Introduction to Python Part 1

COMPSCI 260 Fall 2019

Part 1 Topics:

- Python language and how to run it
- Basic data types and syntax
- Control structures
- Important data structures in Python:
 - lists (strings), tuples, and dictionaries
- Function declarations

The Python Programming Language

- Dynamically vs. statically typed
- Automated memory management
- General purpose programming / scripting language
 - Thanks to a ton of modules and libraries
 - Python Package Index: https://pypi.python.org/
 - Currently 192,619 packages stored at PyPI (as of 8/19/2019 at 11:30am)

Python Interactive Shell

Python interactive shell inside PyCharm

Python on Command Line

- Collect Python code into a text file
- Save it with .py suffix (e.g, script.py)
- Open a terminal on your machine
- Then type: python script.py Arg1 Arg2

Python Data Types & Syntax

- Numerical data types
 - a = 34 (integer)
 - a = 34.0 (floating point numbers single & double precision)
 - a = True (boolean)
- Characters are strings of length 1 (more on strings later!)
 - c = "u" OR c = 'u'
- Converting (casting) from one type to another
 - int(), float(), double(), boolean(), str()
 - i = int("3")
- Check type of variables with type()
 - type(34) = int

Python Data Types & Syntax (cont'd)

- Whitespace matters!
 - Think curly braces ('{'}) in C or Java
 - All lines with the same indentation are part of the same block/scope
 - Example:

```
if check1 == 1:
 do something...
else:
 if check2 == 1:
 do something...
```

- Comments (start with '#')
 - Example:

```
if check == 1:
 # comments can be on their own line
 do something... # or inline with code
```

Mathematical & Logical Operations

- Addition, subtraction, multiplication
 - o 2+2, 42-6, 4*3
- Division
 - o 3/2 = 1.5 (Dividing two integers yields floating point number)
 - o 3//2 = 1 (Performs integer division)
- Modulus (Remainder)
 - 03%2=1
- Exponentiation
 - o 3 ** 2 = 9
- Logical operators
 - o and, or, not
 - o ==, !=, <, <=, >, >=

print function

Places output on the screen

```
i = 34
print(i)
```

 Use comma between variables you want printed on the same line (i.e., comma will suppress a newline)

```
print(i)
print(i,j)
```

Can write to a file

```
print(i, file = open("output.txt", "w")
```

Useful for debugging!

Control Structures

• if-else statement

```
if check == 1:
 do something...
elif (check == 2) and (not embarrassed):
 do something...
else:
 at least do something...
```

while statement

```
while i < 40:
do something
```

Control Structures (cont'd)

for statement

```
for i in [1,2,4]:
 print(i)
```

• break and continue

```
for i in range(50):
 if (i == 0) or (i == 1):
 continue

for i in range(50):
 if i == 10:
 break
```

http://docs.python.org/3.7/tutorial/controlflow.html

Lists

Creating a list

```
list0 = [] # create empty list manually
list1 = ['a', 1, 324.3] # create with values
```

```
list2 = list(list1) # creates a copy of list1
```

Lists are mutable – can be changed in place

```
list1 = ['a', 1, 324.3]
list1[0] = 'b'
del list1[1]
```

Can iterate over lists with for loops

```
for item in list1:
 print(item)
```

List can group many different data types

```
a = [99, 'bottles of beer', ['on', 'the', 'wall']]
```

Lists (cont'd)

List comprehension

```
[str(x) for x in [1,2,3]]

→ ['1', '2', '3']
```

Slicing

```
a = [99, 'bottles of beer', ['on', 'the', 'wall']]
print(a[0:2])
  → [99, 'bottles of beer']
print(a[1:])
  → ['bottles of beer', ['on', 'the', 'wall']]
```

