Python Language Basics

Recap Last Class

- Introduction into Object-Oriented Programming
 - Objects
 - State
 - Behaviour
 - Classes
- Python Language
 - Variables Capture states
 - Methods Capture behaviour

Questions from Last Class

- What is meant by an instance?
- Does a function have to have parameter passing?
- How to write decimals?
- Why are the "()" needed e.g. frank.move()?.
- Why do you need 2 different classes to be able to run the application? Why can't you just do all the coding in 1 class?

Variables

- In the previous lesson, we saw the Class Agent had the variables:
 - \circ counter = 0
 - o virtual = True
- This code must have raised a few questions:
 - 1. What are the other data types in Python?
 - 2. What are the rules and conventions for naming variables?
 - 3. Do the variables need to be **initialized** (have an initial value) when declared?

Naming Convention for Variables

- You can use CamelCase, e.g. thisIsMyVariableName
- Variable names are Case Sensitive.
- White spaces is not allowed in variables.
- Try to use mostly letters.
- Avoid using "\$".
- Use full words instead of cryptic abbreviations.

Naming Convention for Variables

- This is a naming convention you see in many languages
- But it is not the default for Python
 - Naming convention for Python is this_is_my_variable, this_is_my_function
 - or ThisIsMyClass.
- Following PEP8 https://www.python.org/dev/peps/pep-0008/
- Different naming conventions are most common in different languages
 - It is most important to be <u>consistent</u> in your own program

Data Types

All variables in Python are not declared with a type, e.g. int Age.
 This is not needed as all variables are objects and can change type Instantly.

• Doing so will tell your program that a variable named "age" exists, but does not say what kind of data it holds.

Data Types

- You will use these data types in our lessons:
 - o Int Numerical value, 42325123, etc.
 - o Boolean True Or False values.
 - o Float 42.2345678901234567 decimal values.
 - o String "This is a string" value.
 - o List [1,2,3,4] value.
 - o Dictionary {1:12,2:"hello",3:[1,2,3],4:25.10} value.

Arrays, lists and dicts

- An array is a container object that holds a number of values of a single type.
- The length of an array is established when the array is created.
- After creation, its length is fixed.

Arrays, <u>lists</u> and dicts

- Alist is a container object that holds a number of values of different types.
- The length of an list is <u>not</u> established when the list is created.
- After creation, its length is <u>not</u> fixed.

Arrays, lists and dicts

- An dict is a container object that holds a number of keys and values of different types.
- Keys need to be the same type and cannot be lists!!

List Code

```
class Agent_ListDemo(Agent):
 def __init__(self):
 self.path = []
 def move():
 self.step(direction)
 self.path(direction)

def print_path(self):
 for step_on_path in (path):
 print(step_on_path)
```

Dict Code

```
class Agent_ListDemo(Agent):
 def __init__(self):
 self.intersection = {}
 def move() :
 if not self.location in self.intersection.keys():
 self.intersection[self.location] = []
 self.intersection[self.location].append(direction_we_travelled_in)
```

Variables Kinds

In the Python programming language there are FIVE kinds of

variables:

These types are also referred to as the variable scope

- Instance Variables
- Class Variables
- Local Variables
- Global Variables
- Parameters
- We will learn what these are in the following slides.

Instance Variable

- Instance Variables
 - This means their values are unique to each Instance of a class.
 - For example, in the Agent Class, counter is an instance variable.
 - Since the current counter of one agent is independent of and can be different from the counter of another agent.
- Another example of an Instance variable in our Agent class?

Class Variable

 Any variable declared outside a method but within a class is a class variable.

- This states that there is exactly one copy of this variable in existence for any number of instances created.
- For example, In the Agent class we can introduce a class variable to indicate the maximum counter for an Agent:
 - o maxCounter = 120

Local Variable

- A Class may have many methods, and each method may store its own temporary states as local variables.
- There is no distinctive way of declaring a local variable. It is determined by its location within your code.
- Can you find a local variable within the Agent class code?
- Assignment: Change the Agent class to increase counter by 3. By making the Agent move for 3 steps

Global Variable

- Defined outside classes <u>AND</u> methods
- Can be changed by using the same variable name preceded by
 - global within a function
- USE AS LAST RESORT

```
>>> def f():
\dots print(x)
>>> def q():
... global x
\dots print(x)
x = 'q'
>>> x = 'qlobal'
>>> f()
global
>>> q()
global
>>> f()
```


Parameter

- A parameter is a variable used to pass values into a method.
- You have already seen many examples of parameters.
- For example, in the Class Agent:
 - o def look(self, direction):
- Assignment: Change the agent class Move the agent for 3 steps in any direction that you prefer but it should not hit a wall.

