Lab.1 Python Programming Basics

Content:	P.
1. Data Type: Number	1
2. Data Type: Character String	1
3. Data Type: List	2
4. Data Type: Tuple	3
5. Data Type: Dictionary	3
6. Data Type: Set	4
7. Deep Copy and Shallow Copy	4
8. If Statement	5
9. Loop Statement	6
10. Customizing a Function	7
11. Object-oriented Programming	7
12. Standard Library Usage	7

1) Data Type: Number

You need to be familiar with the basic operations of numbers in Python. Note that Boolean operations in Python use the keyword and/or/not instead of the operator.

```
print(True+False)  # The output is 1. By default, True indicates 1, and False indicates 0.
print(True or False)  # If True is displayed, enter or or perform the OR operation.
print(5//2)  # The output is 2, and // is the rounding operator.
print(5%2)  # The output is 1, and % is the modulo operator.
print(3**2)  # The output is 9, and ** indicates the power operation.
print(5+1.6)  # The output is 6.6. By default, the sum of numbers of different
precisions is the number of the highest precision type.
```

2) Data Type: Character String

3) Data Type: List

Common operations on lists:

```
animals = ['cat', 'dog', 'monkey']
animals.append('fish')
 # Append an element.
print(animals)
 # Output: ['cat', 'dog', 'monkey', 'fish']
animals.remove('fish')
 # Delete element fish.
 # Output: ['cat', 'dog', 'monkey']
print(animals)
animals.insert (1, 'fish')
 # Insert element fish at subscript 1.
print(animals)
 # Output: ['cat', 'fish', 'dog', 'monkey']
 # list.pop([index=-1]): Remove the element (the
 last element by default) corresponding to the subscript in
 the list. The index indicates the subscript.
animals.pop(1)
 # Delete the element whose subscript is 1.
print(animals)
 # Output: ['cat', 'dog', 'monkey']
# Traverse and obtain the elements and indexes.
for i in enumerate(animals):
 print(i)
 # Index consisting of the element subscript and element
Output: (0, cat)
 (1, dog)
 (2, monkey)
# List derivation.
list1 = [12,45,32,55]
list1.sort()
 # Sort the list.
print(list1)
 # Output: [12,32,45,55]
list1.reverse()
 # Reverse the list.
print(list1)
 # Output: [55,45,32,12]
```

4) Data Type: Tuple

Common operations on tuples:

```
T=(1,2,3) # Create a tuple.

print(T+(4,5)) # Combine tuples. The output is (1, 2, 3, 4, 5).

t=(42,) # A tuple with only one element, which is different from a number.

tuple1 = (12,45,32,55,[1,0,3]) # Create a tuple.

tuple1[0] = "good" # The program is abnormal, and the tuple is unchangeable.

tuple1[4][0] = 2 # Elements that can be changed in a tuple are changeable.

print(tuple1) # (12,45,32,55,[2,0,3])
```

5) Data Type: Dictionary

• Common operations on dictionaries:

```
# Three value assignment operations on dictionaries.
x = {'food':'Spam', 'quantity':4, 'color':'pink'}
X =dict(food='Spam', quantity=4, color='pink')
x = dict([("food", "Spam"),("quantity", "4"),("color","pink")])
d = x.copy()
d['color'] = 'red'
print(x)
 # {'food':'Spam','quantity':4,'color':'pink'}
print(d)
 # {'food':'Spam','quantity':4,'color':'red'}
# Element access.
 # Obtain the error information.
print (d ['name'])
print(d.get('name'))
 # Output: None
# Output: The key value does not exist.
print(d.get('name','The key value does not exist.'))
print(d.keys())
 # Output: dict_keys(['food', 'quantity', 'color'])
 # Output: dict_values(['Spam', 4, 'red'])
print(d.values())
# Output: dict_items([('food', 'Spam'), ('quantity', 4), ('color', 'red')])
print(d.items())
```

```
d.clear()  # Clear all data in the dictionary.
print(d)  # Output: {}

del(d)  # Delete the dictionary.
print(d)  # The program is abnormal, and a message is displayed,
indicating that d is not defined.
```

6) Data Type: Set

print(sample_set)

Common operations on sets:

```
sample_set = {'Prince', 'Techs'}

# The output is False. in is used to check whether an element exists in the set.
print('Data' in sample_set)

sample_set.add('Data')  # Add element Data to the set.
print(sample_set)  # Output: {'Prince', 'Techs', 'Data'}
print(len(sample_set))  # Output: 3

sample_set.remove('Data')  # Delete element Data.
```

list2 = [1,3,1,5,3]

print(list(set(list2))) # The output is [1,3,5]. The uniqueness of the set elements is used to deduplicate the list.

