Chapter 2 – Introduction to Python Programming

<u>Outline</u>				
2.1	Introduction			
2.2	First Program in Python: Printing a Line of Text			
2.3	Modifying our First Python Program			
	2.3.1 Displaying a Single Line of Text with			
	Multiple Statements			
	2.3.2 Displaying Multiple Lines of Text with			
	a Single Statement			
2.4	Another Python Program: Adding Integers			
2.5	Memory Concepts			
2.6	Arithmetic			
2.7	String Formatting			
2.8	Decision Making: Equality and Relational Operators			
2.9	Indentation			
2.10	Thinking About Objects: Introduction to Object Technology			

2.1 Introduction

- Introduction to Python programming
- Introduction to programming techniques
 - Structured programming
 - Object-oriented programming

2.2 First Program in Python: Printing a Line of Text

Python

- The # symbol
 - Used to denote a single line comment
- The **print** function
 - Used to send a stream of text to be output to the user

Executing

- Saving as a file
 - Type code into a .py file and save it
 - To run it type python fileName.py
- Executing code
 - Type **python** in the command line
 - Runs the python interpreter


```
# Fig. 2.1: fig02_01.py  
# Printing a line of text in Python. This is a comment

Prints out the line of text
```

Welcome to Python!

<u>Outline</u>

Program Output

2.2 First Program in Python: Printing a Line of Text

```
Python 2.2b2 (#26, Nov 16 2001, 11:44:11) [MSC 32 bit (Intel)] on win32

Type "help", "copyright", "credits" or "license" for more information-.

>>> print "Welcome to Python!"

Welcome to Python!

>>> ^Z
```

Fig. 2.2 Interactive mode.

2.3 Modifying our First Python Program

Text outputs

- How to display the text on one line through multiple statements, 2.3.1
- How to display the text on several lines with only one code statement, 2.3.2

2.3.1 Displaying a Single Line of Text with Multiple Statements

- Printing Lines of Text
 - Python displays each print function on a new line
 - The comma can be used to tell the compiler to make a space rather than a white line

2.3.1 Displaying a Single Line of Text with Multiple Statements

Computer system	Keyboard combination	
UNIX/Linux systems	Ctrl-D (on a line by itself)	
DOS/Windows	Ctrl-Z (sometimes followed by pressing Enter)	
Macintosh	Ctrl-D	

Fig. 2.3 End-of-file key combinations for various popular computer systems.

```
# Fig. 2.4: fig02_04.py
# Printing a line with multiple statements.

The comma tells the compiler to insert a space rather than go to the next line
```

<u>Outline</u>

Fig02_04.py

Program Output

Welcome to Python!

2.3.2 Displaying Multiple Lines of Text with a Single Statement

- Escape characters
 - Used to perform a different task that normally intended
 - **n** insert a new line
 - \" insert double quotes
 - \' − insert a single quote
 - **\ ** − inserts a backslash
 - More are listed in Fig. 2.6

```
# Fig. 2.5: fig02_05.py
# Printing multiple lines with a single statement.

# print "Welcome\nto\n\nPython!"
The \n is used to make the text appear on the next line

To
```

Python!

Fig02_05.py

Program Output

2.3.2 Displaying Multiple Lines of Text with a Single Statement

Escape Sequence	Description	
\n	Newline. Move the screen cursor to the beginning of the next line.	
\t	Horizontal tab. Move the screen cursor to the next tab stop.	
\r	Carriage return. Move the screen cursor to the beginning of the current line; do not advance to the next line.	
\p	Backspace. Move the screen cursor back one space.	
\a	Alert. Sound the system bell.	
N Backslash. Print a backslash character.		
\"	Double quote. Print a double quote character.	
\ '	Single quote. Print a single quote character.	
Fig. 2.6 Escape sequences.		

2.4 Another Program: Adding Integers

- Functions
 - The raw_input function
 - Used to retrieve data from the user
 - The int function
 - Used to convert strings to integers

```
1
 # Fig. 2.7: fig02 07.py
 # Simple addition program.
2
3
 # prompt user for input
 integer1 = raw input( "Enter first integer:\n" ) # read string .
<u>5</u>
 Prompts the user to
6
 integer1 = int( integer1 ) # convert string to integer
 enter and integer value
8
 integer2 = raw input( "Enter second integer:\n" ) # read string
 integer2 = int( integer2 )
 # convert string to integer x
10
 Converts the string value
 sum = integer1 + integer2
11
 # compute and assign sum
 into an integer value
12
13
 print "Sum is", sum
 # print sum <
 Adds up and then prints out
Enter first integer:
 the sum of the two numbers
 Program Output
45
Enter second integer:
72
Sum is 117
```

2.4 Another Program: Adding Integers

```
Python 2.2b2 (#26, Nov 16 2001, 11:44:11) [MSC 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> value1 = raw_input( "Enter an integer: " )
Enter an integer: 2
>>> value2 = raw_input( "Enter an integer: " )
Enter an integer: 4
>>> print value1 + value2
```

Fig. 2.8 Adding values from **raw_input** (incorrectly) without converting to integers (the result should be 6).

