

TRY
TYPEWRITER

"IMPROVEMENT IN THE ORDER OF THE AGE"
THE SMITH PREMIER
TYPEWRITER

Level 1

Birds & Coconuts

Numbers & Variables

TRY
PYTHON

Why Python?

Easy to read

Fast

Versatile

Random color art
jeremykun.com

Code School User Voice

Frets on Fire
fretsonfire.sourceforge.net

The Python Interpreter

Python 3.4.3 (v3.4.3:9b73f1c3e601, Feb 23 2015, 02:52:03)
[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwin
Type "copyright", "credits" or "license()" for more information.
>>> |

Ln: 4 Col: 4

>>>

This symbol means "write your code here"

>>>

30.5

This symbol points to the outcome

30.5

Mathematical Operators

addition

>>>

3 + 5

8

subtraction

>>>

10 - 5

5

multiplication

>>>

3 * 5

15

division

>>>

30 / 6

5

exponent

>>>

2 ** 3

8

negation

>>>

-2 + -3

-5

Integers and Floats

Here's a little Python terminology.

```
int >>> 35
```

→ 35

An **int** is a
whole number

```
float >>> 30.5
```


→ 30.5

A **float** is a
decimal number

TRY
PYTHON

Order of Operations

These are the calculations happening first.

PEMDAS: Parentheses Exponent Multiplication Division Addition Subtraction

Can a Swallow Carry a Coconut?

Let's use some math to figure out if this swallow can carry this coconut!

What we know: A swallow weighs 60g and can carry $\frac{1}{3}$ of its weight.

Swallow's weight in grams Divide by 3

$$>>> \frac{60}{3} \rightarrow 20$$

So, 1 swallow can carry 20 grams

...but a coconut weighs 1450 grams

TRY
PYTHON

How Many Swallows Can Carry a Coconut?

Let's try to figure out how many swallows it takes to carry 1 coconut.

What we know: A swallow weighs 60g and can carry $\frac{1}{3}$ of its weight.

Coconut weight	Swallow's weight	Divide by 3
>>> 1450	/ 60	/ 3
→ 8.06		

A red 'X' is to the right of the result.

That number seems way too low.
Let's look at what happened behind the scenes:

	1450 / 60 / 3
	24.17 / 3

We wanted $60/3$ to happen first — we can add parentheses to fix this.

TRY
PYTHON

Using Correct Order of Operations

How many swallows does it take to carry 1 coconut?

What we know: A swallow weighs 60g and can carry $\frac{1}{3}$ of its weight.

That's a lot of swallows!

TRY
PYTHON

TRY
TYPEWRITER

"IMPROVEMENT IN THE ORDER OF THE AGE"
THE SMITH PREMIER
TYPEWRITER

What Other Fruits Can a Swallow Carry?

Let's see if we can get closer to 1 swallow with other fruits.

swallows per coconut:

```
>>> 1450 / (( 60 / 3 ))
```

72.5

swallows per apple:

```
>>> 128 / (( 60 / 3 ))
```

6.4

swallows per cherry:

```
>>> 8 / (( 60 / 3 ))
```

0.4

Seems like we're
repeating this a lot

Great!
We found one that
works!

TRY
PYTHON

Creating a Variable in Python

Use variables to store a value that can be used later in your program.

```
>>> swallow_limit = 60 / 3
```

variable name

value to store

swallows per coconut:

```
>>> 1450 / swallow_limit
```

72.5

swallows per apple:

```
>>> 128 / swallow_limit
```

6.4

swallows per cherry:

```
>>> 8 / swallow_limit
```

0.4

- ✓ Less repeated calculations
- ✓ More organized

TRY
PYTHON

Using Variables Assigns Meaning

Variables keep your code more readable and assign meaning to values.


```
>>> swallow_limit = 60 / 3  
>>> swallows_per_cherry = 8 / swallow_limit  
>>> swallows_per_cherry
```


7

TRY
PYTHON

What Should I Name My Variables?

As long as you're not breaking these rules, you can name variables anything you want!

```
no_spaces = 0
```


no spaces in the name


```
3mice, $mice
```


no digits or special characters in front

Pep 8 Style Guide recommends:


```
swallow_limit
```


lowercase, use underscores for spaces

Pep 8 Style Guide does NOT recommend:

```
swallowLimit
```


camel case, later words are capitalized

Check Pep 8 style guide here - <http://go.codeschool.com/pep8-styleguide>

Can a Macaw Carry a Coconut?

