INTRODUCTION TO PROGRAMMING USING PYTHON

ES 112

A First Glance at Python

■ First run an interpreter: also called a shell

```
(course-env) milindgandhe@Milinds-MacBook-Air pgmFragments % python Python 3.10.0 (v3.10.0:b494f5935c, Oct 4 2021, 14:59:20) [Clang 12.0.5 (clang-1205.0.22.11)] on darwin

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

>>>
```

- The Python Interpreter is in a REPL loop
 - Read-Evaluate-Print-Loop
- Type a python program (script) at the prompt >>>
 - Expression
 - Statement
 - Definitions

Data

- All data in Python is stored as an "object"
 - Address or location in memory (also called id)
 - Туре
 - Value
- Example
 - > 5
 - > 3.1416
 - > True
 - > None

Basic Constructs in Python

- Objects
 - Scalar: indivisible like atoms
 - Non-scalar : internal structure
- Scalar Objects
 - int
 - float
 - bool
 - None

Expressions in Python

- Objects and operators are combined into expression
- Operators
 - Operators on types int and float, result is either int or float:+, -,
 *, //, %, /,**
 - Operators on type bool, result is bool: and, or, not
 - Operators on type int and float, result is bool: ==, !=, >, <, >=,
 <=</pre>
- An expression evaluates to an object
 - Every object has a type
- Arithmetic operators have the standard precedence

Examples of Expressions

- int expressions
 - -2+3
 - 3 * 2
 - 3 // 2 but not 3 / 2
- float expressions
 - -2.0 + 3.5
 - -2 + 3.5
 - 3.4 * 2
 - 3 / 2
 - 3.6 / 1.8
 - 3.6 // 1.8
- bool expressions
 - 2 > 3
 - -3.5 < 5.6

- Bool expressions (contd)
 - -3.5 < (2.6 + 3)
 - True and 2 > 3
 - False or 3.5 < 5.6
 - not 2 > 3
- None expressions
 - None
 - None or False
 - what about
 - False or None
 - 3 + None
 - None + 3

Examples of Operator Precedence

- **3** + 5 * 6
- **(3 + 5) * 6**
- \blacksquare 3.5 < (2.6 + 3)
- **3.5** < 2.6 + 3
- \blacksquare (3.5 < 2.6) + 3
- \blacksquare not (3 == 2) or (4.0 >= 3)
- \blacksquare (not (3 == 2)) or (4.0 >= 3)
- \blacksquare not ((3 == 2) or (4.0 >= 3))

Variables and Assignment

- Variables associate names with objects
 - Variable is just a name
- Assignment
 - Remember each object has an address in memory
 - Assignment "binds" a name to that address

```
pi = 3.14
radius = 11
diameter = radius * 2
```

More About Assignments

- Assignments and Types
 - Variables take on the type of the expression on the right

```
variable1 = 42
variable2 = 42.0
type (variable1)
type(variable2)
```

Assignments are **not** math equations!

```
pi = 3
radius = 11
area = pi * (radius ** 2)
pi = 3.14
```

- Will the value of area change?
 - What will make the value of area change?
- What happens to the type of pi?

More About Bool Operators

A	В	A and B	A or B
False	False	False	False
False	True	False	True
True	False	False	True
True	True	True	True

A	not A
False	True
True	False

- True and False have first letter capital
- true and false are not Bool values
- What happens if we use non Bool values in and or or

Understanding Programming Languages

- Programming languages are like English!
 - English uses
 - words: "cat", "dog", "green", "cheese"
 - phrases: "green cheese", "red cat", "jumped over the fence"
 - sentences: "the moon is made of green cheese"
 - Python uses
 - Literals: 36, 3.1416, 'the cat'
 - Operators: +, -, <, >=
 - Variables: nameOfCat, materialofMoon
 - Expressions: 3.1416 * (radius ** 2)
 - Statements: materialOfMoon = 'green cheese'

What Can Go Wrong?

- English
 - Grammatically incorrect:
 - The moon green cheese
 - Grammatically inconsistent
 - The moon are made of green cheese
 - No meaning in real life
 - The moon is made of green cheese

- Python
 - Syntax error
 - materialOfMoon 3.1416
 - Static (semantic) error
 - 'green cheese' / 3.1416
 - Dynamic Error
 - circumference = pi * (diameter ** 2)
 - materialOfMoon = 'green cheese'
 materialOfMoon / 3.1416

Would a Rose by any other Name Smell as Sweet?

```
pi = 3.1416
 radius = 11
 circumference = pi * (radius **2)
x = 3.1416
y = 11
z = x * (y**2)
 pi = 3.1416
 diameter = 11
 circumference = pi * (diameter **2)
```

Variable names matter!!!

Augmented Assignments

- You can assign multiple variables simultaneously!!
- All expressions on the right are evaluated before any bindings are made

$$x = 1$$

 $y = 2$
 $x, y = y, x$

Combining operators and assignment

$$x = x + 1$$

$$\times$$
 += 1

- = can be combined with several operators
 - experiment yourself
- Warning: += can sometimes have strange outcomes!! More on this later

Reserved Words in Python

and

elif

• if

• or

• yield

as

• else

• import

pass

assert

except

• in

raise

break

False

• is

return

class

finally

• lambda

• True

• continue

• for

nonlocal

• try

• def

• from

None

while

• del

global

not

with

Do not use these words as variable names!