2.5 Memory Concepts

Objects

- Every object has a type, size, value, and location
 - Stored in computers memory
 - Type and location cannot be changed
- When a variable is made the name is binded to the value
- Values are not modified as a computer performs the calculation

2.5 Memory Concepts

Fig. 2.9 Memory location showing value of a variable and the name bound to the value.

Fig. 2.10 Memory location showing the name and value of a variable.

2.5 Memory Concepts

Fig. 2.11 Memory locations after values for two variables have been input.

Fig. 2.12 Memory locations after a calculation.

```
1
 # Fig. 2.13: fig02 13.py
 # Displaying an object's location, type and value.
2
3
4
 # prompt the user for input
 integer1 = raw input( "Enter first integer:\n" ) # read a string
<u>5</u>
6
 print "integer1: ", id( integer1 ), type( integer1 ), integer1
7
 integer1 = int( integer1 ) # convert the string to an integer
 print "integer1: ", id( integer1 ), type( integer1 ), integer1
8
9
10
 integer2 = raw input( "Enter second integer: \n" ) # read a string
 print "integer2: ", id( integer2 ), type( integer2 ), integer2
11
12
 integer2 = int( integer2 ) # convert the string to an integer
<u>13</u>
 print "integer2: ", id( integer2 ), type( integer2 ), integer2
14
15
 sum = integer1 + integer2 # assignment of sum
16
 print "sum: ", id( sum ), type( sum ), sum
```


Outline

Fig02 13.py

Prints the id, type and value before and after the variable is converted into an integer

Notice in the output that after the conversion the value is the same but the type and id have changed

```
Enter first integer:
```

5

integer1: 7956744 <type 'str'> 5

integer1: 7637688 <type 'int'> 5

Enter second integer:

27

integer2: 7776368 <type 'str'> 27

integer2: 7637352 <type 'int'> 27

7637436 <type 'int'> 32 sum:

Symbols

- * = multiply
- -/= divide
- -% = modulus
- ** = exponential
- // = floor division
 - Only available in Python 2.2
 - Must use from __future__ import division

Order

Operators are done in order of parenthesis, exponents,
 multiple and divide (left to right), and lastly add and subtract (left to right)

Python	Arithmetic	Algebraic	Python
operation	operator	expression	expression
Addition	+	f+7	f + 7
Subtraction	1	p-c	p - c
Multiplication	*	bm	b * m
Exponentiation	**	x^{ν}	x ** y
Division	// (new in Python 2.2)	x/y or <anchor4> or x y</anchor4>	x / y x // y
Modulus	o o	r mod s	r % s
Fig. 2.14 Arithmetic operators.			

```
Python 2.2b2 (#26, Nov 16 2001, 11:44:11) [MSC 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> 3 / 4 # floor division (default behavior)
0
>>> 3.0 / 4.0 # true division (floating-point operands)
0.75
>>> 3 // 4 # floor division (only behavior)
0
>>> 3.0 // 4.0 # floating-point floor division
0.0
>>> from future import division
>>> 3 / 4 # true division (new behavior)
0.75
>>> 3.0 / 4.0 # true division (same as before)
0.75
```

Fig. 2.15 Difference in behavior of the / operator.

Operator(s)	Operation(s)	Order of Evaluation (Precedence)	
()	Parentheses	Evaluated first. If the parentheses are nested, the expression in the innermost pair is evaluated first. there are several pairs of parentheses "on the same level" (i.e., not nested), they are evaluated left to right.	
**	Exponentiation	Evaluated second. If there are several, they are evaluated right to left.	
* / // %	Multiplication Division Modulus	Evaluated third. If there are several, they are evaluated left to right. [<i>Note:</i> The // operator is new in version 2.2]	
+ -	Addition Subtraction	Evaluated last. If there are several, they are evaluated left to right.	
Eia 9 14 5			

Fig. 2.16 Precedence of arithmetic operators.

