

Introduction of Python - 1

Marina Hermaningsih

Data Type


Whole numbers

Class = int
Slicing & Indexing are
not allowed

Decimal Numbers

Class = float
Slicing & Indexing are
not allowed

"Characters"

Class = str Allow Slicing & Indexing . Iterable

True or False

Class = bool Slicing & Indexing are not allowed

Data Type


Class: list

Ordered, mutable, iterable, allow duplicate, indexing, slicing,

Tuple()

Class: tuple

Ordered, immutable, iterable, allow duplicate, indexing, slicing


Class: dict

Keys are immutable, iterable Indxing and slicing are not allowed

Set {}

Class: set

Unordered, mutable, iterable duplicate, indexing and slicing are not allowed


Python Operation

Arithmetic

Χ	+	у

х - у

x * y

x ** y

x / y

x // y

x % y

Assignment

x -= y

x *= y

x **= y

x /= y

x //= y

x %= y

Comparison

x > **y**

x < **y**

x >= y

x <= y

x == y

x != y

Mathematical Set

Union x | y

Intersection


x & y

Difference x - y != y - x

Symmetric Difference x ^ y


Assignment operation can also be applied for mathematical set operation

String Method


Tuple Method


Set Method


Dictionary Method

Notation []

- Update value of an existing key-value pair
- 2. Add new key-value pair


Remove key value pair


You can check **Python - Dictionary Methods (w3schools.com)** for another Dictionary Method

If Statement Concept


Example of Indexing and Slicing

a = "Hay, everyone!"

-14	-13	-12	-11	-10	-9	-8	-7	-6	-5	-4	-3	-2	-1
Н	а	у	,		е	V	е	r	у	0	n	е	!
0	1	2	3	4	5	6	7	8	9	10	11	12	13

1. Positive Index

2. Negative Index

3. Slicing with Starting and Ending Index

4. Slicing with Ending Index

Example of Indexing and Slicing

a = "Hay, everyone!"

-14	-13	-12	-11	-10	-9	-8	-7	-6	-5	-4	-3	-2	-1
Н	а	у	,		е	V	е	r	у	0	n	е	!
0	1	2	3	4	5	6	7	8	9	10	11	12	13

5. Slicing with Starting Index

#Positive Index In [] = a[5:] Out[] = 'everyone!'

#Negative Index In [] = a[-9:] Out[] = 'everyone!'

6. Slicing with Step

#Positive Index In [] = a[::2] Out[] = 'Hy vroe'

#Negative Index In [] = a[::-2] Out[] = '!nyee,a'

7. Slicing with Step, Starting and Ending Index

#Positive Index In [] = a[0:13:2] Out[] = 'Hy vroe'

#Negative Index In [] = a[-1:-14:-2] Out[] = "!nyee,a"

Unpacking List

Variable Known:

```
numbers = [21,5,97,8,4,96]
numbers
[21, 5, 97, 8, 4, 96]
```

The sequence of element list will not change after running, thus the list is ordered

```
numbers.sort()
numbers
[4, 5, 8, 21, 96, 97]
```

When we use method "sort", the sequence of element list has changed

1. Unpacking List without Index

```
for x in numbers :
 print(x)

4
5
8
21
96
97
```

```
numbers1,numbers2,*other_numbers = numbers
print(numbers1)
print(numbers2)
print(other_numbers)

4
5
[8, 21, 96, 97]
```

Or unpack only some element of list

Unpacking List

2. Unpacking List with Index

Use method "enumerate"

```
for x in enumerate(numbers) :
 print(x)

(0, 4)
(1, 5)
(2, 8)
(3, 21)
(4, 96)
(5, 97)
```

Result is tuple

```
for index,numbers in enumerate(numbers) :
 print(index,numbers)

0 4
1 5
2 8
3 21
4 96
5 97
```

Result is not tuple

Unpacking Tuple

Variable Known:

```
numbers = (21,5,97,8,4,96)
numbers
(21, 5, 97, 8, 4, 96)
```

The sequence of element tuple will not change after running, thus the tuple is ordered

When we use method "sort", the sequence of element tuple has not change. It means tuple is mutable

Unpacking Tuple

1. Unpacking Tuple without Index

```
for x in numbers :
 print(x)

21
5
97
8
4
96
```

You can unpack all element of tuple

```
numbers1,*other_numbers,numbers2 = numbers
print(numbers1)
print(numbers2)
print(other_numbers)

21
96
[5, 97, 8, 4]
```

Or unpack only some element of tuple

2. Unpacking Tuple with Index

```
for x in enumerate(numbers) :
 print(x)

(0, 21)
(1, 5)
(2, 97)
(3, 8)
(4, 4)
(5, 96)
```

Result is tuple

```
for index,numbers in enumerate(numbers) :
 print(index,numbers)

0 21
1 5
2 97
3 8
4 4
5 96
```

Result is not tuple

Unpacking Set

Variable Known:

```
numbers = {21,5,97,8,4,96}
numbers
{4, 5, 8, 21, 96, 97}
```

The sequence of element set will change after running, thus the list is unordered

Set does not support indexing. So when we unpacking set, the result is random order

```
for x in numbers :
 print(x)

96
97
4
5
21
8

numbers1,numbers2,*other_numbers=numbers
print(numbers1)
print(numbers2)
print(other_numbers)

96
97
[4, 5, 21, 8]
```

```
for index,numbers in enumerate(numbers):
 print(index,numbers)

0 96
1 97
2 4
3 5
4 21
5 8
```

Unpacking Dictionary

Variable Known:

```
user_information = {'name': 'Shela','age' : 25}
user_information
{'name': 'Shela', 'age': 25}
```

Dictionary consists of key (name, age) and value (Shela, 25)

1. Unpacking with "items" Method

```
for x,y in user_information.items():
 print(x,y)

name Shela
age 25
```

Result is key and value

2. Unpacking with "keys" Method

```
for x in user_information.keys():
 print(x)

name
age
```

Result is key

3. Unpacking with "values" Method

```
for y in user_information.values():
 print(y)

Shela
25
```

Result is values

THANK YOU!