Step 1: Declare variables for each value and find out the macaw's carrying limit.


```
>>> perc = 1/3  
>>> coco_wt = 1450  
>>> macaw_wt = 900  
>>> macaw_limit = macaw_wt * perc  
>>> macaw_limit
```


300

Notice our variables are descriptive, but we're still using abbreviations where appropriate.

TRY
PYTHON

Can a Macaw Carry a Coconut?

Step 2: Divide the coconut's weight by the limit.

→ # macaws needed to carry a coconut


```
>>> perc = 1/3  
  
>>> coco_wt = 1450  
  
>>> macaw_wt = 900  
  
>>> macaw_limit = macaw_wt * perc  
  
>>> num_macaws = coco_wt/macaw_limit  
  
>>> num_macaws
```


4.8

TRY
PYTHON

Importing Modules — Extra Functionality

Occasionally, we will want to use **modules** containing functionality that is not built in to the Python language.


```
>>> import math  
>>> num_macaws = 4.8  
>>> math.ceil(num_macaws)
```

This is importing extra math functions

ceil() is short for ceiling, which rounds up

5

? Can a Macaw Carry a Coconut?

Step 3: Use the ceiling function to round up.


```
>>> import math  
  
>>> perc = 1/3  
  
>>> coco_wt = 1450  
  
>>> macaw_wt = 900  
  
>>> macaw_limit = macaw_wt * perc  
  
>>> num_macaws = coco_wt/macaw_limit  
  
>>> math.ceil(num_macaws)
```


5

TRY
IDLE
PYTHON

TRY
TYPEWRITER

"IMPROVEMENT IN THE ORDER OF THE AGE"
THE SMITH PREMIER
TYPEWRITER

Level 2

Spam & Strings

Strings

TRY
PYTHON

Creating Strings

Strings are a sequence of characters that can store letters, numbers, or a combination — anything!

Create a string with quotes

string

```
>>> 'Hello World'
```


```
'Hello World'
```

Single or double quotes work —
just be consistent

string

```
>>> "SPAM83"
```


```
'SPAM83'
```


TRY
PYTHON

String Concatenation With +

We can combine (or concatenate) strings by using the + operator.

```
>>> first_name = 'Monty'  
>>> last_name = 'Python'  
>>> full_name = first_name + last_name  
>>> full_name
```

Need to add a space!

'MontyPython'

TRY
PYTHON

Concatenating a Space

```
>>> first_name = 'Monty'  
>>> last_name = 'Python'  
>>> full_name = first_name + ' ' + last_name  
>>> full_name
```

→ 'Monty Python'

We can
concatenate a
space character
between the words

TRY
PYTHON

Moving Our Code to a Script File

```
>>> first_name = 'Monty'  
>>> last_name = 'Python'  
>>> full_name = first_name + ' ' + last_name  
>>> full_name
```

Each line is entered
on the command line

Instead, we can put all lines into a single script file

script.py

```
first_name = 'Monty'  
last_name = 'Python'  
full_name = first_name + ' ' + last_name
```

But how can we output the value of full_name?

Output From Scripts With `print()`

Everything in
1 script:

script.py

```
first_name = 'Monty'  
last_name = 'Python'  
full_name = first_name + ' ' + last_name  
print(full_name)
```

Prints whatever is
inside the ()

Monty Python

print(first_name, last_name)

`print()` as many things as you want,
just separate them with commas

`print()` automatically adds spaces
between arguments

Monty Python

In Python 2,
`print` doesn't need ()

print full_name

Running a Python Script

script.py

```
first_name = 'Monty'  
last_name = 'Python'  
full_name = first_name + ' ' + last_name  
print(full_name)
```

Put the name of your script file here

>>>

python script.py

This is the command to run Python scripts

Monty Python

Demo: Running a Python Script From the Console

A screenshot of a Mac OS X terminal window titled "MontyPython.py - /Users/sbuchanan/Desktop/MontyPython.py (3.4.3)". The window contains the following Python code:

```
first_name = 'Monty'
last_name = 'Python'
full_name = first_name + ' ' + last_name
print(full_name)
```

The status bar at the bottom right of the window shows "Ln: 5 Col: 0".

