Python Basics!

operators, expressions, computing

CS101 Lecture #2

Administrivia

Administrivia 1/43

Administrivia

Complete homework before THIS Friday at 6:00 p.m.

Administrivia 2/43

Warmup Quiz

Warmup Quiz 3/43

Question #1

A set of instructions executed by a computer to achieve a goal is called:

A a process

B a program

C a procedure

D an algorithm

Warmup Quiz 4/43

Question #2

A group of eight bits is called:

A a nybble

B a chomp

C a byte

D a gobble

Warmup Quiz 5/43

Question #3

Python is:

A a high-level language
B a low-level language

Warmup Quiz 6/43

Question #4

Python is:
A an interpreted language
B a compiled language

Warmup Quiz 7/43

Elements of Programming

What is a **literal**?

- Fixed value (noun)
- Represents data that doesn't change (3 or 'firefly')

Elements of Programming 9/43

Executing a literal?

processor

Executing a literal?

11/43

Executing a literal?

Elements of Programming 12/43

What is an **operator**?

Manipulates data (verb)

Executing an operator?

It needs a statement to make sense!

Elements of Programming 15/43

What is an **expression**?

Combines literals and operators (phrase)

Elements of Programming 16/43

What is an **expression**?

- Combines literals and operators (phrase)
- Produce a new value
 - **.** 3 * 5
 - **1**00 23

Elements of Programming 16/43

Executing an expression?

Executing an expression?

Elements of Programming 18/43

What is an expression?

Can be arbitrarily complicated 3 + 8*5 + 4 − 7/100

Question

```
1+1*2 \stackrel{?}{=}
A 4
B 3
C Something else
```

Question

$$23 + 6/2 - 4 \stackrel{?}{=}$$

A 22

B 18

C -9

D Something else

Use parentheses!

$$23 + (6/2) - 4$$
 is always clearer.

exponentiation, **

- exponentiation, **
- modulus, % (important)

- exponentiation, **
- modulus, % (important)
- floor division, //

- bitwise OR, |
- bitwise XOR, ^
- bitwise AND, &
- bitwise left shift, <<</p>
- bitwise right shift, >>

Example

So what?

➤ The machine state hasn't changed.

Elements of Programming

So what?

- The machine state hasn't changed.
- Programs are complex, and we need to remember results.

Elements of Programming 26/43

How do we keep values around?

Elements of Programming 27/43

How do we keep values around?

Elements of Programming 28/43

How do we reuse values?

Low-level languages refer directly to memory address:

```
ADD DATA AT 10101101 11010100
TO DATA AT 11010100 01001001
STORE RESULT AT 00001101 01001110
```

Elements of Programming 29/43

What is a **variable**?

➤ The solution: name memory locations!

What is a **variable**?

- ➤ The solution: name memory locations!
- Variables name a memory location

What is a **variable**?

- ➤ The solution: name memory locations!
- Variables name a memory location
- Variables store a value

What is a **variable**?

- ➤ The solution: name memory locations!
- Variables name a memory location
- Variables store a value
- This value can change over time—it is a placeholder.

What new operator do we need?

assignment, = (single equals sign)

Elements of Programming

31/43

36/43

Example

```
What value is stored in the variable x? x = 17 + 7*9 A 3 B 31 C 55 D 78
```

Example

```
What value is stored in the variable x? x = 17 + 7*9 x = 3 A 0 B 1 C 2 D 3
```

What is a statement?

➤ A statement changes the state of the computer (sentence)

What is a **statement**?

- A statement changes the state of the computer (sentence)
- Example: an assignment

Programs consist of series of statements:

- Programs consist of series of statements:
 - A script is a file containing a series of Python statement.

- Programs consist of series of statements:
 - A script is a file containing a series of Python statement.
 - A notebook (as we use in the lab) also collects series of Python statements.

- Programs consist of series of statements:
 - A script is a file containing a series of Python statement.
 - A notebook (as we use in the lab) also collects series of Python statements.
 - These are stored in text (there's no magic, just text).

- Programs consist of series of statements:
 - A script is a file containing a series of Python statement.
 - A notebook (as we use in the lab) also collects series of Python statements.
 - These are stored in text (there's no magic, just text).
- ► Each instruction is executed in order from top to bottom—together, these statements make up a program.

Our first program

$$x = 10$$

 $y = x ** 2$
 $y = y + y$

Reminders

Reminders 42/43

Reminders

Homework #1 due Friday, Sept. 30, 6:00 p.m.

Reminders 43/43