SOPHIA BETHANY COBAN

PROBLEM SOLVING BY COMPUTER

March 26, 2014

- Python is a general-purpose, high-level programming language.
- It offers readable codes, and its syntax allows us to write programs in fewer lines, compared to C/C++.
- There are 2 main version branches of Python:
 - * 2.x branch
 - 3.x branch
- and these versions are incompatible!
- However, the latest major version of 2.x (2.7) is close to 3.x.
- Python 2.6 or 2.7 is a good place to start but Python 3.x is more important! So make sure you learn the differences between them.

- Python is a general-purpose, high-level programming language.
- It offers readable codes, and its syntax allows us to write programs in fewer lines, compared to C/C++.
- There are 2 main version branches of Python:
 - * 2.x branch
 - k 3.x branch
- and these versions are incompatible!
- However, the latest major version of 2.x (2.7) is close to 3.x.
- Python 2.6 or 2.7 is a good place to start but Python 3.x is more important! So make sure you learn the differences between them

- Python is a general-purpose, high-level programming language.
- It offers readable codes, and its syntax allows us to write programs in fewer lines, compared to C/C++.
- There are 2 main version branches of Python:
 - * 2.x branch
 - * 3.x branch
- and these versions are incompatible!
- However, the latest major version of 2.x (2.7) is close to 3.x.
- Python 2.6 or 2.7 is a good place to start but Python 3.x is more important! So make sure you learn the differences between them

- Python is a general-purpose, high-level programming language.
- It offers readable codes, and its syntax allows us to write programs in fewer lines, compared to C/C++.
- There are 2 main version branches of Python:
 - * 2.x branch
 - * 3.x branch
- and these versions are incompatible!
- However, the latest major version of 2.x (2.7) is close to 3.x.
- Python 2.6 or 2.7 is a good place to start but Python 3.x is more important! So make sure you learn the differences between them.

- Python is a general-purpose, high-level programming language.
- It offers readable codes, and its syntax allows us to write programs in fewer lines, compared to C/C++.
- There are 2 main version branches of Python:
 - * 2.x branch
 - * 3.x branch
- and these versions are incompatible!
- However, the latest major version of 2.x (2.7) is close to 3.x.
- Python 2.6 or 2.7 is a good place to start but Python 3.x is more important! So make sure you learn the differences between them.

- Python is a general-purpose, high-level programming language.
- It offers readable codes, and its syntax allows us to write programs in fewer lines, compared to C/C++.
- There are 2 main version branches of Python:
 - * 2.x branch
 - * 3.x branch
- and these versions are incompatible!
- However, the latest major version of 2.x (2.7) is close to 3.x.
- Python 2.6 or 2.7 is a good place to start but Python 3.x is more important! So make sure you learn the differences between them.

- Python lacks a shiny GUI (compared to MATLAB).
- BUT there exists a solution called IPYTHON!
- IPython notebook is an interface that looks a lot like a Mathematica notebook. It has quickly became the standard as an interactive, numerical computing tool for Python.
- We will not go into how IPython works but you are welcome to experiment with it as you like.
- The Windows computers in ATB do not have IPython (Anaconda recommended) but it can be downloaded via http://ipython.org/install.html (the download and the set up take about 3 minutes).

- Python lacks a shiny GUI (compared to MATLAB).
- BUT there exists a solution called IPYTHON!
- IPython notebook is an interface that looks a lot like a Mathematica notebook. It has quickly became the standard as an interactive, numerical computing tool for Python.
- We will not go into how IPython works but you are welcome to experiment with it as you like.
- The Windows computers in ATB do not have IPython (Anaconda recommended) but it can be downloaded via http://ipython.org/install.html (the download and the set up take about 3 minutes).

- Python lacks a shiny GUI (compared to MATLAB).
- BUT there exists a solution called IPYTHON!
- IPython notebook is an interface that looks a lot like a Mathematica notebook. It has quickly became the standard as an interactive, numerical computing tool for Python.
- We will not go into how IPython works but you are welcome to experiment with it as you like.
- The Windows computers in ATB do not have IPython (Anaconda recommended) but it can be downloaded via http://ipython.org/install.html (the download and the set up take about 3 minutes).