A screenshot of a Mac OS X terminal window titled "Desktop – bash – 76x17". The window shows the command prompt "SarahBs-MBP:Desktop sbuchanan\$". The terminal is currently empty, showing only a cursor character.

TRY
PYTHON

Comments Describe What We're Doing

Let's write a script to describe what Monty Python is.

script.py

```
# Describe the sketch comedy group
name = 'Monty Python'
description = 'sketch comedy group'
year = 1969
```

means this line is a comment and
doesn't get run

Concatenating Strings and Ints

When we try to concatenate an int, year, with a string, we get an error.

script.py

```
# Describe the sketch comedy group
name = 'Monty Python'
description = 'sketch comedy group'
year = 1969
# Introduce them
sentence = name + ' is a ' + description + ' formed in ' + year
```

Year is an int,
not a string

TypeError: Can't convert 'int' object to str implicitly

TRY
PYTHON

Concatenating Strings and Ints

script.py

```
# Describe the sketch comedy group
name = 'Monty Python'
description = 'sketch comedy group'
year = 1969
# Introduce them
sentence = name + ' is a ' + description + ' formed in ' + year
```

We could add quotes
and make the year a
string instead of an int

This will work, but it really makes sense to keep numbers as numbers.

Turning an Int Into a String

script.py

```
# Describe the sketch comedy group
name = 'Monty Python'
description = 'sketch comedy group'
year = 1969

# Introduce them
sentence = name + ' is a ' + description + ' formed in ' + str(year)
print(sentence)
```

Instead, convert
the int to a string
when we
concatenate
with `str()`

Monty Python is a sketch comedy group formed in 1969

TRY
PYTHON

print() Casts to String Automatically

script.py

```
# Describe the sketch comedy group
name = 'Monty Python'
description = 'sketch comedy group'
year = 1969

# Introduce them
print(name, 'is a', description, 'formed in', year)
```

print() does string conversions for us

Monty Python is a sketch comedy group formed in 1969

TRY
PYTHON

Dealing With Quotes in Strings

script.py

```
# Describe Monty Python's work  
famous_sketch = 'Hell's Grannies'
```

Interpreter thinks the quote has ended and doesn't know what S is

Syntax Error: invalid syntax

script.py

```
# Describe Monty Python's work  
famous_sketch1 = "Hell's Grannies"  
  
print(famous_sketch1)
```

Start with " instead — now the ' no longer means the end of the string

Hell's Grannies

TRY
PYTHON

Special Characters for Formatting

We want to add some more sketches and print them out

Let's add another
famous sketch

script.py

```
# Describe Monty Python's work
famous_sketch1 = "Hell's Grannies"
famous_sketch2 = 'The Dead Parrot'

print(famous_sketch1, famous_sketch2)
```


Hell's Grannies The Dead Parrot

This works, but we want to format it better.

TRY
PYTHON

Special Characters — Newline

\n is a special character that means new line.

script.py

```
# Describe Monty Python's work
famous_sketch1 = "\nHell's Grannies"
famous_sketch2 = '\nThe Dead Parrot'

print('Famous Work:', famous_sketch1, famous_sketch2)
```

Add a newline
to make this look better

Famous Work:
Hell's Grannies
The Dead Parrot

This works, but we want to indent the titles.

TRY
PYTHON

Special Characters — Tab

\t is a special character that means tab.

script.py

```
# Describe Monty Python's work
famous_sketch1 = "\n\tHell's Grannies"
famous_sketch2 = '\n\tThe Dead Parrot'

print('Famous Work:', famous_sketch1, famous_sketch2)
```


Add a tab to indent and
make this look even
better

Famous Work:
Hell's Grannies
The Dead Parrot

TRY
PYTHON

TRY
TYPEWRITER

"IMPROVEMENT IN THE ORDER OF THE AGE"
THE SMITH PREMIER
TYPEWRITER

Strings Behind the Scenes – a List of Characters

A string is a list of characters, and each character in this list has a position or an index.

```
greeting = 'H E L L O W O R L D !'
```