Fig. 2.17 Order in which a second-degree polynomial is evaluated.

2.7 String Formatting

Strings

- Unlike other languages strings are a built in data type
 - Allows for easy string manipulation
- Double quote strings
 - Single quotes need not be escaped
- Single quote strings
 - Double quotes need not be escaped
- Triple quoted strings
 - Do not need any escape sequence
 - Used for large blocks of text

```
Strings in single quotes need
 Outline
 # Fig. 2.18: fig02 18.py
1
 # Creating strings and using quote charact
 not have double quotes escaped
2
3
 print "This is a string with \"double quotes.\""
 Strings with double quotes
 print 'This is another string with "double quotes."'
 need not escape single quotes
6
 print 'This is a string with \'single quotes.\''
 print "This is another string with 'single quotes.'"
 print """This string has "double quotes" and 'single quotes'.
8
 You can even do multiple lines."""
9
 print '''This string also has "double" and 'single' quotes.'''
10
This is a string with "double quotes."
 n Output
 Strings in triple quotes do
This is another string with "double quotes."
 not have to escape anything
This is a string with 'single quotes.'
 and can span many lines
This is another string with 'single quotes.'
This string has "double quotes" and 'single quotes'.
 You can even do multiple lines.
This string also has "double" and 'single' quotes.
```

```
Dutline
1
 # Fig. 2.19: fig02 19.py
 # String formatting.
2
3
 integerValue = 4237
4
 Fig02 19.py
 print "Integer ", integerValue
5
 print "Decimal integer %d" % integerValue
6
7
 print "Hexadecimal integer %x\n" % integerValue
8
 The %e is used to format the string
9
 floatValue = 123456.789
10
 print "Float", floatValue
 Formats the string to contain exactly
11
 print "Default float %f" % floatValue
12
 print "Default exponential %e\n" % floatValue
 a specified amount of letters
13
14
 print "Right justify integer (%8d)" % integerValue
15
 print "Left justify integer (%-8d) \n" % integerValue
16
17
 stringValue = "String formatting"
18
 print "Force eight digits in integer %.8d" % integerValue
19
 print "Five digits after decimal in float %.5f" % floatValue
20
 print "Fifteen and five characters allowed in string:"
21
 print "(%.15s) (%.5s)" % ( stringValue, stringValue )
```

Formats the string to only allow so many characters

```
Integer 4237
Decimal integer 4237
Hexadecimal integer 108d
Float 123456.789
Default float 123456.789000
Default exponential 1.234568e+005
Right justify integer (
 4237)
Left justify \integer (4237
Force eight digits in integer 00004237
Five digits after decimal in float 123456.78900
Fifteen and five characters allowed in string:
(String formatti) (Strin)
```


Fig02_19.py Program Output

2.7 String Formatting

Conversion Specifier Symbol	Meaning	
C	Single character (i.e., a string of length one) or the integer representation of an ASCII character.	
s	String or a value to be converted to a string.	
d	Signed decimal integer.	
u	Unsigned decimal integer.	
0	Unsigned octal integer.	
x	Unsigned hexadecimal integer (with hexadecimal digits a through f in lowercase letters).	
X	Unsigned hexadecimal integer (with hexadecimal digits A through F in uppercase letters).	
f	Floating-point number.	
e, E	Floating-point number (using scientific notation).	
g, G Floating-point number (using least-significant digits).		
Fig. 2.20 String-formatting cl	haracters.	

2.8 Decision Making: Equality and 30 Relational Operators

- The if structure
 - Can be formed with equality and relational operators
 - <,>,==, ...