Language Operators

Arithmetic Operators

- Python programming language provides operators that perform addition, subtraction, multiplication, and division
 - + additive operator (also used for String concatenation)
 - subtraction operator
 - * multiplication operator
 - / division operator
 - % remainder operator
 - += addition and assignment

ArithmeticDemo

```
class Agent_Arithmetics(Agent):
 def change direction (self, direction):
 if direction == 3:
 direction = 0
 else:
 direction += 1
 return direction
 def move():
 direction = 0
 if self.look(direction) == -1:
 direction = self.change direction(direction)
 self.step(direction)
```

Equality and Relational Operators

• The equality and relational operators determine if one operand is greater than, less than, equal to, or not equal to another operand.

```
== equal to
!= not equal to

> greater than
>= greater than or equal to
< less than
<= less than or equal to</pre>
```

Equality and Relational Operators

• The following 3 are python specific

```
is same as == (Python specific)
not same as ! (Python specific)
in to check whether a value exists in a list, dict or
 string
```

Unary Operators

The unary operator requires only one operand.

UnaryDemo

```
if __name__ == '__main__':
 unary_demo = UnaryDemo()
 unary_demo.demo()
```

```
class Agent Unary(Agent):
 def demo(self):
 result = 1
 print(result)
 result += 1
 print(result)
 result = -result
 print(result)
 success = False
 print(success)
 print(!success)
```

Conditional Operators

• The && and || operators perform *Conditional-AND* and *Conditional-OR* operations on two boolean expressions.

```
&&, and Conditional-AND

||, or Conditional-OR

if sky is "blue" and time > 7 and time < 19:
 print("it's sunny")

elif sky is not "blue" or not (time > 7 and time < 19):
 print("it's a wee bit dark")

else:
 print("I am hungry")</pre>
```


ComparisonDemo

```
class Agent if else (Agent):
 def move(self):
 if self.look(1) == -1 and self.look(3) == -1:
 # there is no wall in front
 self.step(0)
 elif self.look(0) == -1 && self.look(3) == -1:
 # look right if there is no wall
 self.step(1)
 elif self.look(1) == -1 or self.look(0) == -1:
 # look left if there is no wall
 self.step(3)
 else:
 # we are trapped
 self.step(2) # move back
```

Break

Control Flow Statements

Control Flow Statements

- The statements inside your source files are generally executed from top to bottom, in the order that they appear.
- Control flow statements, however, break up the flow of execution by employing decision making, looping, and branching
 - This enables your program to conditionally execute particular blocks of code.

if-then Demo

```
if __name__ == '__main__':
 ifelse_demo = Agent_if_else()
 ifelse_demo.demo()
```

```
class Agent if else (Agent):
 def move(self):
 if not self.look(0) == -1:
 # there is no wall in front
 self.step(0)
 elif not self.look(1) == -1:
 # look right if there is no wall
 self.step(1)
 elif not self.look(3) == -1:
 # look left if there is no wall
 self.step(3)
 else:
 # we are trapped
 self.step(2) # move back
```

Assignment If-then-else

Use the if-then-else statement in one of the methods of your agent
 Class

If-then-else or Switch

- Deciding whether to use if-then-else statements or a switch statement is based on readability and the expression that the statement is testing.
- An if-then-else statement can test expressions based on ranges of values or conditions, whereas a switch statement tests expressions based only on a single integer, enumerated value, or String object.

dict demo

```
== ' main ':
 if
 name
class SwitchDemo(object):
 Switch demo = SwitchDemo()
 def get month(self, month i):
 Switch demo.get month(8)
 Switch demo.get month (13)
 switcher = { ____ This is a dictionary
 Switch demo.get month(-1)
 1: "January",
 2: "February",
 3: "March",
 4: "April",
 5: "May",
 6: "June",
 7: "July",
 8: "August",
 9: "September",
 10: "October",
 11: "November",
 12: "December"
 print switcher.get (month i, "Invalid
month")
```

Looping

- Going round and round in circles.
- There are two different kinds of loops (for and while)
- While is done while a condition is true

```
x = 0
while (x < 10)
x += 1
```

• For is run for as long as a condition is true for (int x=0; x < 10; x++)

Show a pycharm example in the debugger

Difference: while and do-while

- The difference between do-while and while is that do-while evaluates its expression at the bottom of the loop instead of the top.
- Therefore, the statements within the do block are always executed at least once, as shown in the following whileDemo program:

while Demo

```
class Agent WhileDemo(Agent):
 def move(self):
 while (self.counter < 3) {</pre>
 # move forward for 3 steps
 self.step(0)
 counter += 1
 class Agent DoWhileDemo(Agent):
 def move(self):
 while True:
 self.step(0)
 if self.look(0) == -1:
 # if we hit a wall stop
 break
```

Assignment while statement

Use the while statement in one of the methods of your Agent Class

The for Statement

- The for statement provides a compact way to iterate over a range of values.
- Programmers often refer to it as the "for loop" because of the way in which it repeatedly loops until a particular condition is satisfied.
- The general form of the for statement can be expressed as follows:

The for Statement

- Pay attention to stop criterium.
- Python for loops continue as long as index (i) is smaller than end criterium
 (< end)
- In some other languages it is possible to continue as long as index is smaller than <u>or</u> equal to end criterium (<= end)

for-statement Demo

```
class Agent_ForDemo(Agent):
 def move(self):
 for i in range(3):
 self.step(0)
```

Array or list and For loops

You can use for loops to cycle through the array index

Assignment For Loop statement

Use the For Loop statements in one of the methods of your Agent
 Class