Quick Guide to Python Commands and Syntax

Input Statements:

```
# Prompt for Decimal Number
x = float(input('Enter the value for variable, x '))
# Prompt for Integer
y = int(input('Enter the integer value for variable, y '))
# Prompt for String
month = input('Enter the month you were born ')
# Prompt for List of Numerical Values
List = eval(input('Enter list values in square brackets separated by commas '))
```

Output Statements:

```
# Decimal Numbers
x = 75.176
print('The variable x = {0:.2f} \n'.format(x))
The variable x = 75.18
# Integers
y = 750
print('The value of y is: {0} \n'.format(y))
The value of y is: 750

# Strings
course = 'Calculus II'
print('The name of this course is: {0} \n'.format(course))
The name of this course is: Calculus II

# Mixture
print('x = {0:0.1f}, y = {1}, course is: {2} \n'.format(x,y,course))
x = 75.2, y = 750, course is Calculus II
```

Arithmetic, Comparison, and Logical Operators:

Arithmetic Operators		Comparison Operators		Logical Operators
Addition	+	Equal	==	and
Subtraction	_	Not Equal	!=	or
Multiplication	*	Less Than	<	not
Division	/	Greater Than	>	
Power	**	Less Than or Equal To	<=	
Modulo	%	Greater Than or Equal To	>=	

Conditional Statements:

```
if Condition1:
 # Python Commands to execute if Condition1 is TRUE
elif Condition2:
 # Python Commands to execute if Condition1 is FALSE
 # and Condition2 is TRUE
elif Condition3:
 # Python Commands to execute if Condition1 is FALSE
 # and Condition2 is FALSE
 # and Condition3 is TRUE
else:
 # Python Commands to execute if Conditions 1-3 are FALSE
```

For Loops:

Assume variable N is defined (an integer)

```
for k in range(N):
 # Python Commands to execute a total of N times
 # Counter index, k, starts at 0 and increments to N-1

Assume List is a list of numerical values
for k in List:
 # Counter index, k, takes on each value in List starting
 # with the first and ending with the last entry in List
```

While Loops:

```
while Condition:
 # Python Commands will execute again and again as long as
 # Condition is true
```

Functions:

Basic Syntax:

```
*Rectangle.py - C:\Users\Kathy Ossman\Desktop... - \ X

File Edit Format Run Options Window Help

def Rectangle (Width, Height):
 Area = Width*Height
 Perimeter = 2*Width + 2*Height
 return Area, Perimeter

Ln:7 Col: 0
```

Calling a Function or Functions from another module:

Create another module called Main.py (see below) that imports any necessary functions then calls the function(s). Run Main.py and respond to prompts.

Lists:

In Python, the first entry in a list or array is indexed as 0. This is different from MATLAB where the first entry in an array is indexed as 1!

Creating 1-d Lists and 2-d Lists:

```
List_1d = [2, 7, 6, 42, 73]
List_2d = [[1, 5, 7], [2, 4, 6], [10, 14, 18]]
```

Suppose L1 is a 1-d List of numbers with at least 5 values

```
L1[0] # 1st entry in the list, L1

L1[3] # 4th entry in the list, L1

L1[1:4] # Pulls out 2nd 3rd, and 4th entries from List, L1

L1[2] = 5 # Replaces the 3rd entry of list, L1, with a 5

N = len(L1) # N = the number of entries in list, L1

L1.append(12) # Puts a 12 at the end of the list, L1

del L1[1] # Deletes 2nd entry in the list, L1
```

Suppose L2 is a 2-d List of numbers with 5 rows and 3 columns

```
L2[1][2] # Entry in row 2, column 3 of list, L2
```

Reading and Writing to Files:

Open a file to read (r), or write (w), or read and write (w+):

```
fid = open('FileName.txt','r')
fid = open('FileName.txt','w')
fid = open('FileName.txt','w+')
```

Read from a file:

```
List = fid.readlines()
 OR
for line in fid:
```

Write to a file:

```
fid.write(<string to write>) #Can only write strings!
```

Close the file:

```
fid.close()
```