2.8 Decision Making: Equality and Relational Operators

Standard algebraic	Python equality	Example	Meaning of
equality operator or	or relational of Python		Python condition
relational operator	operator	condition	
Relational	2.1		
operators			
>	>	x > y	x is greater than y
<	<	x < y	x is less than y
	>=	x >= y	x is greater than or equal to y
\mathfrak{L}	<=	x <= y	x is less than or equal to y
Equality			
operators			
=	==	x == y	x is equal to y
	!=, <>	x != y,	x is not equal to y
		x <> y	
Fig. 2.21 Equality and relational operators.			

```
Outline
 # Fig. 2.22: fig02 22.py
1
 # Compare integers using if structures, relational operators
2
3
 # and equality operators.
 Fig02 22.py
 print "Enter two integers, and I will tell you"
5
 print "the relationships they satisfy."
6
7
8
 # read first string and convert to integer
 number1 = raw input( "Please enter first integer: " )
10
 number1 = int( number1 )
 Gets two values from the user
11
 and converts them to strings
12
 # read second string and convert to integer
13
 number2 = raw input( "Please enter second integer: " )
14
 number2 = int( number2 )
15
16
 if number1 == number2:
17
 print "%d is equal to %d" % ( number1, number2 )
18
 if number1 != number2:
19
 print "%d is not equal to %d" % ( number1, number2 )
20
21
 Checks each of the rational
22
 if number1 < number2:</pre>
 operators or the numbers
23
 print "%d is less than %d" % ( number1, number2 )
 using if statements
24
25
 if number1 > number2:
26
 print "%d is greater than %d" % ( number1, number2 )
27
28
 if number1 <= number2:</pre>
29
 print "%d is less than or equal to %d" % ( number1, number2 )
30
31
 if number1 >= number2:
32
 print "%d is greater than or equal to %d" % ( number1, number2 )
```

Enter two integers, and I will tell you

the relationships they satisfy.

Please enter first integer: 37

Please enter second integer: 42

37 is not equal to 42

37 is less than 42

37 is less than or equal to 42

Enter two integers, and I will tell you

the relationships they satisfy.

Please enter first integer: 7

Please enter second integer: 7

7 is equal to 7

7 is less than or equal to 7

7 is greater than or equal to 7

Enter two integers, and I will tell you

the relationships they satisfy.

Please enter first integer: 54

Please enter second integer: 17

54 is not equal to 17

54 is greater than 17

54 is greater than or equal to 17

<u>Outline</u>

Fig02_22.py Program Output

2.8 Decision Making: Equality and Relational Operators

2.8 Decision Making: Equality and Relational Operators

			Associativity	Туре
			left to right	parentheses
			right to left	exponential
/	//	용	left to right	multiplicative
_			left to right	additive
<=	>	>=	left to right	relational
!=	<>		left to right	equality
	/ - <= !=	·	- <= > >=	left to right right to left / // % left to right left to right left to right left to right left to right

Fig. 2.24 Precedence and associativity of operators discussed so far.

2.9 Indentation

Indenting

- Used to delimit code
- Python uses no end of statement character
- Therefore a new line of code is determined by return space
- Indenting is the same way
 - Python does not use {} to enclose a multi-line statement
 - The indentation must be exactly the same same
- There is no exact rule for the number of spaces but they are generally in groups of three

```
# Fig. 2.25: fig02 25.py
1
 # Using if statements, relational operators and equality
2
3
 # operators to show improper indentation.
4
 print "Enter two integers, and I will tell you"
5
 print "the relationships they satisfy."
6
7
8
 # read first string and convert to integer
9
 number1 = raw input( "Please enter first integer: " )
 number1 = int( number1 )
10
11
12
 # read second string and convert to integer
13
 number2 = raw input( "Plea")
 Since this if statement is indented it is
14
 number2 = int( number2 )
15
 considered part of the other if statement
16
 if number1 == number2:
 print "%d is equal to %d" % ( number1, number2 )
17
18
19
 # improper indentation causes this if statement to execute only
20
 # when the above if statement executes
21
 if number1 != number2:
22
 print "%d is not equal to %d" % ( number1, number2 )
23
24
 if number1 < number2:</pre>
25
 print "%d is less than %d" % ( number1, number2 )
26
27
 if number1 > number2:
28
 print "%d is greater than %d" % ( number1, number2 )
29
30
 if number1 <= number2:</pre>
31
 print "%d is less than or equal to %d" % ( number1, number2 )
32
33
 if number1 >= number2:
 print "%d is greater than or equal to %d" % ( number1, number2 )
34
```


Fig02_25.py

Enter two integers, and I will tell you

the relationships they satisfy.

Please enter first integer: 1

Please enter second integer: 2

1 is less than 2

1 is less than or equal to 2

<u>Outline</u>

Fig02_25.py
Program Output

2.10 Thinking about Objects: Introduction to Object Technology

Objects

- Everything in the real world is made of objects
- Each object has attributes
 - Shape, size, color, weight
- Each object has behaviors
 - Roll, bounce, inflate, deflate

• Object Oriented Programming (OOP)

- Modes real world objects with programming counterparts
- Information hiding
 - Know how to communicate with one another
 - Don't know the specifics of other objects
- Encapsulate, to prevent code repetition