- Python lacks a shiny GUI (compared to MATLAB).
- BUT there exists a solution called IPYTHON!
- IPython notebook is an interface that looks a lot like a Mathematica notebook. It has quickly became the standard as an interactive, numerical computing tool for Python.
- We will not go into how IPython works but you are welcome to experiment with it as you like.
- The Windows computers in ATB do not have IPython (Anaconda recommended) but it can be downloaded via http://ipython.org/install.html (the download and the set up take about 3 minutes).

- Python lacks a shiny GUI (compared to MATLAB).
- BUT there exists a solution called IPYTHON!
- IPython notebook is an interface that looks a lot like a Mathematica notebook. It has quickly became the standard as an interactive, numerical computing tool for Python.
- We will not go into how IPython works but you are welcome to experiment with it as you like.
- The Windows computers in ATB do not have IPython (Anaconda recommended) but it can be downloaded via http://ipython.org/install.html (the download and the set up take about 3 minutes).

- Python is easy to read!
- A good transition between a language like MATLAB to more C/C++ and scripting languages.
- It is free and open source, which is why most companies prefer Python over MATLAB.
- Something else to add on your CV!!

- Python is easy to read!
- A good transition between a language like MATLAB to more C/C++ and scripting languages.
- It is free and open source, which is why most companies prefer Python over MATLAB.
- Something else to add on your CV!!

- Python is easy to read!
- A good transition between a language like MATLAB to more C/C++ and scripting languages.
- It is free and open source, which is why most companies prefer Python over MATLAB.
- Something else to add on your CV!!

- Python is easy to read!
- A good transition between a language like MATLAB to more C/C++ and scripting languages.
- It is free and open source, which is why most companies prefer Python over MATLAB.
- Something else to add on your CV!!

In these slides, we will go through

- Basic maths and string operations,
- Variables, their types and lists (arrays),
- If statements, for/while loops, functions and
- Modules, packages, and how to use them.

But most of all, the one thing we need to learn today is how important **TABBING** is in Python.

In these slides, we will go through

- Basic maths and string operations,
- Variables, their types and lists (arrays),
- If statements, for/while loops, functions and
- Modules, packages, and how to use them.

But most of all, the one thing we need to learn today is how important **TABBING** is in Python.

In these slides, we will go through

- Basic maths and string operations,
- Variables, their types and lists (arrays),
- If statements, for/while loops, functions and
- Modules, packages, and how to use them.

But most of all, the one thing we need to learn today is how important TABBING is in Python.

In these slides, we will go through

- Basic maths and string operations,
- Variables, their types and lists (arrays),
- If statements, for/while loops, functions and
- Modules, packages, and how to use them.

But most of all, the one thing we need to learn today is how important **TABBING** is in Python.

In these slides, we will go through

- Basic maths and string operations,
- Variables, their types and lists (arrays),
- If statements, for/while loops, functions and
- Modules, packages, and how to use them.

But most of all, the one thing we need to learn today is how important TABBING is in Python.

In these slides, we will go through

- Basic maths and string operations,
- Variables, their types and lists (arrays),
- If statements, for/while loops, functions and
- Modules, packages, and how to use them.

But most of all, the one thing we need to learn today is how important **TABBING** is in Python.

In these slides, we will go through

- Basic maths and string operations,
- Variables, their types and lists (arrays),
- If statements, for/while loops, functions and
- Modules, packages, and how to use them.

But most of all, the one thing we need to learn today is how important **TABBING** is in Python.

