

INF 110 Discovering Informatics

Python Expressions (part 1)

Some content © John DeNero and Ani Adhikari.

Why Python?

- Python is simple
- Python is easy to learn
- Python is free
- Python is a *community*

- Python is a high-level language
- Python is commonly used in informatics & data science

Variables

A variable connects a name to one value

Variables

One value could also wear multiple labels - meaning that a single value is connected to multiple variables.

Variables

But one important rule at this party is that labels must be **unique** - two values can't have the same label (i.e., variable name) at once.

Variable Assignment

Variables are connected to values through through assignment - this is how we make a value wear a label.

```
_{1} mass = 22.0
```

Consider this example where a new value associated with the variable force (39.6) is derived from a standard physics relationship:

```
mass = 22.0
acceleration = 1.8
force = mass * acceleration
force -> 39.6
```

Variable Assignment

Here we illustrate dynamic typing by letting the variable foo take on four different values and four different corresponding types:


```
foo = 3.1415

foo = True

foo = 7

foo = "Computer_science_is_fun!"
```

Variable Assignment

Rules for Naming Variables

- variable names are lower case and words are separated with underscores (e.g., standard_deviation),
- class names are title case (e.g., ColorMatrix),
- identifiers that begin with one rimore underscores have special meaning
- identifiers shouldn't have the same name as built-in identifiers (e.g., int, float, list, tuple, dir).

Choosing Good Variable Names

- Is the name consistent with existing naming conventions?
- Does this value have important units (grams, meters, moles, etc.) that are not obvious from its type or usage?
- Does the name unnecessarily is negative logic or other counter intuitive conventions? You should consider using is_enabled instead of is_not_enabled.

Choosing Good Variable Names

- Is the name descriptive?
- If you had seen this variable for the first time would the name make sense?
- Is the name too wordy, long, or redundant?
- Is the name too short or does it use uncommon abbreviations?

Code Should Read Like Poetry

Consider this perfectly correct piece of code:

```
a = (1/2) * b * c
```

Choose names that reveal the codes purpose:

```
triangle_area = (1/2) * base * height
```

Some Useful Types

• **Strings** - sequences of characters "Discovering Informatics!"

• Integers – whole numbers

Floats – real numbers

3.1415

Basic Math Operations

- x + y Addition
- x y Subtraction
- x * y Multiplication
- x / y Division
- x ** y Exponentiation
- abs(x) Absolute Value

Basic Comparison Operations

- x < y Less than
- x <= y Less than or equal to
- x > y Greater than
- x >= y Greater than or equal to
- x == y Equal to

Warning: Assignment (=) and comparison (==) are different!

Basic Conversions

```
• str(x) Convert to a string
```

- int(x) Convert to an integer
- float(x) Convert to a float

Lists and Dictionaries

```
1 >>> fruit = ["Apples", "Bananas", "Mangoes"]
```

```
1 >>> fruit [0]
2 'Apples'
```

Lists and Dictionaries

Calling Functions

Calling Methods

Methods are special functions attached to objects with a dot

```
title = "Gone west"
title.upper()
```

Methods can also be chained:

```
title.upper().replace("WEST", "FISHING")
```

Note: Case for strings and variable names matters!

