Python Data Types

- Expressions, Variables, and Assignments
- Strings
- Lists and Tuples
- Objects and Classes

10/29/2019 Muhammad Usman Arif

Introduction to Computing Using Pythor

Algebraic expressions

The Python interactive shell can be used to evaluate algebraic expressions

14//3 is the quotient when **14** is divided by 3 and 14%3 is the remainder

2**3 is 2 to the 3rd power

abs(), min(), and max() are functions

- abs () takes a number as input and returns its absolute value
- min() (resp., max()) take an arbitrary number of inputs and return the

 10/29/2019 "smallest" (resp., "largest%) namong them?

```
>>> 2 + 3
5
>>> 7 - 5
2
>>> 2*(3+1)
8
>>> 5/2
2.5
>>> 5//2
2
>>> 14//3
4
>>> 14%3
2
>>> 2**3
8
>>> abs(-3.2)
3.2
>>> min(23,41,15,24)
15
>>> max(23,41,15,24)
41
```

Algebraic expressions

Write Python algebraic expressions corresponding to the following statements:

- (a) The sum of the first five positive integers
- (b) The average age of Sara (age 23), Mark (age 19), and Fatima (age 31)
- (c) The number of times 73 goes into 403
- (d) The remainder when 403 is divided by 73
- (e) 2 to the 10th power
- (f) The absolute value of the difference between Sara's height (54 inches) and Mark's height (57 inches)
- (g) The lowest price among the following prices: \$34.99, \$29.95, and \$31.50

10/29/2019 Muhammad Usman Arif

Introduction to Computing Using Python

Boolean expressions

In addition to algebraic expressions, Python can evaluate Boolean expressions

- Boolean expressions evaluate to True or False
- Boolean expressions often involve comparison operators

```
<, >, ==, !=, <=, and >=
```

```
>>> 2 < 3
True
>>> 2 > 3
False
>>> type(2>3)
<class 'bool'>
>>> 2 == 3
False
>>> 2 != 3
True
>>> 2 <= 3
True
>>> 2 >= 3
False
>>> 2+4 == 2*(9/3)
True
```

In a an expression containing algebraic and comparison operators:

- · Algebraic operators are evaluated first
- · Comparison operators are evaluated next

Boolean expressions

Translate the following statements into Python Boolean expressions and evaluate them:

- (a) The sum of 2 and 2 is less than 4.
- (b) The value of 7 // 3 is equal to 1 + 1.
- (c) The sum of 3 squared and 4 squared is equal to 25.
- (d) The sum of 2, 4, and 6 is greater than 12.
- (e) 1387 is divisible by 19.
- (f) 31 is even. (Hint: what does the remainder when you divide by 2 tell you?)
- (g) The lowest price among \$34.99, \$29.95, and \$31.50 is less than \$30.00.

10/29/2019 Muhammad Usman Arif

Introduction to Computing Using Pytho

BASIC LOGIC OPERATIONS

1. NOT Operation:-

The NOT operation is a unary logic operator. It changes one logic to opposite logic.

When:

Input = True, output = False Input = False, output = True Truth Table

Р	NOT P
True	False
False	True

BASIC LOGIC OPERATIONS

2. AND Operation :-

AND is a Binary Operator

The AND operation produces a True only if all the inputs are True.

If any of the input is False, the output is

False.

Q P AND Q **False** False **False** False True False True False False True True True

10/29/2019

Muhammad Usman Arif

BASIC LOGIC OPERATIONS

3. OR Operation :-

OR is a Binary Operator

The OR operation produces a True even if any one of the inputs is True.

OR output is only False if all its inputs are

False.

Q P OR Q False False False False True True True False True True True True

10/29/2019

Muhammad Usman Arif

Boolean operators

In addition to algebraic expressions, Python can evaluate Boolean expressions

- Boolean expressions evaluate to True or False
- Boolean expressions may include Boolean operators and, or, and not

```
>>> 2<3 and 3<4
True
>>> 4==5 and 3<4
False
>>> False and True
False
>>> True and True
True
>>> 4==5 or 3<4
True
>>> False or True
True
>>> False or False
False
>>> not(3<4)
False
>>> not(True)
False
>>> not(False)
True
>>> 4+1==5 \text{ or } 4-1<4
True
```

In a an expression containing algebraic, comparison, and Boolean operators:

- · Algebraic operators are evaluated first
- · Comparison operators are evaluated next
- · Boolean operators are evaluated last

10/29/2019 Muhammad Usman Arif

Introduction to Computing Using Python

Exercise

Translate the following into Python algebraic or Boolean expressions and then evaluate them:

- a) The difference between Annie's age (25) and Ellie's (21)
- b) The total of \$14.99, \$27.95, and \$19.83
- c) The area of a rectangle of length 20 and width 15
- d) 2 to the 10th power
- e) The minimum of 3, 1, 8, -2, 5, -3, and 0
- f) 3 equals 4-2
- g) The value of 17//5 is 3
- h) The value of 17%5 is 3
- i) 284 is even
- i) 284 is even and 284 is divisible by 3
- k) 284 is even or 284 is divisible by 3

```
25 - 21
>>> 14.99 + 27.95 + 19.83
62.769999999999996
>>> 20*15
300
>>> 2**10
1024
>>> min(3, 1, 8, -2, 5, -3, 0)
-3
>>> 3 == 4-2
False
>>> 17//5 == 3
True
>>> 17%5 == 3
False
>>> 284%2 == 0
True
>>> 284%2 == 0 and 284%3 == 0
False
>>> 284%2 == 0 or 284%3 == 0
True
```

Variables and assignments

Just as in algebra, a value can be assigned to a variable, such as **x**

When variable x appears inside an expression, it evaluates to its assigned value

A variable (name) does not exist until it is assigned

The assignment statement has the format

```
<variable> = <expression>
```

<expression> is evaluated first, and the
resulting value is assigned to variable
<variable>

```
>>> x = 3
>>> x
3
>>> 4*x
16
>>> y
Traceback (most recent call
last):
 File "<pyshell#59>", line
1, in <module>
 y
NameError: name 'y' is not
defined
>>> y = 4*x
>>> y
16
```

10/29/2019 Muhammad Usman Arif

troduction to Computing Using Python

Naming rules

(Variable) names can contain these characters:

- a through z
- · A through Z
- the underscore character _
- digits 0 through 9

Names cannot start with a digit though

For a multiple-word name, use

- either the underscore as the delimiter
- or camelCase capitalization

Short and meaningful names are ideal

>>> x = 4 >>> x 4 >>> x = 7 >>> x 4

Strings

In addition to number and Boolean values, Python support string values

```
'Hello, World!'
```

A string value is represented as a sequence of characters enclosed within quotes

A string value can be assigned to a variable

String values can be manipulated using string operators and functions

10/29/2019 Muhammad Usman Arif

```
>>> 'Hello, World!'
'Hello, World!'
>>> s = 'rock'
>>> t = 'climbing'
>>>
```

12

Introduction to Computing Using Python

String operators

Usage	Explanation
x in s	x is a substring of s
x not in s	\boldsymbol{x} is not a substring of \boldsymbol{s}
s + t	Concatenation of s and t
s * n, n * s	Concatenation of n copies of s
s[i]	Character at index i of s
len(s)	(function) Length of string s

To view all operators, use the help() tool

```
>> help(str)
Help on class str in module builtins:
class str(object)
  | str(string[, encoding[, errors]]) -> str
...
```

10/29/2019

Muhammad Usman Arif

```
>>> s = 'rock'
>>> t = 'climbing'
>>> s == 'rock'
True
>>> s != t
True
>>> s < t
False
>>> s > t
True
>>> s + t
'rockclimbing'
>>> s + ' ' + t
'rock climbing'
>>> 5 * s
'rockrockrockrock'
>>> 30 * '_'
>>> 5 * ' ' + s
 rock'
>>> 5 * ('_' + s)
'_rock_rock_rock_rock'
>>> 'o' in s
True
>>> 'o' in t
False
>>> 'bi' in t
True
>>> len(t)
```

Exercise

Write Python expressions involving strings s1, s2, and s3 that correspond to:

- a) 'll' appears in s3
- b) the blank space does not appear in s1
- c) the concatenation of s1, s2, and s3
- d) the blank space appears in the concatenation of s1, s2, and s3
- e) the concatenation of 10 copies of \$3
- f) the total number of characters in the concatenation of s1, s2, and s3

```
>>> s1
'good'
>>> s2
'bad'
>>> s3
'silly'
>>> '11' in s3
True
>>> ' ' not in s1
True
>>> s1 + s2 + s3
'goodbadsilly'
>>> ' ' in s1 + s2 + s3
False
>>> 10*s3
'sillysillysillysillysill
ysillysillysilly'
>>> len(s1+s2+s3)
12
```

10/29/2019 Muhammad Usman Arif 15

Introduction to Computing Using Python

Index and indexing operator

The index of an item in a sequence is its position with respect to the first item

- The first item has index 0.
- The second has index 1,
- The third has index 2, ...

s[4]

' A e ' 1 p р S 2 0 'A' s[0] 'p' s[1] 'p' s[2] '1' s[3]

The indexing operator [] takes a nonnegative index i and returns a string consisting of the single character at index i

```
>>> s = 'Apple'
>>> s[0]
'A'
>>> s[1]
'p'
>>> s[4]
'e'
```

10/29/2019 Muhammad Usman Arif 16

'e'

Negative index

A negative index is used to specify a position with respect to the "end"

• The last item has index -1,

'A'

s[-5] =

- The second to last item has index -2,
- The third to last item has index -3, ...


```
>>> s = 'Apple'
>>> s[-1]
'e'
>>> s[-2]
'1'
>>> s[-5]
'A'
```

10/29/2019 Muhammad Usman Arif

troduction to Computing Using Python

Exercise

String s is defined to be

'abcdefgh'

Write expressions using s and the indexing operator [] that return the following strings:

```
a) 'a'
```

```
>>> s = 'abcdefgh'

>>> s[0]

'a'

>>> s[2]

'c'

>>> s[7]

'h'

>>> s[-1]

'h'

>>> s[-3]

'f'

>>>
```

Lists

In many situations we organize data into a list: a shopping list, a list of courses, a list of contacts on your cell phone, a list of songs in your audio player, and so on

```
*[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10]*
```

In Python a comma-separated sequence of items enclosed within square brackets

The items can be numbers, strings, and even other lists

```
>>> pets = ['ant', 'bat', 'cod', 'dog', 'elk']
>>> lst = [0, 1, 'two', 'three', [4, 'five']]
>>> nums = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
>>>
```

10/29/2019 Muhammad Usman Arif

Introduction to Computing Using Python

List operators and functions

Like strings, lists can be manipulated with operators and functions

Usage	Explanation
x in 1st	x is an item of lst
x not in 1st	x is not an item of lst
lst + lstB	Concatenation of lst and lstB
lst*n, n*lst	Concatenation of n copies of lst
lst[i]	Item at index i of 1st
len(lst)	Number of items in 1st
min(lst)	Minimum item in 1st
max(lst)	Maximum item in 1st
sum(lst)	Sum of items in 1st

```
>>> 1st = [1, 2, 3]
>>> 1stB = [0, 4]
>>> 4 in 1st
False
>>> 4 not in 1st
True
>>> lst + lstB
[1, 2, 3, 0, 4]
>>> 2*1st
[1, 2, 3, 1, 2, 3]
>>> lst[0]
1
>>> lst[1]
2
>>> lst[-1]
3
>>> len(lst)
>>> min(lst)
1
>>> max(1st)
>>> sum(1st)
6
>>> help(list
```

Lists are mutable, strings are not

Lists can be modified; they are said to be mutable

```
pets = ['ant', 'bat', 'cow', 'dog', 'elk']
```

Strings can't be modified; they are said to be immutable

```
pet = 'cod'
```

```
>>> pets = ['ant', 'bat', 'cod', 'dog', 'elk']
>>> pets[2] = 'cow'
>>> pets
['ant', 'bat', 'cow', 'dog', 'elk']
>>> pet = 'cod'
>>> pet[2] = 'w'
Traceback (most recent call last):
 File "cpyshell#155>", line 1, in <module>
 pet[2] = 'w'
TypeError: 'str' object does not support item assignment
>>>
```

10/29/2019 Muhammad Usman Arif 2

Introduction to Computing Using Python

Lists methods

len() and sum() are examples of functions that can be called with a list input argument; they can also be called on other type of input argument(s)

There are also functions that are called on a list; such functions are called list methods

```
variable 1st refers to a list object list method append () Method append ()
```

```
>>> lst = [1, 2, 3]
>>> len(lst)
3
>>> sum(lst)
6
>>> lst.append(7)
>>> lst
[1, 2, 3, 7]
>>>
```

Method append() can't be called independently; it must be called on some list object

10/29/2019 Muhammad Usman Arif

Lists methods

Explanation
adds item to the end of lst
returns the number of times item occurs in lst
Returns index of (first occurrence of) item in lst
Removes and returns the last item in 1st
Removes (the first occurrence of) item from lst
Reverses the order of items in 1st
Sorts the items of 1st in increasing order

Methods append(), remove(), reverse(), and sort() do not return any value; they, along with method pop(), modify list 1st

10/29/2019 Muhammad Usman Arif

>>> 1st = [1, 2, 3] >>> lst.append(7) > lst.append(3) > lst , 2, 3, 7, 3] > lst.count(3) > lst.remove(2) > lst , 3, 7, 3] > lst.reverse() > lst , 7, 3, 1] > lst.index(3) > lst.sort() > lst , 3, 3, 7] > lst.remove(3) > lst , 3, 7] > lst.pop() >>> lst [1, 3]

Introduction to Computing Using Python

Introduction to Computing Using Python

Exercise

List 1st is a list of prices for a pair of boots at different online retailers

- a) You found another retailer selling the boots for \$160.00; add this price to list lst
- b) Compute the number of retailers selling the boots for \$160.00
- c) Find the minimum price in 1st
- d) Using c), find the index of the minimum price in list 1st
- e) Using c) remove the minimum price from list 1st
- f) Sort list 1st in increasing order

```
>>> lst = [159.99, 160.00, 205.95, 128.83, 175.49]
>>> lst.append(160.00)
>>> lst.count(160.00)
2
>>> min(lst)
128.83
>>> lst.index(128.83)
3
>>> lst.remove(128.83)
>>> lst
[159.99, 160.0, 205.95, 175.49, 160.0]
>>> lst.sort()
>>> lst
[159.99, 160.0, 160.0, 175.49, 205.95]
>>>
```


Assignment 1(a)

- 1. Will be uploaded on Shared folder today (28th Oct 2019)
- 2. The assignment is to be attempted in Jupyter Notebook as a single Notebook and submitted through email
- Submission of assignment 1(a) is due at Midnight of the 3rd of November 2019.
- The notebook must be saved using your name and Roll number (e.g. M UsmanArif-19B-123-CS).
- 5. All the parts of the assignment must be attempted in a single Notebook and multiple copies will not be accepted as submission.
- Any submission not following the above stated rules will not be accepted or marked

10/29/2019 Muhammad Usman Arif

Introduction to Computing Using Python

Assignment 1(a)

10/29/2019 Muhammad Usman Arif 26

Built-in class tuple

The class tuple is the same as class list ... except that it is immutable

Why do we need it? Sometimes, we need to have an "immutable list".

10/29/2019 Muhammad Usman Arif

Tuple operators

Like strings and lists, tuples can be manipulated with operators and functions

Usage	Explanation
x in tpl	x is an item of tpl
x not in tpl	${\tt x}$ is not an item of tpl
tpl + tpl2	Concatenation of tpl and tpl2
tpl*n, n*tpl	Concatenation of n copies of tpl
tpl[i]	Item at index i of tpl
len(tpl)	Number of items in tpl
min(tpl)	Minimum item in tpl
max(tpl)	Maximum item in tpl
sum(tpl)	Sum of items in tpl

10/29/2019 Muhammad Usman Arif

Introduction to Computing Using Python >>> tpl = (1,2,3,4)>>> tp12 = (0,6)>>> 4 in tpl True >>> 4 in tpl2 False >>> tpl + tpl2 (1, 2, 3, 4, 0, 6) >>> tpl = tpl + tpl2 >>> tpl (1, 2, 3, 4, 0, 6) >>> tpl[1] >>> tpl[1] = 0Traceback (most tpl[1] = 0TypeError: 'tuple' object does not support item assignment >>> len(tpl) >>> min(tpl) >>> max(tpl) >>> sum(tpl)