

Programming Languages Python Syntax: Part I

Programming Languages

Dr. Tamer ABUHMED College of Computing

Outline

- Overview
- Built-in objects
- Data Types
- Arithmetic Operations
- Data Types Functions

Python At First Glance

```
Import a library module
import math
 Function definition
def showArea(shape):
 print("Area = ", shape.area() )
def widthOfSquare(area):
 return math.sqrt(area)
class Rectangle (object):
 def init (self, width, height):
 Class definition
 self, width = width
 self.height = height
 def area(self):
 return self.width * self.height
 Comment
###### Main Program ######
r = Rectangle(10, 20)
 Object instantiation
 Calling a function
showArea(r)
```

Why use Python?

- ☐ Simple syntax: easy to learn and remember
- Portable
- Flexible
- Large standard library
- Short development time
- Lots of 3rd party tools/add-ons
- Many good implementations:
 - CPython, PyPy, IronPython, Jython
- Active open-source community

Similarities to Java

- Everything inherits from "object"
 - Has numbers, functions, classes, ...
 - Everything is first-class
- Large standard library
- Garbage collection
- ☐ Introspection, serialization, threads, net,...

Python vs. Java/C++/C

- Typing: strong, but dynamic
 - Names have no type
 - Objects have type
- No name declarations
- Sparse syntax
 - No { } for blocks, just indentation
 - No () for if/while conditions
- Interactive interpreter
- # for comments (like Perl)

```
// this is Java
if (x < 10)
{
 x = x + tmp;
 y = y * x;
}
System.out.println(y);</pre>
```

Java

```
# this is Python
if x < 10:
 x = x + tmp
 y = y * x
print( y )</pre>
```

Python

Python 3: print("hello")

There are some differences between Python 2.x and Python 3 syntax.

print is a function in Python 3, which uses parenthesis:

Python 3.x:

```
print("hello")
```

Python 2.x:

```
print "hello"
```

print

- print: Produces text output on the console.
- Syntax:

```
print "Message"
print Expression
```

 Prints the given text message or expression value on the console, and moves the cursor down to the next line.

```
print Item1, Item2, ..., ItemN
```

- Prints several messages and/or expressions on the same line.
- Examples:

```
print("Hello, world!")
age = 45
print("You have", 65 - age, "years until retirement")
```

Output:

```
Hello, world!
You have 20 years until retirement
```

Hello, World!

Java

```
class Hello
{
  public static void Main(string args)
  {
 System.out.println("Hello, World");
  }
}
```

Python

```
print("Hello, World")
```

Variables

name x means 23

now it means 'foo'

x is undefined

```
>>> x = 23
>>> print(x)
23
>>> x = 'foo'
>>> print(x)
foo
>>> del x
>>> print(x)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
NameError: name 'x' is not defined
>>>
```

Variables

Variable is a reference to an object

- not a value
- more than one variable can refer to the same object

Numeric Types

- Integers
 - Generally signed, 32-bit
- Long Integers
 - Unlimited size
 - Format: <number>L
 - Example: 4294967296L
- Float
 - Platform dependant "double" precision
- Complex
 - Format: <real>+<imag>j
 - **Example:** 6+3j

Python's built-in type hierarchy

Strings

A sequence of characters enclosed in quotes 3 ways to quote strings:

```
'Single Quotes'
"Double Quotes"
"""Triple Quotes""" or '''triple quotes'''
```

Triple quotes can span multiple lines

Examples

```
>>> print('This string may contain a "')
This string may contain a "
>>> print("A ' is allowed")
A ' is allowed
>>> print("""Either " or ' are OK""")
Either " or ' are OK
```

input for reading input

```
input( [prompt] )
```

- Print prompt and return user's input as a string
- a built-in function

Example

```
>>> reply = input('Are you awake? ')
Are you awake? not sure
>>> print( reply )
not sure
```

Arithmetic Operations

```
operators: + - * / // ** % abs
Examples:
 >>> 5 + 3
 # Addition
 8
 >>> 2 ** 8
 # Exponentiation
 256
 >>> 13 // 4
 # Integer (Truncating) Division*
 3
 >>> float(13) / 4 # Float Division
 3.25
 >>> 13 % 4 # Remainder
 >>> abs(-3.5) # Absolute Value
 3.5
```

^{* 13/4} performs float division in Python 3.x

Boolean comparisons

```
Comparison: < <= > >= != <>
 Results in 1 (true) or 0 (false)
Example
  >>> 4 > 1.5
  true
  >>> 'this' != 'that'
  true
  >>> 4+3j == 4-2j
  false
  >>> '5' == 5
 false
  >>> 0 < 10 < 20
  true
```