[0] [1] [2] [3] [4] [5] [6] [7] [8] [9] [10][11]

Starts at 0

String Built-in Function — len()

There are a few built-in string functions — like len(), which returns the length of a string and is very useful.

```
'H E L L O W O R L D !'  
[0] [1] [2] [3] [4] [5] [6] [7] [8][9][10][11]
```

script.py

```
# print the length of greeting  
greeting = 'HELLO WORLD!'  
print( len(greeting) )
```

12

→ 12

TRY
PYTHON

? The Man Who Only Says Ends of Words

'Good'
[0] [1] [2] [3]

'Evening'
[0] [1] [2] [3] [4] [5] [6]

script.py


```
word1 = 'Good'  
end1 = word1[2] + word1[3]  
print(end1)
```

The last half of the word:
characters at positions
[2] and [3]

→ od

TRY
PYTHON

Using Slices to Access Parts of a String

Slice Formula and Shortcuts

slice formula: variable [start : end+1]

word1 = 'G o o d'
[0] [1] [2] [3]

word1 = 'G o o d
[0] [1] [2] [3]

>>> word1[0:2] → G o

>>> word1[2:4] → o d

Shortcuts:

Means from start to position

>>> word1[:2] → G o

Means from position to end

>>> word1[2:] → o d

Incorporating String Slices Into Our Solution

'G o o d '

[0] [1] [2] [3]

'E v e n i n g '

[0] [1] [2] [3] [4] [5] [6]

script.py

```
word1 = 'Good'  
end1 = word1[2] + word1[3] word1[2:4]  
print(end1)
```

Replace this with a slice

→ od

TRY
PYTHON

Using the String Slice Shortcut

'Good'

[0] [1] [2] [3]

'Evening'

[0] [1] [2] [3] [4] [5] [6]

script.py

```
word1 = 'Good'  
end1 = word1[2:]  
  
word2 = 'Evening'  
end2 = word2[3:]  
  
print(end1, end2)
```

Improved this with a
shortcut

od ning

It would be great if we didn't have to know the halfway points were at 2 and 3...

The Index at the Halfway Point

The len() function will let us calculate the halfway index of our word.

script.py

```
# Calculate the halfway index
word1 = 'Good'
half1 = len(word1)/2 ← half1 is 2.0
```

```
word2 = 'Evening'
half2 = len(word2)/2 ← half2 is 3.5
```


PROBLEM: indexes have to be integers — floats won't work!

'G o o d'
[0] [1] [2] [3]

'E v e n i n g'
[0] [1] [2] [3] [4] [5] [6]

The Index at the Halfway Point

Integer division vs floor division. Be consistent if we cover in Level 1.

// 2 division signs means integer division in Python.

script.py


```
# Calculate the halfway index
word1 = 'Good'
half1 = len(word1)//2 // Means integer division
```

half1 is
 $4//2 = 2$ →

half2 is
 $7//2 = 3$ →

```
word2 = 'Evening'
half2 = len(word2)//2 // Also rounds down to the
 nearest integer
```

'G o o d'
[0] [1] [2] [3]

'E v e n i n g'
[0] [1] [2] [3] [4] [5] [6]

In Python 2,
single division /
is int division unless
there are floats involved

Making Our Program More Reusable

Calculating the halfway index makes our logic reusable.

script.py

```
half1 is  
4//2 = 2 →  
  
word1 = 'Good'  
half1 = len(word1)//2  
end1 = word1[2:] word1[half1:]  
  
half2 is  
7//2 = 3 →  
  
word2 = 'Evening'  
half2 = len(word2)//2  
end2 = word2[3:] word2[half2:]  
  
print(end1, end2)
```


od ning

' G o o d '
[0] [1] [2] [3]

' E v e n i n g '
[0] [1] [2] [3] [4] [5] [6]

TRY
TYPEWRITER

"IMPROVEMENT IN THE ORDER OF THE AGE"
THE SMITH PREMIER
TYPEWRITER

Level 3

Conditional Rules of Engagement

Conditionals & Input

TRY
PYTHON

Extended Battle Rules

if there's less than 3 knights
Retreat!

if there's more than 10 knights
Trojan Rabbit!

otherwise

Comparison Operators

There are **6** comparators in Python:

