

Lecture 3

Expressions & Building Tables

Announcements

Driving lesson

Sources: World Bank; IHME

*Purchasing-power parity

The Economist

Arithmetic

Arithmetic Operators

Operation	Operator	Example	Value
Addition	+	2 + 3	5
Subtraction	-	2 - 3	-1
Multiplication	*	2 * 3	6
Division	1	7/3	2.66667
Remainder	%	7 % 3	1
Exponentiation	**	2 ** 0.5	1.41421

Ints and Floats

Python has two real number types

- int: an integer of any size
- float: a number with an optional fractional part

An int never has a decimal point; a float always does

A float might be printed using scientific notation

Three limitations of float values:

- They have limited size (but the limit is huge)
- They have limited precision of 15-16 decimal places
- After arithmetic, the final few decimal places can be wrong

Arithmetic Question

Rank the results of the following expressions in order from least to greatest

Strings

Text and Strings

A string value is a snippet of text of any length

- 'a'
- 'word'
- "there can be 2 sentences. Here's the second!"

Strings that contain numbers can be converted to numbers

- int('12')
- float('1.2')

Any value can be converted to a string

• str(5)

(Demo)

Discussion Question

Assume you have run the following statements

$$x = 3$$
 $y = '4'$
 $z = '5.6'$

What's the source of the error in each example?

```
A.x + y

B.x + int(y + z)

C.str(x) + int(y)

D.str(x, y) + z
```


Exponential Growth

Ebola Epidemic, Sept. 2014

A Frightening Curve: How Fast Is The Ebola Outbreak Growing?

"It's spreading and growing *exponentially*," President Obama said.

"This is a disease outbreak that is advancing in an exponential fashion," said Dr. David Nabarro, who is heading the U.N.'s effort against Ebola.

Growth Rate

- The rate of increase per unit time
- After one time unit, a quantity x growing at rate g will be
 x * (1 + g)
- After t time units, a quantity x growing at rate g will be
 x * (1 + g) ** t
- If after and before are measurements of the same quantity taken t time units apart, then the growth rate is (after/before) ** (1/t) 1

Arrays

Arrays

An array contains a sequence of values

- All elements of an array should have the same type
- Arithmetic is applied to each element individually
- When two arrays are added, they must have the same size; corresponding elements are added in the result
- A column of a table is an array

(Demo)

Ranges

Ranges

A range is an array of consecutive numbers

- np.arange (end):
 An array of increasing integers from 0 up to end
- np.arange(start, end):
 An array of increasing integers from start up to end
- np.arange(start, end, step):
 A range with step between consecutive values

The range always includes start but excludes end

Tables Review

Ways to create a table

- Table.read_table(filename) reads a table from a spreadsheet
- Table() an empty table
- and...

Arrays → **Tables**

- Table().with_column(label, data) creates a table
 with a single column; data is an array
- Table().with_columns(label1, data1, ...) Creates a table, with an array of data for each column

Table Methods

- Creating and extending tables:
 - Table().with columns and Table.read table
- Finding the size: num_rows and num_columns
- Referring to columns: labels, relabeling, and indices
 - labels and relabeled; column indices start at 0
- Accessing data in a column
 - column takes a label or index and returns an array
- Using array methods to work with data in columns
 - o item, sum, min, max, and so on
- Creating new tables containing some of the original columns:
 - o select, drop

Examples

The table **students** has columns **Name**, **ID**, and **Score**. Write one line of code that evaluates to:

a) A table consisting of only the column labeled Name students.select('Name')

b) The largest score
 students.column('Score').max()
 max(students.column('Score'))