RUNNING PYTHON - MAC OSX

In these slides, we either run Python in a Terminal (similar to using MATLAB's command window), or use a text editor for the code and run the script in the Terminal for an output:

RUNNING PYTHON - MAC OSX

In these slides, we either run Python in a Terminal (similar to using MATLAB's command window), or use a text editor for the code and run the script in the Terminal for an output:

Python in Terminal


```
© ↑ Sophilyplum - Python - 74×25

Sophilyplum@Sophias-MacBook-Arir-* python
Python 2.7.5 (default, Aug 25 2013, 00:04:04)
[CCC 4.2.1 Compatible Apple LLVM 5.0 (clang-500.0.68)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
>>> print "Hello Worldi"
Hello Worldi"
Hello Worldi
>>> ■
```

RUNNING PYTHON - MAC OSX

In these slides, we either run Python in a Terminal (similar to using MATLAB's command window), or use a text editor for the code and run the script in the Terminal for an output:

Python with a text editor (TextWrangler)

RUNNING PYTHON - LINUX

Same steps can be taken to run Python in Linux as well (not surprising):

RUNNING PYTHON - LINUX

Same steps can be taken to run Python in Linux as well (not surprising):

Python in Terminal

RUNNING PYTHON - LINUX

Same steps can be taken to run Python in Linux as well (not surprising):

Python with a text editor (Gedit)

RUNNING PYTHON - WINDOWS

In the ATB clusters, run Python via Start>Python IDLE. This program is similar to MATLAB in a sense that it has its own Editor and debug mode.

Python Shell

RUNNING PYTHON - WINDOWS

In the ATB clusters, run Python via Start>Python IDLE. This program is similar to MATLAB in a sense that it has its own Editor and debug mode.

IPython QT Console

Basic Operations

 Python (as any other language) has addition, subtraction, multiplication and division implemented.

Basic Operations

- Python (as any other language) has addition, subtraction, multiplication and division implemented.
- If we were to calculate

$$c = 2 + 5 - 3 \times 6/9$$
,

would Python follow the correct order?

Basic Operations

- Python (as any other language) has addition, subtraction, multiplication and division implemented.
- If we were to calculate

$$c = 2 + 5 - 3 \times 6/9$$

would Python follow the correct order?

MATLAB >> c = 2 + 5 - 3 * 6 / 9 c = 5

Variables and Types

Every variable in Python is an object and you do not need to declare their type before using them (something we do in C/C++).

Below would be declared as an integer in Python:

$$>>> n_{int} = 5$$

This would be a floating point number:

$$>>> n_{float} = 5.0$$

 We also have strings declared in single or double quotation marks:

• Finding type of a variable:

STRING OPERATIONS

You can do a lot with strings in Python.

```
>>> name, age = "John", 21
>>> print "It's %s's birthday today! %s is %d years old" % (name, name, age)
It's John's birthday today! John is 21 years old
>>>
```

You can do a lot with strings in Python.

```
>>> name, age = "John", 21
>>> print "It's %s's birthday today! %s is %d years old" % (name, name, age)
It's John's birthday today! John is 21 years old
>>>
```

PRINT can also work as fprintf:

You can do a lot with strings in Python.

```
>>> name, age = "John", 21
>>> print "It's %s's birthday today! %s is %d years old" % (name, name, age)
It's John's birthday today! John is 21 years old
>>>
```

PRINT can also work as fprintf:

MATLAB

```
>> my_float = c + 0.567;
>> if isa(my_float,'float')==true
fprintf('%1.4f is a float!\n',my_float)
end
5.5670 is a float!
>> |
```

```
>>> my_float = c + 0.567
>>> if isinstance(my_float,float)==True:
... print "%1.4f is a float!" % my_float
...
5.5670 is a float!
>>>
```

You can add two strings together:

MATLAB

```
>> string1 = 'Hello';
>> string2 = 'to youl';
>> string1 + ' ' + string2
Error using _+_
Matrix dimensions must agree.
```

PYTHON

```
>>> string_one = "Hello"
>>> string_two = "to you!"
>>> print string_one + " " + string_two
Hello to you!
>>>
```

• or multiply a string with a number:

MATLAB

PYTHON

```
>>> hello1 = "Hello "
>>> print hello1*5
Hello Hello Hello Hello Hello
>>>
```

There is a lot you can do with strings in Python!