Reverse indexing

Delete elements

```
del a[1]
print(a)
  → [99, ['on', 'the', 'wall']]
```

Lists (cont'd)

```
a = [0, 1, 2]

b = [3, 4]

a + b \rightarrow [0, 1, 2, 3, 4]

a * 3 \rightarrow [0, 1, 2, 0, 1, 2, 0, 1, 2]
```

```
a.append(5)\rightarrow [0, 1, 2, 5]a.pop(1)\rightarrow [0, 2, 5]a.insert(1, 42)\rightarrow [0, 42, 2, 5]a.reverse()\rightarrow [5, 2, 42, 0]a.sort()\rightarrow [0, 2, 5, 42]sorted(a)\rightarrow [0, 2, 5, 42]
```

Strings

A string is similar to a list of characters

```
for c in a:
 print(c, end = ' ')
 h e l l o
```

- But a string is immutable
 - Test: Try to change a single character in a string variable

```
a[<mark>0</mark>] = 'j'
```

Strings

To create a string

```
strvar1 = 'abc'
strvar2 = str(123) # can cast objects as strings

strvar5 = ''
strvar5 += 'cr'
strvar5 += 'ude' # concatenation
```

String formatting

```
# using string formatting
strvar3 = 'Pi is about %.4f' % 3.142951
  → 'Pi is about 3.1430'

# more formatted strings
strvar4 = '%s Student #%d!' % ('Hello',42)
  → 'Hello Student #42!'
```

String Operations

```
'hello' + 'world'
 → 'helloworld'
 # concatenation
'hello' * 3
 → 'hellohello'
 # repetition
'hello'[::-1]
 → 'olleh'
 # reversing by slice
len('hello')
 5
 # size
 \rightarrow
'hello' < 'jello'
 → True
 # comparison
'e' in 'hello'
 → True
 # membership
'hello'.find('lo')
 3
 # finding substrings
 \rightarrow
'hello_world'.count('o') →
 # counting substrings
# splitting strings
'hello_world'.split('_') → ['hello','world']
# remove whitespace
'hello_world \n'.strip()
 → 'hello world'
```

Practice Time:

- Use 15 minutes to practice with Part1.py in Tutorial 1
- Use 15 minutes to practice with Part2.py in Tutorial 1

Tuples

Create a tuple

```
tup = ()
tup = ('32', 4, 'yes', 3.14)
```

Quite similar to a list

```
tup[1:4]

→ (4, 'yes', 3.14)
```

But tuples are immutable

```
tup[1] = 12 → error
```

http://docs.python.org/3.7/library/functions.html#tuple

Dictionaries

 Dictionary are "associative arrays" mapping keys to values: {key: value}

```
d = {
 'Marky':'Mark', 'Funky':'Bunch', 3:'4', (1,2):[1,2,3]
}
```

Dictionary assignment & operations

```
print(d['Marky']) → 'Mark'
d['Donnie'] → error  # raises KeyError exception
d['Donnie'] = 'Wahlberg'  # value assignment
```

```
# check for presence of key
'Donnie' in d
# item deletion
del d['Marky']
```

```
# iterate over keys
for dkey in d:
 print(dkey)
```

Practice Time:

 Use 15 minutes to practice with Part3.py in Tutorial 1

Function Declarations

```
def func1(arg1, arg2):
 function statements
 return val # Optional
```

Functions are pass-by-(object)-reference

```
def f1(a):
 a.append(4)

b = [1,2,3]
f1(b)
```

```
def f2(a):
 a = 4

b = [1,2,3]
f2(b)
```

Pointers (or Reference vs. Copy)

Suppose you perform the following:

```
list1 = [1,3,4]
list2 = list1
list3 = list(list1)
list3.append(6)
list2.append(5)
```

- What are list1, list2, and list3 now?
- Be careful not to confuse references with copies
 - Use casting functions like str(), list() when you need to make copies
 - For dictionaries, use copy() and deepcopy()

Practice Time:

 Use 20 minutes to practice with Part4.py in Tutorial 1