Introduction to Python

L555

Dept. of Linguistics, Indiana University
Fall 2014
A Tour of Python

Today we’re going to take a quick tour of Python.

- You’ll see many different types of things, but nothing in-depth
- By the end, you should be able to:
 - Have some sense of what Python has to offer
 - Run some basic Python commands interactively
 - Write short Python programs and run them

For most of what we’re doing: type `python3` in a terminal, to open the interactive shell
Hello World

```
print('Hello world. ')
print('Hello world. ')
print(4 + 5)

```
Data Types

Data types are the building blocks from which everything else is built.

- Simple Types: numbers, strings (later: booleans, bytes)
 - numbers: 3, 12.443, 89, ...
 - strings: "hello", 'manny', "34", ...

- Complex Types: lists, dictionaries (later: sets, tuples)
 - lists: [1,2,3], [1,2,"a"], ["john", "mama", "denny", "michelle"], ...
 - dictionaries: {"a":1, "b":16}, ...

Python is dynamically typed: you do not have to declare what type each variable is.

(http://www.diveintopython3.net/native-datatypes.html)
Numbers

Some quick examples:

```python
g>>> 2+2
4
>>> 3/2
1.5
>>> 3//2
1
```

Python has integers and floating point numbers (and complex numbers), and operations to convert between them:

```python
g>>> float(3)
3.0
>>> int(4.123)
4
```
Variables

What is a variable?

Definition

A variable is a name that refers to some value (could be a number, a string, a list etc.)

Example

1. Store the value 42 in a variable named `foo`
 ```python
 foo = 42
 ```

2. Store the value of `foo+10` in a variable named `bar`
 ```python
 bar = foo + 10
 ```
What is the difference between an expression and a statement?

Definition

An expression *is* something, and a statement *does* something.
User Input

Example

1. Ask the user to input a name, and store it in the variable `name`

 ```python
 name = input('enter a name: ')  
 ```

2. Create a new string with a greeting

 ```python
 greet = 'hello ' + name  
 ```

3. Print the greeting

 ```python
 print(greet)  
 print('hello', name)
 ```


⇒ Let’s look at area.py
Example

1. Ask the user to input a number, and store it in the variable `foo`

 ```python
 foo = int(input('enter an integer: '))
 bar = float(input('enter any number: '))
 ```

2. Add `foo` and `bar` together

 ```python
 foo + bar
 ```

3. Calculate the average of `foo` and `bar`, and save it in a variable named `avg`

 ```python
 avg = (foo + bar)/2
 ```
String Basics

- Strings must be enclosed in quotes (double or single)
- Strings can be concatenated using the + operator
 - Note that this is the same as numerical addition ...
 - But you cannot combine a string and a number (common error)

(http://www.diveintopython3.net/strings.html)
Strings

- Many ways to write a string:
 - single quotes: ’string’
 - double quotes: "string"
 - can also use """" to write strings over multiple lines:
 ```python
 >>> s=""""<html>
 ... example
 ... </html>
 ... """
 >>> s
 '<html>
 example
 </html>'
 ```
 - There are string characters with special meaning: e.g.,
 - \n (newline) and \t (tab)
 - Get the length of a string by the len function
String indices & slices

You can use slices to get a part of a string (or other sequence)

>>> s = "happy"
>>> len(s) # use the len function
5
>>> s[3] # indexed from 0, so 4th character
 'p'
>>> s[1:3] # characters 1 and 2
 'ap'
>>> s[:3] # first 3 characters
 'hap'
>>> s[3:] # everything except first 3 characters
 'py'
>>> s[-4] # 4th character from the back
 'a'
What is a function?

Definition

A function is like a mini-program. It can take several arguments, and returns a value.

We won’t look at the syntax of these yet.
Modules

What is a module?

Definition

Python is easily *extensible*. Users can write programs that extend the basic functionality, and these programs can be used by other programs, by loading them as a *module*.

Example

1. Load the math module
 ```python
 import math
 ```

2. Round quotient of foo and bar down to nearest integer
 ```python
 math.floor(foo/bar)
 ```

3. Get the value of pi
 ```python
 math.pi
 ```

(https://docs.python.org/3.2/library/math.html)
Saving and executing programs

Example

- Script File: hello.py

```python
# this prints 'hello world' to stdout
print("hello world")
```

note how # denotes comments!
(i.e., ignored by python interpreter)

- Run the program:
  ```
  python hello.py
  ```
Creating/Editing Python files

Python files are simply text files, so we just need a text editor. Some options:

- **Windows**: Notepad(++) or Wordpad → Save as plain text
 - Sometimes Windows is set up s.t. it forces you to add a `.txt` extension to your file.
 - This isn’t a problem, but to get rid of it, (I think) you need to save as “All files” and also change your desktop settings so that they show file extensions
- **Mac/Unix**: pico, Emacs (or Aquamacs [which I use]), Vim, TextWrangler, and probably others
 - I use Aquamacs, but will likely use TextWrangler & IDLE (next slide) in class, but use what you like ...
Some text editors offer **syntax highlighting**, which shows variable names, indentation, etc.

Integrated Development Environments (IDEs) offer syntax highlighting, debugging features, streamlined code-running, etc.

- One IDE which comes with Python is IDLE (https://docs.python.org/3/library/idle.html)
 - Windows: Once you’ve installed Python, this should be available from something like: Start → Applications → Python34 → ...
 - Mac: Check the Applications folder (or use spotlight to find it)