You can add two strings together:

MATLAB

```
>> string1 = 'Hello';
>> string2 = 'to youl';
>> string1 + ' ' + string2
Error using _+_
Matrix dimensions must agree.
```

PYTHON

```
>>> string_one = "Hello"
>>> string_two = "to you!"
>>> print string_one + " " + string_two
Hello to you!
>>>
```

• or multiply a string with a number:

MATLAB

PYTHON

```
>>> hello1 = "Hello "
>>> print hello1*5
Hello Hello Hello Hello Hello
>>>
```

• There is a lot you can do with strings in Python!

LISTS

Lists are similar to arrays or vectors but they can contain variables of any type.

• We can declare a list in the following way:

$$>>> mylist = [1, 2, 3]$$

• or initialise as empty, and append elements individually:

• Let us try appending a string to a list of integers:


```
>>> mylist = [1,2,3]
>>> mylist.append("Hello!")
>>> for x in mylist:
... print x
...
1
2
3
Hello!
>>>
```

LISTS

• To access a specific element in a list, we use

 BUT indexing starts from 0 in Python (like in C/C++ but not in MATLAB)!

 We have the boolean values TRUE and FALSE to evaluate conditions in Python (same as in MATLAB):

 We have the boolean values TRUE and FALSE to evaluate conditions in Python (same as in MATLAB):

```
>>> print c
5
>>> c == 2
False
>>> c > 2
True

>> c == 2

>> c > 2

True

1 True
```

• The syntax for if statemets is a little different:

MATLAB

```
>> if c == 5
disp('c == 5 is True.')
end
c == 5 is True.
>> |
```

```
>>> if c == 5:
... print "c == 5 is True"
...
c == 5 is True
>>>
```

 We have the boolean values TRUE and FALSE to evaluate conditions in Python (same as in MATLAB):

```
>>> print c
5
>>> c == 2
False
>>> c > 2
True

>> c == 2

>> c > 2

True

1 True
```

• The syntax for if statemets is a little different:

MATLAB

```
>> if c == 5
disp('c == 5 is True.')
end
c == 5 is True.
>> |
```

```
>>> if c == 5:
... TAB print "c == 5 is True"
... press enter for output
c == 5 is True
>>>
```

 We have the boolean values TRUE and FALSE to evaluate conditions in Python (same as in MATLAB):

```
>>> print c
5
>>> c == 2
False
>>> c > 2
True

>> c == 2

>> c > 2

True


1 True
```

• The syntax for if statemets is a little different:

MATLAB

```
>> if c == 5
disp('c == 5 is True.')
end
c == 5 is True.
>> |
```

PYTHON

 Of course in an editor, you would not have to press enter for output BUT you would have to put the tab!

- For when we have multiple conditions, we use AND and OR (much like && and || in MATLAB).
- We also have NOT for inverting the boolean value similar to " \sim =" (not equal) in MATLAB.
- When we have more than one statement to check? We use if/elseif in MATLAB but in Python, this is if/elif.

- For when we have multiple conditions, we use AND and OR (much like && and || in MATLAB).
- We also have NOT for inverting the boolean value similar to " \sim =" (not equal) in MATLAB.
- When we have more than one statement to check? We use if/elseif in MATLAB but in Python, this is **if/elif**.

CODE:

```
>> if isa(c,'integer') && c>2
disp('c is an integer and greater than 2')
elseif isa(c,'float') && c>2
disp('c is a float and greater than 2')
else
disp('I dont know!')
end
```

Output??

```
>>> if isinstance(c,int) and c>2:
... print "c is an integer and greater than 2"
... elif isinstance(c,float) and c>2:
... print "c is a float and greater than 2"
... else:
... print "I don't know!"
...
```

- For when we have multiple conditions, we use AND and OR (much like && and || in MATLAB).
- We also have NOT for inverting the boolean value similar to " \sim =" (not equal) in MATLAB.
- When we have more than one statement to check? We use if/elseif in MATLAB but in Python, this is if/elif.

