Python language: Basics

The FOSSEE Group

Department of Aerospace Engineering IIT Bombay

Mumbai, India

Outline

- Data types
 - Numbers
 - Booleans
 - Strings
- Operators
- 3 Simple IO

Outline

- Data types
 - Numbers
 - Booleans
 - Strings
- Operators
- Simple IO

Primitive Data types

- Numbers: float, int, complex
- Strings
- Booleans

Outline

- Data types
 - Numbers
 - Booleans
 - Strings
- Operators
- Simple IO

Numbers

int

whole number, no matter what the size!

In
$$[]: a = 13$$

• float

In
$$[]: p = 3.141592$$

ocomplex

In []:
$$c = 3+4j$$

In []:
$$c = complex(3, 4)$$


Outline

- Data types
 - Numbers
 - Booleans
 - Strings
- Operators
- Simple IO

Booleans

```
In []: t = True
In []: F = not t
In []: F or t
Out[]: True
In []: F and t
Out[]: False
```

() for precedence

```
In []: a = False
In []: b = True
In []: c = True
In []: (a and b) or c
Out[]: True
In []: a and (b or c)
Out[]: False
```

Outline

- Data types
 - Numbers
 - Booleans
 - Strings
- Operators
- Simple IO

Strings

Anything within "quotes" is a string!

```
' This is a string '
" This too! "
""" This one too! """
''' And one more! '''
```

Strings

```
Why so many?
' "Do or do not. No try." said Yoda.'
" ' is a mighty lonely quote."
The triple quoted ones can span multiple lines!
""" The quick brown
fox jumped over
 the lazy dingbat.
11 11 11
```

Strings

```
In []: w = "hello"
In []: print(w[0], w[1], w[-1])
In []: len(w)
Out[]: 5
```

Strings ...

Strings are immutable

```
In []: w[0] = 'H'
```

```
TypeError Traceback (most recent call la
```

```
<ipython console> in <module>()
```

```
TypeError: 'str' object does not
 support item assignment
```


Strings are immutable

```
In []: w[0] = 'H'
```

TypeError Traceback (most recent call la

```
<ipython console> in <module>()
```

TypeError: 'str' object does not support item assignment

Finding the type

```
In []: a = 1.0
In []: type(a)
Out[]: float
In []: type(1)
Out[]: int
In []: type(1+1j)
Out[]: complex
In []: type('hello')
Out[]: str
```

Outline

- Data types
 - Numbers
 - Booleans
 - Strings
- Operators
- Simple IO


Arithmetic operators

```
In []: 1786 % 12
Out[]: 10
In []: 45 % 2
Out[]: 1
In []: 864675 % 10
Out[]: 5
In []: 3124 * 126789
Out[1: 396088836
In []: big = 1234567891234567890 ** 3
```

In []: verybig = big * big * big * big

Arithmetic operators

```
In []: 17 / 2
Out[]: 8.5 # 8 on Python 2.x
In []: 17 / 2.0
Out[1: 8.5
In []: 17.0 / 2
Out[1: 8.5
In []: 17.0 / 8.5
Out[]: 2.0
```

Arithmetic operators: floor division

```
In []: 17 // 2
Out[]: 8
In []: 17 // 2.0
Out[1: 8.0
In []: 17.0 // 2.0
Out[1: 8.0
In []: 17.0 // 8.6
Out[]: 1.0
```

Arithmetic operators

```
In []: c = 3+4j
In []: abs(c)
Out[]: 5.0
In []: c.imag
Out[]: 4.0
In []: c.real
Out[1: 3.0
In []: c.conjugate()
(3-4i)
```

Arithmetic operators

```
In []: a = 7546
In []: a += 1
In []: a
Out[]: 7547
In []: a -= 5
In []: a
In []: a *= 2
In []: a /= 5
```

String operations

```
In []: s = 'Hello'
In []: p = 'World'
In []: s + p
Out[]: 'HelloWorld'
In []: s * 4
Out[]: 'HelloHelloHello'
```

String operations ...

```
In []: s * s
```

String operations ...

```
In []: s * s
TypeError Traceback (most recent call la
<ipython console> in <module>()
TypeError: can't multiply sequence by
 non-int of type 'str'
```

String methods

```
In []: a = 'Hello World'
In []: a.startswith('Hell')
Out[]: True
In []: a.endswith('ld')
Out[]: True
In []: a.upper()
Out[]: 'HELLO WORLD'
In []: a.lower()
Out[]: 'hello world'
```

