Why Program?

Chapter 1


Python for Everybody www.py4e.com


Computers Want to be Helpful...


- Computers are built for one purpose to do things for us
- But we need to speak their language to describe what we want done
- Users have it easy someone already put many different programs (instructions) into the computer and users just pick the ones they want to use


Programmers Anticipate Needs

- iPhone applications are a market
- iPhone applications have over 3 billion downloads
- Programmers have left their jobs to be full-time iPhone developers
- Programmers know the ways of the program


Users vs. Programmers

- Users see computers as a set of tools word processor, spreadsheet, map, to-do list, etc.
- Programmers learn the computer "ways" and the computer language
- Programmers have some tools that allow them to build new tools
- Programmers sometimes write tools for lots of users and sometimes programmers write little "helpers" for themselves to automate a task

Why be a Programmer?

- To get some task done we are the user and programmer
 - Clean up survey data
- To produce something for others to use a programming job
 - Fix a performance problem in the Sakai software
 - Add a guestbook to a web site


From a software creator's point of view, we build the software. The end users (stakeholders/actors) are our masters - who we want to please - often they pay us money when they are pleased. But the data, information, and networks are our problem to solve on their behalf. The hardware and software are our friends and allies in this quest.

What is Code? Software? A Program?

- A sequence of stored instructions
 - It is a little piece of our intelligence in the computer
 - We figure something out and then we encode it and then give it to someone else to save them the time and energy of figuring it out
- A piece of creative art particularly when we do a good job on user experience


while music is playing:

Left hand out and up

Right hand out and up

Flip Left hand

Flip Right hand

Left hand to right shoulder

Right hand to left shoulder

Left hand to back of head

Right ham to back of head

Left hand to right hit

Right hand to left hit

Left hand on left bottom

Right hand on right bottom

Wiggle

Wiggle

Jump


while music is playing:

Wiggle

Wiggle

Jump

Left hand out and up
Right hand out and up
Flip Left hand
Flip Right hand
Left hand to right shoulder
Right hand to left shoulder
Left hand to back of head
Right ham to back of head
Left hand to right hit
Right hand to left hit
Left hand on left bottom

Right hand on right bottom


while music is playing:

Left hand out and up

Right hand out and up

Flip Left hand

Flip Right hand

Left hand to right shoulder

Right hand to left shoulder

Left hand to back of head

Right hand to back of head

Left hand to right hip

Right hand to left hip

Left hand on left bottom

Right hand on right bottom

Wiggle

Wiggle

Jump


Programs for Python...

the clown ran after the car and the car ran into the tent and the tent fell down on the clown and the car


Image: https://www.flickr.com/photos/allan_harris/4908070612/ Attribution-NoDerivs 2.0 Generic (CC BY-ND 2.0)

Programs for Python...


Image: https://www.flickr.com/photos/allan_harris/4908070612/ Attribution-NoDerivs 2.0 Generic (CC BY-ND 2.0)

```
name = input('Enter file:')
handle = open(name)
counts = dict()
for line in handle:
 words = line.split()
 for word in words:
 counts[word] = counts.get(word, 0) + 1
bigcount = None
bigword = None
for word, count in counts.items():
 if bigcount is None or count > bigcount:
 bigword = word
 bigcount = count
print(bigword, bigcount)
```


python words.py
Enter file: words.txt
to 16

python words.py
Enter file: clown.txt
the 7

Hardware Architecture


http://upload.wikimedia.org/wikipedia/commons/3/3d/RaspberryPi.jpg


Definitions


- Central Processing Unit: Runs the Program The CPU is always wondering "what to do next". Not the brains exactly - very dumb but very very fast
- Input Devices: Keyboard, Mouse, Touch Screen
- Output Devices: Screen, Speakers, Printer, DVD Burner
- Main Memory: Fast small temporary storage lost on reboot aka RAM
- Secondary Memory: Slower large permanent storage lasts until deleted disk drive / memory stick