<

less than

<=

less than
equal to

==

equal to

>=

greater than
equal to

>

greater than

!=

not
equal to

Is 5 less than 10 ??

```
>>>
```

```
5 < 10
```


True

Is 5 equal to 10 ??

```
>>>
```

```
5 == 10
```


False

Is name equal to Jim ??

```
>>>
```

```
name = 'Pam'
```

```
>>>
```

```
name == 'Jim'
```

Setting the name variable
equal to 'Pam'

False

Is name NOT equal to Jim ??

```
>>>
```

```
name != 'Jim'
```


True

TRY
PYTHON

Comparison Operator Outputs

Here's the output of evaluating all 6 comparisons:

```
>>> 5 < 10
```

→ True

```
>>> 5 == 10
```

→ False

```
>>> 5 > 10
```

→ False

```
>>> 5 <= 10
```

→ True

```
>>> 5 != 10
```

→ True


```
>>> 5 >= 10
```

→ False

TRY
PYTHON

Booleans

In programming, a boolean is a type that can only be True or False.

TRY
PYTHON

Conditional – if, then

An if statement lets us *decide* what to do: if *True*, then *do* this.

script.py

```
# Battle Rules
num_knights = 2

if num_knights < 3:
 print('Retreat!')
 print('Raise the white flag!')
```


True

Any indented code that comes after an if statement is called a code block

If True:
Then do this
Then this

Retreat!
Raise the white flag!

TRY IT PYTHON

Conditional – if, then

An if statement lets us *decide* what to do: if *False*, then *don't* do this.

script.py

```
# Battle Rules  
num_knights = 4
```


False

```
if num_knights < 3:  
 print('Retreat!')  
 print('Raise the white flag!')
```

Because the
conditional is False,
this block doesn't run

Nothing happens...
crickets

TRY
PYTHON

The Program Continues After the Conditional

The code continues to run as usual, line by line, after the conditional block.

```
script.py

# Battle Rules
num_knights = 4  Four knight helmets in a row, alternating grey and red colors.

False if num_knights < 3:
 print('Retreat!')
 print('Raise the white flag!')
print('Knights of the Round Table!') ← Always this
```

This block doesn't run,
but the code right
outside of the block
still does

→ Knights of the Round Table!

Rules for Whitespace in Python

In Python, indent with 4 spaces. However, anything will work as long as you're consistent.

Irregular spacing is
a no-no!

2 spaces →
4 spaces →


```
if num_knights == 1:  
 # Block start  
 print('Do this')  
 print('And this')  
 print('Always this')
```


→ IndentationError: unexpected indent

Extended Battle Rules

if there's less than 3 knights
Retreat!

otherwise

Conditional – if False → else

script.py

```
# Battle Rules
num_knights = 4 


if num_knights < 3:  
 print('Retreat!')  
else:  
 print('Truce?')
```

If this statement is True,
then run the indented code below

Otherwise,
then run the indented code below

Truce?

TRY
TYPEWRITER

"IMPROVEMENT IN THE ORDER OF THE AGE"
THE SMITH PREMIER
TYPEWRITER

Conditionals — How to Check Another Condition?

script.py

```
# Battle Rules
num_knights = 10

if num_knights < 3:
 print('Retreat!')
else:
 print('Truce?')
```


Truce?

Otherwise if at least 10,
then Trojan Rabbit

TRY
PYTHON

elif Allows Checking Alternatives

Else sequences
will exit
as soon as a
statement is True...

...and continue
the program after

script.py

```
# Battle Rules
num_knights = 10
day = 'Wednesday'

if num_knights < 3:
 print('Retreat!')
elif num_knights >= 10:
 print('Trojan Rabbit')
elif day == 'Tuesday':
 print('Taco Night')
else:
 print('Truce?')
```


elif means otherwise if

We can have multiple elifs

Trojan Rabbit

TRY

PYTHON

Combining Conditionals With and/or

King Arthur has decided:

On all Mondays, we retreat

```
if num_knights < 3:  
 print('Retreat!')
```

OR
if it's a Monday

Retreat!

We can only use the Trojan Rabbit on Wednesday
(we're renting it out on other days)

```
if num_knights >= 10:  
 print('Trojan Rabbit!')
```

AND
it's Wednesday

Trojan Rabbit!