String methods

```
In []: a = ' Hello World '
In []: b = a.strip()
In []: b
Out[]: 'Hello World'
In []: b.index('11')
Out[]: 2
In []: b.replace('Hello', 'Goodbye')
Out[]: 'Goodbye World'
```

Strings: split & join

```
In []: chars = 'abc'
In []: chars.split()
Out[]: ['a', 'b', 'c']
In []: ' '.join(['a', 'b', 'c'])
Out[]: 'a b c'
In []: alpha = ', '.join(['a', 'b', 'c'])
In []: alpha
Out[]: 'a, b, c'
In []: alpha.split(', ')
Out[]: ['a', 'b', 'c']
```

String formatting

```
In []: x, y = 1, 1.234
In []: 'x is %s, y is %s' %(x, y)
Out[]: 'x is 1, y is 1.234'

• %d, %f etc. available
```

```
http://docs.python.org/library/
stdtypes.html
```

Relational and logical operators

```
In []: p, z, n = 1, 0, -1
In []: p == n
Out[]: False
In []: p >= n
Out[]: True
In []: n < z < p
Out[]: True
In []: p + n != z
Out[]: False
```

The assert statement

You will see it in tests and your exam!

```
In []: assert p != n
In []: assert p == n
```

```
AssertionError Traceback (most recent call I ----> 1 assert p == n
```

AssertionError:

- No error if condition is True
- Raises error if False

assert examples

AssertionError: Oops condition failed

Can supply an optional message

String containership

```
In []: fruits = 'apple, banana, pear'
In []: 'apple' in fruits
Out[]: True
In []: 'potato' in fruits
Out[]: False
```

Use tab complete to list other string methods

Use ? to find more information.

Built-ins

```
In []: int(17 / 2.0)
Out[]: 8
In []: float (17 // 2)
Out[]: 8.0
In []: str(17 / 2.0)
Out[1: '8.5'
In []: round( 7.5)
Out[]: 8.0
```

Odds and ends

- Case sensitive
- Dynamically typed ⇒ need not specify a type

```
In []: a = 1
In []: a = 1.1
In []: a = "Now I am a string!"
```

Comments:

```
In []: a = 1 # In-line comments
In []: # A comment line.
In []: a = "# Not a comment!"
```

Exercise 1

Given a 2 digit integer x, find the digits of the number.

- For example, let us say x = 38
- Find a way to get a = 3 and b = 8 using x?

Possible Solution

```
In []: a = x//10
In []: b = x%10
In []: a*10 + b == x
```

Another Solution

```
In []: sx = str(x)
In []: a = int(sx[0])
In []: b = int(sx[1])
In []: a*10 + b == x
```

Exercise 2

Given an arbitrary integer, count the number of digits it has.

Possible solution

```
In []: x = 12345678
In []: len(str(x))
```

Sneaky solution!

Outline

- Data types
 - Numbers
 - Booleans
 - Strings
- Operators
- 3 Simple IO

Simple IO: Console Input

• input () waits for user input.

```
In []: a = input()
5

In []: a
Out[]: '5'  # Python 3.x!

In []: a = input('Enter a value: ')
Enter a value: 5
```

- Prompt string is optional.
- input produces strings (Python 3.x)
- int () converts string to int.

Simple IO: Python 2.x vs 3.x

- print is familiar to us
- Changed from Python 2.x to 3.x
- We use the Python 3 convention here

If on Python 2.x do this:

```
In []: from __future__ import print_function
```

Safe to use in Python 3.x also

Simple IO: Console output

Put the following code snippet in a file hellol.py

```
from __future__ import print_function
print("Hello", "World")
print("Goodbye", "World")

Now run it like so:
In []: %run hello1.py
Hello World
Goodbye World
```

Simple IO: Console output . . .

Put the following code snippet in a file hello2.py

```
from __future__ import print_function
print("Hello", end=' ')
print("World")
Now run it like so:
```

```
In []: %run hello2.py
Hello World
```

Mini Exercise

- Read docs for print
- Remember: use print?

Simple IO: Console output . . .

Put the following code snippet in a file hello2.py

```
from __future__ import print_function
print("Hello", end=' ')
print("World")
```

Now run it like so:

```
In []: %run hello2.py
Hello World
```

Mini Exercise

- Read docs for print
- Remember: use print?

What did we learn?

- Data types: int, float, complex, boolean, string
- Use type builtin function to find the type
- Operators: +, -, *, /, %, **, +=, -=, *=, /=, >, <, <=, >=, ==, !=, a < b < c</p>
- Simple IO: input and print

Homework

- Explore the various string methods
- Read the documentation for the string methods
- Explore the different builtins seen so far also