{'Prince', 'Techs'}

sample_set = frozenset(sample_set) # Unchangeable set.

7) Deep Copy and Shallow Copy

The copy module in Python is used to implement deep copy.

```
import copy
Dict1 = {'name':'lee', 'age':89, 'num':[1,2,8]}  # Create a dictionary.
Dict_copy = Dict1.copy()  # Shallow copy.

Dict_dcopy = copy.deepcopy(Dict1)  # Deep copy.
Dict1['num'][1] = 6  # Change the value of the nested list in the raw data.
print('Dict1:'+str(Dict1)+"\n",' Dict_copy:'+ str(Dict_copy)+"\n",' Dict_dcopy:'+ str(Dict_dcopy))
```

Output:

```
Dict1:{'name':'lee', 'age':89, 'num':[1,6,8]}

Dict_copy :{'name':'lee', 'age':89, 'num':[1,6,8]} # The shallow copy data is modified.

Dict_dcopy :{'name':'lee', 'age':89, 'num':[1,2,8]} # The deep copy data is not modified.
```

8) if Statement

You can use "if statement" in Python to determine the level of a score input by a user.

#The input function receives input, which is a character string.

```
score = input("Please enter your score.")
```

print("Enter a correct score.")

try:... except Exception:... is a Python statement used to capture exceptions. If an error occurs in the statement in the try statement, the except statement will be executed.

try:

```
score = float(score)  # Convert the score to a number.

if 100>=score>=90: # Check whether the entered value is greater than the score of a level.

 print("Excellent")  # Generate the level when conditions are met.

elif 90 > score >= 80:
 print("Good")

elif 80>score>50:
 print("Medium")

else:
 print("Bad")

except Exception:
```

9) Loop Statement

9.1. for loop: use the for loop statement to generate a multiplication table.

```
for i in range(1,10):  # Define the outer loop.
  for j in range(1,i+1):  # Define the inner loop.
 print("%d*%d=%2d"%(i,j,i*j), end=" ")
 print()
```

Output:

```
1*1= 1
2*1= 2 2*2= 4
3*1= 3 3*2= 6 3*3= 9
4*1= 4 4*2= 8 4*3=12 4*4=16
5*1= 5 5*2=10 5*3=15 5*4=20 5*5=25
6*1= 6 6*2=12 6*3=18 6*4=24 6*5=30 6*6=36
7*1= 7 7*2=14 7*3=21 7*4=28 7*5=35 7*6=42 7*7=49
8*1= 8 8*2=16 8*3=24 8*4=32 8*5=40 8*6=48 8*7=56 8*8=64
9*1= 9 9*2=18 9*3=27 9*4=36 9*5=45 9*6=54 9*7=63 9*8=72 9*9=81
```

9.2. while loop:when the condition is met, the statement block is executed cyclically. To end the loop, use break or continue.

Output:

1

2

Exit the current loop.

4

Exit the current big loop.

10) Customizing a Function

```
def hello(greeting='hello',name='world'): # Default parameters.
print('%s, %s!' % (greeting, name)) # Format the output.
```

```
 hello() # hello, world Default parameter.
 hello ('Greetings') # The Greetings and world parameters are position parameters.
 hello ('Greetings', 'universe') # The Greetings and universe parameters are position parameters.
 hello (name= 'Gumby') # The hello and Gumby parameters are keyword parameters.
```

Output:

hello, world!
Greetings, world!
Greetings, universe!
hello, Gumby!

11) Object-oriented Programming

```
class welcomeClass:
 a = 5
 def function1(self):
 print("Welcome to my first class")

W = welcomeClass()
w.function1()
```

12) Standard Library Usage

sys.exit([n]): This method can be used to exit the current program. If the value of n is 0, the program exits normally; if the value of n is not 0, the program exits abnormally.

```
import sys
for i in range(100):
 print(i)
 if i ==5:
 sys.exit(0)
```

Output: