

Python: Environment Setup and Essentials

Learning Objectives

By the end of this lesson, you will be able to:

- Explain Anaconda and Jupyter notebook installation
- List the important data types supported by Python
- Discuss data structures, such as lists, tuples, sets, and dicts
- Explain slicing and accessing the four data structures
- Discuss basic operators and functions
- Outline the important control flow statements

Anaconda: The World's Most Popular Data Science Platform

Quick Recap: Python for Data Science

You know the importance of Python and its libraries in various aspects of Data Science.

Why Anaconda

To use Python, we recommend that you download Anaconda. Following are some of the reasons why Anaconda is one of the best Data Science platforms:

Installation of Anaconda Python Distribution

Currently, there are two versions of Python. You can download and use 3.7 version, as the course is designed based on the latest version.

Python 3.7 version

64-Bit Graphical Installer (637 MB)
64-Bit Command Line Installer (542 MB)

Python 2.7 version

64-Bit Graphical Installer (624 MB)
64-Bit Command Line Installer (530 MB)

Simplilearn. All rights reserved

Installation of Anaconda Python Distribution

You can install and run the Anaconda Python distribution on different platforms.

PYTHON 3.7

Windows

Mac OS

Linux

64-Bit Graphical Installer (637 MB) 64-Bit Command Line Installer (542 MB)

Website URL:

https://www.continuum.io/downloads

Graphical Installer

- Download the graphical installer.
- Double-click the .exe file to install Anaconda and follow the instructions on the screen.

Simplilearn. All rights reserved.

Installation of Anaconda Python Distribution

PYTHON 3.7

Windows

Mac OS

Linux

339M (OS X 10.7 or higher)

Mac OS X 64-bit Command-Line installer

290M (OS X 10.7 or higher)

Website URL:

https://www.continuum.io/downloads

Graphical Installer

- Download the graphical installer.
- Double-click the downloaded .pkg file and follow the instructions.

Command Line Installer

- Download the command line installer.
- In your terminal window, type the command listed below and follow the given instructions:

Python 3.7:

bash Anaconda2-4.0.0-MacOSX-x86_64.sh

Simplilearn. All rights reserved.

Installation of Anaconda Python Distribution

PYTHON 3.7

Windows

Mac OS

Linux

Website URL:

https://www.continuum.io/downloads

Command Line Installer

- Download the installer.
- In your terminal window, type the command line shown below and follow the instructions:

Python 3.7:

bash Anaconda2-4.0.0-Linux-x86_64.sh

Jupyter Notebook

Jupyter is an open source and interactive web-based Python interface for Data Science and scientific computing.

Some of the advantages are:

Jupyter Notebook: Installation

To install Jupyter notebook on your system, type the command shown here on Anaconda prompt and press Enter to execute it.

Getting Started

Variables and Assignment

A variable can be assigned or bound to any value. Some of the characteristics of binding a variable in Python are listed here:

```
The variable refers to the memory location
 of the assigned value.
In [1]:
 type(x)
Out[1]: int
 The variable appears on the left, while the
 value appears on the right.
 y = 2.1
In [2]:
 type (y)
Out[2]: float
 The data type of the assigned value and
In [3]:
 the variable is the same.
 type (z)
Out[3]: str
```

Variables and Assignment: Example

Let us look at an example of how you can assign a value to a variable, and print it and its data type.

```
In [44]: first_string_variable = 'test'
 Assignment
 first_integer_variable = 123
In [45]: print (first_string_variable)
 print (first_integer_variable)
 test
 Variable data value
 123
In [47]: print type (first_string_variable)
 print type (first_integer_variable)
 <type 'str'>
 Data type of the object
 <type 'int'>
```


Multiple Assignments

You can access a variable only if it is defined. You can define multiple variables simultaneously.

```
Access variable
In [48]: number_example 
 without assignment
 NameError
 Traceback (most recent call last)
 <ipython-input-48-a856f233ae98> in <module>()
 ---> 1 number_example
 NameError: name 'number_example' is not defined
 Access variable after
In [49]: number_example = 2
 assignment
 number_example
Out[49]: 2
In [54]: integer_x, integer_y = 5,22
In [55]: integer_x
 Multiple assignments
Out[55]: 5
In [56]: integer_y
Out[56]: 22
```

Assignment and Reference

When a variable is assigned a value, it refers to the value's memory location or address. It does not equal the value itself.

Data Types and Structures

Basic Data Types: Integer and Float

Python supports various data types. There are two main numeric data types:

String

Basic Data Types: String

Python has extremely powerful and flexible built-in string processing capabilities.

In [14]: string_one = 'first string'
 string_two = "second string"
 string_three = """third string""

In [15]: print (string_one)
 print (string_two)
 print (string_three)

 first string
 second string
 third string

With single quote

With double quote

Three double quotes

Basic Data Types: None and Boolean

Python also supports the **None** and Boolean data types.

Type Casting

You can change the data type of a number using type casting.

```
Float number
 float_number = 3.6467 *
In [58]:
 float_number
In [59]:
Out[59]: 3.6467
 int(float_number) 
In [60]:
 Type cast to integer
Out[60]: 3
 str(float_number) ←
 Type cast to string value
In [61]:
Out[61]: '3.6467'
```

Data Structure: Tuple

A tuple is a one-dimensional, immutable ordered sequence of items which can be of mixed data types.

```
In [146]: first_tuple
Out[146]: (12, 'Jack', 45.6, 'new', (3, 2), 'test') ←

 View tuple

 Access the data at
In [147]: first_tuple[1] 
 index value 1
Out[147]: 'Jack'
 Try to modify
In [148]: first_tuple[1] = 'Mark'
 the tuple
 TypeError
 Traceback (most recent call last)
 <ipython-input-148-38afcbb40e37> in <module>()
 ----> 1 first_tuple[1] = 'Mark'
 TypeError: 'tuple' object does not support item assignment
 Error: A tuple is immutable
 and can't be modified
```

Data Structure: Accessing Tuples

You can access a tuple using indices.

```
In [1]: first tuple = (12, 'Jack', 45.6, 'new', (3,2), 'test')
 Tuple
In [2]: #Accessing elements using a positive index
 #The index count starts from the left, with the first index being 0
 first tuple[2]
Out[2]: 45.6
 Access with positive index
In [3]: #Accessing elements using a negative index
 #The index count starts from the right, with the first index being -1
 first tuple[-3]
Out[3]: 'new'
 Access with negative index
```

Data Structure: Slicing Tuples

You can also slice a range of elements by specifying the start and end indices of the desired range.

```
In [1]: first tuple = (12, 'Jack', 45.6, 'new', (3,2), 'test') ← Tuple
In [4]: #Creating a subset/slice of the tuple
 #Specify the indices of the elements, separated by a colon
 #The first index is inclusive; the second index is exclusive
 first tuple[1:4]
 Count starts with the first index,
Out[4]: ('Jack', 45.6, 'new')
 but stops before the second index
In [5]: #You can use negative indices as well to slice a tuple
 #Count from the right, starting from -1, to specify the correct index
 first tuple[1: -1] ←
 Even for negative indices, the count
Out[5]: ('Jack', 45.6, 'new', (3, 2))
 stops before the second index
```

Data Structure: List

A list is a one-dimensional, mutable ordered sequence of items which can be of mixed data types.

```
In [161]: first_list = ['Mark',101,23.6,'test',None,11]

 Create a list

In [162]: first_list 	
 View a list
Out[162]: ['Mark', 101, 23.6, 'test', None, 11]
 Modify a list: Add new items
In [163]: first_list.append('Jack') ←
 first_list
Out[163]: ['Mark', 101, 23.6, 'test', None, 11, 'Jack']
 Modify a list: Remove items
In [164]: first_list.remove('Mark') ←
 first_list
Out[164]: [101, 23.6, 'test', None, 11, 'Jack']
 Access and remove list data using
In [165]: first_list.pop(2)
 element indices
Out[165]: 'test'
 Modify a list: Insert a new item at a
 first_list.insert(1, 'Smith') *
In [166]:
 certain index
 first_list
Out[166]: [101, 'Smith', 23.6, None, 11, 'Jack']
```

Data Structure: Accessing Lists

Just like tuples, you can access elements in a list through indices.

```
In [5]: first list
 New modified list
Out[5]: [101, 'Smith', 'Smith', 23.6, None, 11, 'Jack'] -
In [6]: #Accessing elements using a positive index
 #The index count starts from the left, with the first index being 0
 first_list[2]
Out[6]: 'Smith'
 Access with positive index
In [7]: #Accessing elements using a negative index
 #The index count starts from the right, with the first index being -1
 first list[-2]
Out[7]: 11
 Access with negative index
```


Data Structure: Slicing Lists

Similar to tuples, you can also slice lists through indices.

```
In [5]: first list
Out[5]: [101, 'Smith', 'Smith', 23.6, None, 11, 'Jack'] ← New modified list
In [8]: #Creating a subset/slice of the tuple
 #Specify the indices of the elements, separated by a colon
 #The first index is inclusive; the second index is exclusive
 first list[1:4] ←
 Count starts with the first index,
Out[8]: ['Smith', 'Smith', 23.6]
 but stops before the second index
In [9]: | #You can use negative indices as well to slice a tuple
 #Count from the right, starting from -1, to specify the correct index
 first list[1:-1] ←
 Even for negative indices, the count
Out[9]: ['Smith', 'Smith', 23.6, None, 11]
 stops before the second index
```

Data Structure: Dictionary (dict)

Dictionaries store a mapping between a set of keys and a set of values.

Data Structure: View Dictionaries

You can view the keys and values in a dict, either separately or together, using the syntax shown here.

Data Structure: Access and Modify dict Elements

You can also access and modify individual elements in a dict.

```
In [219]: first_dict['Kelly']
Out[219]: 'kelly@xyz.org'
 Access with key
In [220]: first_dict['id']
Out[220]: [23, 81]
 Modify dictionary:
In [221]: first_dict.update({'id':[32,55]})
 update
In [222]: first_dict
Out[222]: {'John': 'john@abc.com', 'Kelly': 'kelly@xyz.org', 'id': [32, 55]}
 Modify dictionary:
In [223]: del first_dict['id'] 
 delete
In [224]: first_dict
Out[224]: {'John': 'john@abc.com', 'Kelly': 'kelly@xyz.org'}
```

Data Structure: Set

A set is an unordered collection of unique elements.

```
auto_survey = set(['Audi','BMW','BMW','Ferrari','GM','Mercedes','Cheverolet','GM']) ← Create a set
In [327]:
 View the set
In [328]: auto_survey 
Out[328]: {'Audi', 'BMW', 'Cheverolet', 'Ferrari', 'GM', 'Mercedes'}
In [329]: auto_survey_set = {'Audi','BMW','BMW','Ferrari','GM','Mercedes','Cheverolet','GM'} ←

 Create a set

 View the
In [330]: type(auto_survey_set) ←
 object type
Out[330]: set
 View the set
In [331]:
 auto_survery_set
Out[331]: {'Audi', 'BMW', 'Cheverolet', 'Ferrari', 'GM', 'Mercedes'}
```

Data Structure: Set Operations

Let us look at some basic set operations.

```
In [334]: | auto_survery_1 = set(['Audi','BMW','BMW','Ferrari','GM','Mercedes','Cheverolet','GM','Toyota'])
 Create sets
 auto_survery_2 = set(['BMW','Ferrari','GM','Hyundai','Kia','Cheverolet','GM','Ford','Toyota','Zen'])
 OR – Union
In [335]:
 combined survery report = auto survery 1 | auto survery 2
 set operation
In [336]: combined_survery_report
Out[336]: {'Audi',
 'BMW',
 'Cheverolet',
 'Ferrari',
 'Ford',
 View the output of the OR
 'GM',
 operation
 'Hyundai',
 'Kia',
 'Mercedes',
 'Toyota',
 'Zen'}
 AND – Intersection set operation
In [337]:
 common_survey_report = auto_survery_1 & auto_survery_2
In [338]: common_survey_report
 View the output of the
Out[338]: {'BMW', 'Cheverolet', 'Ferrari', 'GM', 'Toyota'}
 AND operation
```

Basic Operator: in

The **in** operator is used to generate a Boolean value to indicate whether a given value is present in the container or not.

```
In [225]: student_list = ['Tom','Jack','Nick','Sarah','Nicole'] 
 Create a list
In [226]: 'Nick' in student_list
Out[226]: True
 Test presence of string
 with in operator
In [227]: 'Mark' in student_list
Out[227]: False
In [228]: word = 'encyclopedia' ←
 Create a string
In [229]:
 't' in word
Out[229]: False
 Test presence of substrings
 with in operator
In [230]:
 'i' in word
Out[230]: True
```

Basic Operator: +

The **plus** operator produces a new tuple, list, or string whose value is the concatenation of its arguments.

```
In [239]: test_score_1 = (68,96,71)
 Create tuples
 test score 2 = (92,87,83)
 Add tuples
In [240]: test score = test score 1+test score 2 *
 test score
Out[240]: (68, 96, 71, 92, 87, 83)
In [241]: country_list_1 = ['USA','UK','China','Brazil','Mexico']
 Create lists
 country_list_2 = ['Australia', 'Spain', 'Italy']
In [242]: country_list_final = country_list_1+country_list_2 
 Add lists
 country list final
Out[242]: ['USA', 'UK', 'China', 'Brazil', 'Mexico', 'Australia', 'Spain', 'Italy']
In [243]: first_name = 'George'
 Create strings
 last name = 'Washington'
 Concatenate
In [244]: full_name = first_name+' '+ last_name +
 strings
 full name
Out[244]: 'George Washington'
```

Basic Operator: *

The multiplication operator produces a new tuple, list, or string that repeats the original content.

```
In [249]: age = (12,17,9) * 3 \leftarrow
 * operator with tuple
 age
Out[249]: (12, 17, 9, 12, 17, 9, 12, 17, 9)
 * operator with list
In [250]: ID = [101, 23, 77, 45] * 2 \leftarrow
 ID
Out[250]: [101, 23, 77, 45, 101, 23, 77, 45]
 * operator with string
In [251]: | name = 'friend'*3 ←
 name
Out[251]: 'friendfriendfriend'
```


The * operator does not actually multiply the values; it only repeats the values for the specified number of times.

Simplilearn. All rights reserve

Functions

Functions are the primary and most important method of code organization and reuse in Python.

Syntax

Properties

- Outcome of the function is communicated by return statement
- Arguments in parenthesis are basically assignments

Use **def** to create a function and assign it a name.

Functions: Considerations

Some important points to consider while defining functions:

- A function should always have a **return** value.
- If **return** is not defined, then it returns **None**.
- Function overloading is not permitted.

Functions: Returning Values

You can use a function to return a single value or multiple values.

```
In [256]: def add_two_numbers(num1, num2): ←
 Create function
 return num1+num2
 number1 = 23
 number2 = 47.5
 result = add_two_numbers(number1, number2) 		— Call function
 result
Out[256]: 70.5
In [257]: def profile():
 Create function
 age = 21
 height = 5.5
 weight = 130
 Multiple return
 return age, height, weight
 age, height, weight = profile()
 Call function
In [258]: print (age, height, weight)
 21 5.5 130
```

Built-in Sequence Functions

The built-in sequence functions of Python are:

enumerate

Indexes data to keep track of indices and corresponding data mapping

sorted

Returns the new sorted list for the given sequence

reversed

Iterates the data in reverse order

Zip

Creates lists of tuples by pairing up elements of lists, tuples, or other sequence

Built-in Sequence Functions: enumerate

```
List of food
 store_list = ['McDonnald', 'Taco Bell', 'Dunkin', 'Wendys', 'Chipotle']
In [20]:
 stores
 for position,name in enumerate(store_list):
In [21]:
 print(position, name)
 0 McDonnald
 1 Taco Bell
 Print data element and
 index using enumerate
 2 Dunkin
 method
 3 Wendys
 4 Chipotle
 store_map = dict((name, position) for position, name in enumerate(store_list))
 Create a data
 element and index
In [23]:
 store map
 map using dict
Out[23]: {'Chipotle': 4, 'Dunkin': 2, 'McDonnald': 0, 'Taco Bell': 1, 'Wendys': 3}
 View the store map in the
 form of key-value pair
```

Built-in Sequence Functions: sorted

```
In [27]: sorted([91,43,65,56,7,33,21])
 Sort numbers
Out[27]: [7, 21, 33, 43, 56, 65, 91]
 sorted('the data science')
 Sort a string
In [28]:
 value
Out[28]:
```

Built-in Sequence Functions: reversed and zip

```
In [50]: num_list = range(15) ←
 Create a list of
 numbers for range 15
 Use reversed function
In [51]: list(reversed(num_list)) ←
 to reverse the order
Out[51]: [14, 13, 12, 11, 10, 9, 8, 7, 6, 5, 4, 3, 2, 1, 0]
 Define list of subjects
In [52]: subjects = ['math','statistics','algebra']
 and count
 subject_count = ['one','two','three']
 Zip function to pair
In [53]: total_subject = zip(subjects, subject_count) _____
 the data elements of
 total_subject
 lists
Out[53]: [('math', 'one'), ('statistics', 'two'), ('algebra', 'three')] ← Returns list of tuples
In [54]: type(total_subject) ←
 View type
Out[54]: list
```