Putting or in Our Program

On all **Mondays**, or if we have less than 3 knights, we retreat.

If we have less than 3 knights

OR

If it's a Monday

```
if num_knights < 3 or day == "Monday":  
 print('Retreat!')
```


Spelled out Monday, and Wednesday on the next slide.

Putting and in Our Program

We can only use the Trojan Rabbit if we have at least 10 knights AND it's Wednesday.

If we have at least 10 knights **AND** If it's a Wednesday

```
if num_knights >= 10 and day == "Wednesday":  
 print('Trojan Rabbit!')
```


Boolean Operators — and / or

Make it possible to combine comparisons or booleans.

If 1 is False
and result will be False

If 1 is True
or result will be True

Incorporating the Days of the Week

script.py

```
# Battle Rules
num_knights = 10
day = 'Wednesday'

if num_knights < 3 or day == 'Monday':
 print('Retreat!')
elif num_knights >= 10 and day == 'Wednesday':
 print('Trojan Rabbit!')
else:
 print('Truce?')
```


Checking day of the week

User Input — With the `input()` Function

script.py

```
# Ask the user to input the day of the week
day = input('Enter the day of the week')
day saves the user's input prints out this statement
and waits for user input

print('You entered:', day)
```


A screenshot of a Mac OS X terminal window titled "Desktop – bash – 73x13". The window shows the command "SarahBs-MacBook-Pro:Desktop sbuchanan\$". Inside the window, the Python code from the script is being run. The output shows the prompt "Enter the day of the week" followed by a cursor, indicating where user input is expected.

In Python 2,
`raw_input()` is used
instead of `input()`

Receiving User Input From Console

Just like we can print() text to the console, we can also get user input from the console.

script.py

```
# Ask the user to input the number of knights
num_knights = int(input('Enter the number of knights'))
# Change (or cast) the string to an int
# User enters #, but it comes in as text

print('You entered:', num_knights)
if num_knights < 3 or day == 'Monday':
 print('Retreat!')
```


Enter the number of knights

10

User enters 10

You entered: 10

TRY
PYTHON

Different Input and Conditionals Changes Output

Different user input causes different program flow:

1st run →

2nd run →

script.py

```
# Battle Rules
num_knights = int(input('How many knights? '))
day = input('What day is it? ')

if num_knights < 3 or day == 'Monday':
 print('Retreat!')
elif num_knights >= 10 and day == 'Wednesday':
 print('Trojan Rabbit!')
else:
 print('Truce?')
```

1st run →

How many knights? 2

What day is it? Tuesday

Retreat

2nd run →

How many knights? 12

What day is it? Wednesday

Trojan Rabbit!

Extended Battle Rules

killer bunny

Holy
Hand Grenade

`num_knights < 3`

`num_knights >= 10`

`otherwise`

Nested Conditionals – Ask Follow-up Questions

script.py

```
# Battle Rules
num_knights = int(input('Enter number of knights'))
day = input('Enter day of the week')
enemy = input('Enter type of enemy')
```

```
if enemy == 'killer bunny':
 print('Holy Hand Grenade!')
else:
```

Do the original battle rules here

If not,
then use the
original battle rules

First, find out if our enemy
is the killer bunny

```
# Original Battle Rules
if num_knights < 3 or day == 'Monday':
 print('Retreat!')
if num_knights >= 10 and day == 'Wednesday':
 print('Trojan Rabbit!')
else:
 print('Truce?')
```

Nested Conditionals

script.py

```
# Battle Rules
num_knights = int(input('Enter number of knights'))
day = input('Enter day of the week')
enemy = input('Enter type of enemy')

if enemy == 'killer bunny':
 print('Holy Hand Grenade!')

else:
 # Original Battle Rules
 if num_knights < 3 or day == 'Monday':
 print('Retreat!')
 if num_knights >= 10 and day == 'Wednesday':
 print('Trojan Rabbit!')
 else:
 print('Truce?')
```

Our final
Rules of Engagement

TRY
PYTHON

TRY
TYPEWRITER

"IMPROVEMENT IN THE ORDER OF THE AGE"
THE SMITH PREMIER
TYPEWRITER