two double quotes without space
- print(" ' ")
- print(' " ')
- print("') # double quote + single quote
- ord('') # two single quotes without space
- ord(' ') # space inside
- ord("") # two double quotes without space
- ord(" ") # space inside

Control characters

- Control characters are special characters that are not displayed on the screen, and they control the display of output (among other things).
- An escape sequence begins with an escape character (\) that causes the sequence of characters following it to "escape" their normal meaning.
- Escape sequences are strings.
- Some useful ones:
 - \' single quote
 - \" double quote
 - \t tab
 - \n give a newline
 - \\ give the backslash itself
 - \ooo gives the ASCII character represented by ooo_{oct}, e.g. "\063" = "3".
 - \xhh gives the ASCII character represented by hh_{hex}, e.g. "\x41" = "A".
 - ・ \uhhhh gives Unicode character represented by hhhh_{hex}, e.g. "\u2190" = "←", "\u5927" = "大", "\u3042" = "あ", "\u3184" = " 丧".

Try

- print("1\t2\t3")
- print("1\n2\n3")
- print("\"")
- print("\\")
- print("\")
- print("\u5927")

Assignment statements

- Simple assignment: <variable> = <expr>
 variable is an identifier, expr is an expression
- The expression on the RHS (right hand side) is evaluated to produce a value which is then associated with the variable named on the LHS (left hand side).

Ask users to input two numbers and print out the two numbers in a reversed order.

Simultaneous Assignment

- Several values can be calculated at the same time.
- <var>, <var>, ... = <expr>, <expr>, ...
- Evaluate the expressions in the RHS and assign them to the variables on the LHS.
- E.g., x, y = y, x
- E.g., sum, diff = x+y, x-y
- E.g., x, y = eval(input("Input the first and second numbers separated by a comma: "))

Simplify your codes in exercise 2.5 using simultaneous assignment statements.

Expressions

- The fragments of code that produce or calculate new data values are called expressions.
- A (numeric/string) *literal*, which is the simplest kind of expression, is used to represent a specific value, e.g. 10 or "Mickey".
 - A simple identifier can also be an expression.
- Simpler expressions can be combined using operators +,
 -, *, /, and ** (special operator // for integer division).
 - The normal mathematical precedence applies.
 - Only round parentheses can be used to change the precedence, e.g., ((x1 x2) / 2*n) + (spam / k**3).
- Try print("I" + "love" + "Mickey").
- Try print("I", "love", "Mickey").

Python built-in numeric operations

Operation	Result
x + y	sum of x and y
х - у	difference of x and y
х * у	product of x and y
х / у	quotient of x and y
x // y	floored quotient of x and y
х % у	remainder of x / y
-x	x negated
+x	x unchanged
abs(x)	absolute value or magnitude of <i>x</i>
int(x)	x converted to integer
float(x)	x converted to floating point
complex(re, im)	a complex number with real part <i>re</i> , imaginary part <i>im</i> . <i>im</i> defaults to zero.
c.conjugate()	conjugate of the complex number c
divmod(x, y)	the pair (x // y, x % y)
pow(x, y)	x to the power y
x ** y	x to the power y

Source: Charles Dierbach. 2013. Introduction to Computer Science Using Python. Wiley.

Operator precedence and associativity

- The operators ** and (negation) have higher precedence than the four operators (+, –, *, /).
- For operators of the same precedence, the associativity determines the order of their operations.

Operator	Associativity
<pre>** (exponentiation) - (negation) * (mult), / (div), // (truncating div), % (modulo) + (addition), - (subtraction)</pre>	right-to-left left-to-right left-to-right left-to-right

Source: Charles Dierbach. 2013. Introduction to Computer Science Using Python. Wiley.

Try the followings:

 $2^{(3^4)}$

 $(2^3)^4$

- 8+4-2
- 8-4-2
- 8*4/3
- 8/4/2

Data types

- A data type is a set of values, and a set of operators that may be applied to those values.
 - Integer, floating-point numbers and string are built-in types in Python.
- An internal representation could have different meanings:
 - 01000001_{bin} can be interpreted as "A" (ASCII) or 65_{dec}.
- Each literal or variable is associated with a data type (int and float for now).
- A type (x) function returns the data type of x which could be a literal or variable.
- Explicit type conversion
 - Built-in functions int(x) and float(x).

- Try out the type() function for both numeric and string literals and variables.
- \circ Assign 10 to x and find out the type of x , and assign 10.0 to x and find out its type.
- Try to use int() instead of eval() to get your age, and explore with different inputs.

What are the data types of the following arithmetic expressions: 6+3, 6.0+3.0, 6.0+3, 6.00+3.00, 6*3, 6.0*3.0, 6.0*3, 6/3, 6/3, 6/3, 6.0/3.0

Try to answer yourself before asking Python for the answer.

- Try the following
 - int(11.1)
 - int("11")
 - int("11.1")
 - float (11)
 - float("11")
 - float("11.1")
 - float("1.11111111111111")

How can you get answer to int("11.1"), i.e., 11?

END

References

 A Tutorial on Data Representation: Integers, Floatingpoint Numbers, and Characters: https://www3.ntu.edu.sg/home/ehchua/programming/java/
 DataRepresentation.html