CODE:

```
>> if isa(c,'integer') && c>2
disp('c is an integer and greater than 2')
elseif isa(c,'float') && c>2
disp('c is a float and greater than 2')
else
disp('I dont know!')
end
```

Output??

c is a float and greater than 2

```
>>> if isinstance(c,int) and c>2:
... print "c is an integer and greater than 2"
... elif isinstance(c,float) and c>2:
... print "c is a float and greater than 2"
... else:
... print "I don't know!"
...
```

c is an integer and greater than 2

- Just as in MATLAB, we have two different types of looping in Python: For and While.
- The syntax is very similar to the if statements:
 - Put a colon after the **for/while** <statement> line, and
 - Use tabs to continue with the loop or go back a tab to end the loop.

- Just as in MATLAB, we have two different types of looping in Python: For and While.
- The syntax is very similar to the if statements:
 - Put a colon after the for/while <statement> line, and
 - Use tabs to continue with the loop or go back a tab to end the loop.

MATLAB

```
>> mylist = [1,2,3];
>> for i=1:length(mylist)
disp(i)
end
1
2
```

```
>>> mylist=[1,2,3]
>>> for x in mylist:
... print x
...
1
2
3
>>>
```

- Just as in MATLAB, we have two different types of looping in Python: For and While.
- The syntax is very similar to the if statements:
 - Put a colon after the for/while <statement> line, and
 - Use tabs to continue with the loop or go back a tab to end the loop.

MATLAB

```
>>> mylist=[1,2,3]
>>> for x in mylist:
... TAB print x
... press enter for output
1
2
3
>>> I
```

Below is an example of a while loop (and more tabbing!) in Python.

Below is an example of a while loop (and more tabbing!) in Python.

MATLAB

End of the while loop!

Below is an example of a while loop (and more tabbing!) in Python.

MATLAB

End of the while loop!

```
>>> t = 0
>>> while t <= 5:
... TAB print t
... TAB if t == 5:
... TAB if t == 5:
... TAB print "End of the while loop!"
... TAB t += 1

press enter for output

0 Inside IF statement

2 Outside IF statement

4
5
End of the while loop!
>>>
```

We also have BREAK and CONTINUE in Python, which work exactly the same way as in MATLAB (and in C/C++):

Code (note they are now in .m and .py scripts)

We also have BREAK and CONTINUE in Python, which work exactly the same way as in MATLAB (and in C/C++):

Code (note they are now in .m and .py scripts)

MATLAB

```
teaching.py : (no symbol selected) :


v for t in range(1,6):
v if t==3:
print('Skip t=3')
continue
print t
```

We also have BREAK and CONTINUE in Python, which work exactly the same way as in MATLAB (and in C/C++):

Code (note they are now in .m and .py scripts)

MATLAB

Output??

We also have BREAK and CONTINUE in Python, which work exactly the same way as in MATLAB (and in C/C++):

Code (note they are now in .m and .py scripts)

MATLAB

```
1 - Efor t = 1:5;


2 - if t == 3

3 - disp('Skip t=3')

5 - end

6 - disp(t)
```

Python

Output??

MATLAB

We also have BREAK and CONTINUE in Python, which work exactly the same way as in MATLAB (and in C/C++):

Code (note they are now in .m and .py scripts)

MATLAB

PYTHON

```
TYIHON

| Tyle |
```

Notice we used range (1,6) for t=1:5 – This is the range from 1 to 6, (with 6 not included).

We could have also used xrange.

(HW) Learn the difference between range and xrange!

We create and call functions in the following ways.

We create and call functions in the following ways.

• A function without any input arguments:

MATLAB


```
o print_hello.m

function print_hello
chief ('Hello!')
and
disp('Hello!')
```

Output:

>> print_hello
Hello!
>>

PYTHON

Output:

Sophilyplum \$ python teaching.py Hello!

We create and call functions in the following ways.