Control Flow Statements: if, elif, else

The if, elif, and else statements are the most commonly used control flow statements.

```
age = 21
In [341]:
 If condition
In [342]:
 if age<18:
 print ('minor')
 Else block
 else:
 print('adult')
 adult
In [343]:
 marks = 81
In [344]:
 if marks>90:
 print ('grade A')
 elif 80<=marks<=90:
 print ('grade B')
 elif 70<=marks<=80:
 Nested if, elif, and else
 print ('grade c')
 elif 60<=marks<=70:
 print ('grade d')
 else:
 print('grade f')
 grade B
```

Control Flow Statements: for Loops

A **for** loop is used to iterate over a collection (like a list or tuple) or an iterator.

```
stock_tickers =['AAPL','MSFT','GOOGL',None,'AMZN','CSCO','ORCL']
In [278]:
 for tickers in (stock_tickers): 
 For loop iterator
In [279]:
 if(tickers is None):
 continue -
 print ('tickers')
 The continue statement
 AAPL
 MSFT
 GOOGL
 AMZN
 CSC0
 ORCL
In [280]: for tickers in (stock_tickers):
 if(tickers is None):
 break -
 The break statement
 print ('tickers')
 AAPL
 MSFT
 GOOGL
```

Control Flow Statements: while Loops

A while loop specifies a condition and a block of code that is to be executed until the condition evaluates to False or the loop is explicitly ended with break.

Control Flow Statements: Exception Handling

Handling Python errors or exceptions gracefully is an important part of building robust programs and algorithms.

```
In [307]: def test_float(number):
 Create function
 return float(number)
In [308]: test_float(7.32453)
Out[308]: 7.32453
 Pass wrong argument type
In [309]: test_float('test float')
 Traceback (most recent call last)
 <ipython-input-309-d3d4bead5bfb> in <module>()
 ----> 1 test float('test float')
 <ipython-input-307-c9efb2931c9f> in test_float(number)
 Error
 1 def test_float(number):
 return float(number)
 ---> 2
 ValueError: could not convert string to float: test float
In [310]: def test_float(number):
 try:
 Exception handling with try-except block
 return float(number)
 except ValueError:
 return 'not a number, the input value is', number
In [311]: test_float('test')
Out[311]: ('not a number, the input value is', 'test')
```

DATA AND ARTIFICIAL INTELLIGENCE

Knowledge Check

What is the data type of the object x = 3 * 7.5?

- a. Int
- b. Float
- c. String
- d. None of the above

What is the data type of the object x = 3 * 7.5?

- a. Int
- b. Float
- c. String
- d. None of the above

The correct answer is **b**

Since one of the operands is float, the *x* variable will also be of the float data type.

2

Which of the data structures can be modified? Select all that apply.

- a. tuple
- b. list
- c. dict
- d. set

2

Which of the data structures can be modified? Select all that apply.

- a. tuple
- b. list
- c. dict
- d. set

The correct answer is **b**, **c**, **d**

Only a tuple is immutable and cannot be modified. All the other data structures can be modified.

What will be the output of the following code?

3

```
In [350]: summit_venue = ['NYC','LA','Miami','London','Madrid','Paris']
summit_venue[3:-1]
```

- a. ['NYC', 'Madrid']
- b. ['London', 'Madrid']
- c. ['Miami', 'Madrid']
- d. ['Miami', 'Paris']

What will be the output of the following code?

3

```
In [350]: summit_venue = ['NYC','LA','Miami','London','Madrid','Paris']
summit_venue[3:-1]
```

- a. ['NYC', 'Madrid']
- b. ['London', 'Madrid']
- c. ['Miami', 'Madrid']
- d. ['Miami', 'Paris']

The correct answer is **b**

Slicing starts at the first index and stops before the second index. Here, the element at index 3 is **London** and the element before index -1 is **Madrid**.

4

Which of the following data structures is preferred to contain a unique collection of values?

- a. dict
- b. list
- c. set
- d. tuple

4

Which of the following data structures is preferred to contain a unique collection of values?

- a. dict
- b. list
- c. set
- d. tuple

The correct answer is c

A set is used when a unique collection of values is desired.

Key Takeaways

You are now able to:

- Explain Anaconda and Jupyter notebook installation
- List the important data types supported by Python
- Discuss data structures, such as lists, tuples, sets, and dicts
- Explain slicing and accessing the four data structures
- Discuss basic operators and functions
- Outline the important control flow statements

Thank You