Boolean Operations

Operators: and or not

Standard Boolean Algebra

\mathtt{i}_1	i ₂	i_1 and i_2	i_1 or i_2
1	1	1	1
1	0	0	1
0	1	0	1
0	0	0	0

i ₁	not i ₁
1	0
0	1

Boolean values

```
True: any non-zero, non-null value.

False: None (null)

empty string

empty list

0
```

```
s = "hello"
if s:
 print("true")
lst = []
if lst:
 print("list is not empty")
```

Boolean Expressions

```
>>> 1 == 1 and 2 >= 3
False
>>> 1 == 1 or 2 >= 3
True
>>> not 5.3 != 2.2  # same as: not (5.3 != 2.2)
False
>>> 2 and '23' > '11' or 0
True
```

Math commands

Python has useful <u>commands</u> for performing calculations.

Command name	Description
abs (value)	absolute value
ceil(value)	rounds up
cos (value)	cosine, in radians
floor(value)	rounds down
log(value)	logarithm, base e
log10(value)	logarithm, base 10
max(value1, value2)	larger of two values
min(value1, value2)	smaller of two values
round(value)	nearest whole number
sin(value)	sine, in radians
sqrt(value)	square root

Constant	Description
е	2.7182818
pi	3.1415926

To use many of these commands, you must write the following at the top of your Python program:

from math import *

Building strings

```
Concatenation (+): string1 + string2
  Example:
 >>> 'Rockefeller' + 'University'
 'RockefellerUniversity'
Repetition (*): string * number
  Example:
 >>> 'dog' * 5
 'dogdogdogdog'
```

String Formatting

C-Style formatting (extended printf):

"format string" % (arg1, arg2, ...)

```
>>> "%i %s in the basket" % (2, "eggs")
'2 eggs in the basket'
>>> x = 2.0/9.0
>>> "%f to 2 dec places is %.2f" % (x, x)
'0.222222 to 2 decimal places is 0.22'
>>> length = 5
>>> obj = "fence"
>>> "Length of %(obj)s is %(length)i" % vars()
'Length of the fence is 5'
```

String Format Codes

Format codes begin with "%":

```
import math
x = 10
"x is %f" % x
"pi is %.8f" % math.pi
"pi is %12.6f" % math.pi
eps = 1.0E-17
"eps is %f (%g)" % (eps, eps)
```

String Formatting using .format

```
>>> "{0} {1} in the basket".format(2, "eggs")
'2 eggs in the basket'
>>> x = 2.0/9.0
>>> "{0} to 2 dec places is {0:.2f}".format(x)
'0.222222 to 2 decimal places is 0.22'
"\{0\} to \{1\} dec places is \{0:.\{1\}f\}".format(x,3)
'0.222222 to 3 decimal places is 0.222'
>>> name = "James Bond"
>>> id = 7
>>> "{0:12s} is {1:03d}".format(name,id)
'James Bond is 007'
```

Python format mini-language reference:

https://docs.python.org/3.4/library/string.html#format-specification-mini-language

String functions

<pre>s = '''Now is the time for all good men'''</pre>	Multi-line strings (triple quote)
<pre>list = s.splitlines()</pre>	return list of lines in string
s.lower()	to lowercase
s.upper()	to uppercase
s.title()	title case
s.index('me')	index of first occurrence, throw exception if substring not found
s.count('me')	count occurrences
s[1:10]	slice, just like list slice
s.replace("men","people")	replace substring.

String format functions

>>> "Hello".ljust(8)	Left justify to given length.
"Hello "	
>>> "Hello".rjust(8)	Right justify.
" Hello"	
>>> "Hello".center(8)	Center, of course.
" Hello "	
>>> u = "Bird"	Format using template.
>>> "Hello {0}".format(u)	
'Hello Bird'	

type determines type of Object

Determine the type of an object

```
Syntax: type (object)
Examples
 >>> type(2.45)
 <type 'float'>
 >>> type('x')
 <type 'str'>
 >>> type (2**34)
 <type 'long'>
 >>> type(3+2j)
 <type 'complex'>
```

Testing the type

```
if type(x) is int:
 print("x is an integer")
```

Type Conversions

Functions to convert between types:

```
str() int() float() complex() bool()
```

```
>>> str(0.5)
10.51
>>> float('-1.32e-3')
-0.00132
>>> int('0243')
243
>>> int(2**100)
1267650600228229401496703205376
>>> bool('hi')
True
>>> bool('False') # any non-zero, non-null is true
True
```

Built-in Data Structures

• List
$$I = [2, 3, 5, 8]$$

• Set
$$s = \{2, 5, 3, 8\}$$

Dictionary (key-value map) d = {"two":2, "three": 3, ...}