• A function with one input and one output argument:

MATLAB **Python** teaching.py \$ (no symbol selected) \$ print hello.m function greet = print hello(name) # This is a function with one input greet = ['Hello ' name '!']; # and one output argument end def print hello(name): greet = "Hello %s!\n" % name Output: return greet # Calling the function: >> ch = print hello('John') ch = print hello('John') print ch ch =Output: Hello, John!

Hello John!

Sophilyplum \$ python teaching.py

We create and call functions in the following ways.

• A function with one input and one output argument:

Sophilyplum \$ python teaching.py Hello John!

We create and call functions in the following ways.

• A function with multiple input and output arguments:

MATLAB

```
add things.m
 function [n3,n4] = add things(n1,n2,n3)
 8This function compares adds n1 and
 % n2 to obtain n4, and prints a
 % message when the total is not n3.
 n4 = n1 + n2:
6
7 -
 if n4 ~= n3
 disp('n4 \sim= n3')
 fprintf('n3 = %d\n',n3)
10 -
 end
11 -
 fprintf('total = %d\n',n4)
12 -
 end
13
```

```
# Function with multiple input/output args:

def my_function(n1,n2,n3): # multiple inputs
 n4 = n1 + n2

if not n4==n3:
 print "n4 ~= n3\nn3 = %d" % n3
 print "total = %d\n" % n4
 return (n3,n4) # multiple outputs

# Calling the functions
 n3,n4 = my_function(1,2,3)

n3,n4 = my_function(5,2,3)
```

We create and call functions in the following ways.

• A function with multiple input and output arguments:

MATLAB - Output

```
>> [n3,n4]=add_things(2,1,3);
total = 3
>>
>> [n3,n4]=add_things(5,2,3);
n4 ~= n3
n3 = 3
total = 7
>> |
```

Python - Output

```
Sophilyplum $ python teaching.py
total = 3

n4 ~= n3
n3 = 3
total = 7
```

• How to call a function in a different script? Use IMPORT!

- How to call a function in a different script? Use IMPORT!
- IMPORT is used to call modules.

- How to call a function in a different script? Use IMPORT!
- IMPORT is used to call modules.
- A module is a .py script with a number of functions.

- How to call a function in a different script? Use IMPORT!
- IMPORT is used to call modules.
- A module is a .py script with a number of functions.
- Let us call the previous function we used to add and compare numbers:

• How to call a function in a different script? Use IMPORT!

Calling functions in another .py script:

```
→ | b | caching.py + (no symbol selected) +
 # Module for adding + comparing things...
 # This function compares two numbers.
 def compare things(num1.num2):
 if not num1==num2:
 print "n4 ~= n3\nn3 = %d" % num1
 # This function adds two numbers, and
 # compares the total with the third number.
 def add_things(n1,n2,n3):
 n4 = n1 + n2
11
 compare things(n3.n4)
12
13
 print "total = %d\n" % n4
14 -
 return (n3,n4)
```

```
import teaching

# Calling the functions
n3,n4 = teaching.add_things(5,2,3)

n3,n4 = teaching.add_things(2,1,3)
```

Output:

```
Sophilyplum $ python run_functions.py
n4 ~= n3
n3 = 3
total = 7
```

MODULES AND PACKAGES

How to call a function in a different script? Use IMPORT!

Calling functions in another .py script:

```
♦ | b | teaching.py  

$\display$ (no symbol selected) $\display$

 # Module for adding + comparing things...
 # This function compares two numbers.
 def compare_things(num1, num2):
 if not num1==num2:
 print "n4 ~= n3\nn3 = %d" % num1
 # This function adds two numbers, and
 # compares the total with the third number.
 def add things(n1,n2,n3):
 n4 = n1 + n2
11
 compare_things(n3,n4)
12
13
 print "total = %d\n" % n4
14 -
 return (n3,n4)
```

```
import teaching

# Calling the functions
n3,n4 = teaching.add_things(5,2,3)

n3,n4 = teaching.add_things(2,1,3)
```

Output:

```
Sophilyplum $ python run_functions.py
n4 ~= n3
n3 = 3
total = 7
```

- How to call a function in a different script? Use IMPORT!
- IMPORT is used to call modules.
- A module is a .py script with a number of functions.
- We can use DIR to print the functions in the imported module:

- How to call a function in a different script? Use IMPORT!
- IMPORT is used to call modules.
- A module is a .py script with a number of functions.
- We can use DIR to print the functions in the imported module:
 Printing functions in a module:

```
import teaching
print dir(teaching)
```

```
Sophilyplum $ python run_functions.py
['_builtins__', '_doc__', '_file__', '__name__',
'__package__', 'add_things', 'compare_things']
```

- How to call a function in a different script? Use IMPORT!
- IMPORT is used to call modules.
- A module is a .py script with a number of functions.
- We can use DIR to print the functions in the imported module.
- We can also use HELP to learn about the functions in the imported module:

- How to call a function in a different script? Use IMPORT!
- IMPORT is used to call modules.
- We can use DIR to print the functions in the imported module.
- We can also use HELP to learn about the functions in the imported module:
 - Using HELP on functions in a module:

```
import teaching
print help(teaching.add_things)
```

```
Help on function add_things in module teaching:

add_things(n1, n2, n3)

# This function adds two numbers, and

# compares the total with the third number.

(END)
```

- How to call a function in a different script? Use IMPORT!
- IMPORT is used to call modules.
- A module is a .py script with a number of functions.
- We can use DIR to print the functions in the imported module.
- We can also use HELP to learn about the functions in the imported module.
- Packages are a collection of modules put together (can be useful for different projects).
 (HW) Find out how to create packages!

- Learning a new coding language often means a different way of thinking.
- Python is available in all platforms and running scripts is very common in/for all the devices, so it is very well integrated.
- We would be very impressed with you for being able to code in Python!
- You must remember that you would be more independent in finding solutions to your problems if you choose to code in Pvthon.
- Don't be put off by the lack of a fancy gui and remember, practice makes perfect.

- Learning a new coding language often means a different way of thinking.
- Python is available in all platforms and running scripts is very common in/for all the devices, so it is very well integrated.
- We would be very impressed with you for being able to code in Python!
- You must remember that you would be more independent in finding solutions to your problems if you choose to code in Pvthon.
- Don't be put off by the lack of a fancy gui and remember, practice makes perfect.

- Learning a new coding language often means a different way of thinking.
- Python is available in all platforms and running scripts is very common in/for all the devices, so it is very well integrated.
- We would be very impressed with you for being able to code in Python!
- You must remember that you would be more independent in finding solutions to your problems if you choose to code in Python.
- Don't be put off by the lack of a fancy gui and remember, practice makes perfect.

- Learning a new coding language often means a different way of thinking.
- Python is available in all platforms and running scripts is very common in/for all the devices, so it is very well integrated.
- We would be very impressed with you for being able to code in Python!
- You must remember that you would be more independent in finding solutions to your problems if you choose to code in Python.
- Don't be put off by the lack of a fancy gui and remember practice makes perfect.

- Learning a new coding language often means a different way of thinking.
- Python is available in all platforms and running scripts is very common in/for all the devices, so it is very well integrated.
- We would be very impressed with you for being able to code in Python!
- You must remember that you would be more independent in finding solutions to your problems if you choose to code in Python.
- Don't be put off by the lack of a fancy gui and remember, practice makes perfect.

Useful Links

These slides can be found on www.maths.manchester.ac.uk/ \sim scoban/python_lecture_psbc.pdf

Also check out:

- Teach Yourself Python: http://www.codecademy.com/tracks/python
- Python Standard Library (choose your version on top): http://docs.python.org/2/library/
- Differences between the versions: https://wiki.python.org/moin/Python2orPython3
- A huge collection of Python videos: http://pyvideo.org/
- Educational/interesting videos about IPython: http://ipython.org/videos.html