Totally Hot CPU


http://www.youtube.com/watch?v=y39D4529FM4

Hard Disk in Action


http://www.youtube.com/watch?v=9eMWG3fwiEU


Python as a Language

Parseltongue is the language of serpents and those who can converse with them. An individual who can speak Parseltongue is known as a Parselmouth. It is a very uncommon skill, and may be hereditary. Nearly all known Parselmouths are descended from Salazar Slytherin.


http://harrypotter.wikia.com/wiki/Parseltongue

Python is the language of the Python Interpreter and those who can converse with it. An individual who can speak Python is known as a Pythonista. It is a very uncommon skill, and may be hereditary. Nearly all known Pythonistas use software initially developed by Guido van Rossum.


Early Learner: Syntax Errors

- We need to learn the Python language so we can communicate our instructions to Python. In the beginning we will make lots of mistakes and speak gibberish like small children.
- When you make a mistake, the computer does not think you are "cute". It says "syntax error" given that it knows the language and you are just learning it. It seems like Python is cruel and unfeeling.
- You must remember that you are intelligent and can learn. The computer is simple and very fast, but cannot learn. So it is easier for you to learn Python than for the computer to learn English...

Talking to Python

csev\$ python3

>>>

Python 3.5.1 (v3.5.1:37a07cee5969, Dec 5 2015, 21:12:44) [GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwinType "help", "copyright", "credits" or "license" for more information.

What next?

```
csev$ python3
Python 3.5.1 (v3.5.1:37a07cee5969, Dec 5 2015, 21:12:44)
[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwinType
"help", "copyright", "credits" or "license" for more information.
>>> x = 1
>>> print(x)
>>> x = x + 1
>>> print(x)
2
```

>>> exit()

This is a good test to make sure that you have Python correctly installed. Note that quit() also works to end the interactive session.

What Do We Say?

Elements of Python

- Vocabulary / Words Variables and Reserved words (Chapter 2)
- Sentence structure valid syntax patterns (Chapters 3-5)
- Story structure constructing a program for a purpose

```
name = input('Enter file:')
handle = open(name)
counts = dict()
for line in handle:
 words = line.split()
 for word in words:
 counts[word] = counts.get(word, 0) + 1
bigcount = None
bigword = None
for word, count in counts.items():
 if bigcount is None or count > bigcount:
 bigword = word
 bigcount = count
print(bigword, bigcount)
```

A short "story" about how to count words in a file in Python

python words.py
Enter file: words.txt
to 16

Reserved Words

You cannot use reserved words as variable names / identifiers

False	await	else	import	pass
None	break	except	in	raise
True	class	finally	is	return
and	continue	for	lambda	try
as	def	from	nonlocal	while
assert	del	global	not	with
async	elif	if	or	yield

Sentences or Lines

Variable

Operator Constant

Function

Programming Paragraphs

Python Scripts

- Interactive Python is good for experiments and programs of 3-4 lines long.
- Most programs are much longer, so we type them into a file and tell Python to run the commands in the file.
- In a sense, we are "giving Python a script".
- As a convention, we add ".py" as the suffix on the end of these files to indicate they contain Python.

Interactive versus Script

Interactive

- You type directly to Python one line at a time and it responds


Script

- You enter a sequence of statements (lines) into a file using a text editor and tell Python to execute the statements in the file

Program Steps or Program Flow

- Like a recipe or installation instructions, a program is a sequence of steps to be done in order.
- Some steps are conditional they may be skipped.
- Sometimes a step or group of steps is to be repeated.
- Sometimes we store a set of steps to be used over and over as needed several places throughout the program (Chapter 4).

Sequential Steps


$$x = 2$$

$$print(x) \longrightarrow 2$$

$$x = x + 2 \longrightarrow 4$$

$$print(x)$$

When a program is running, it flows from one step to the next. As programmers, we set up "paths" for the program to follow.

x = 5Yes x < 10? print('Smaller') No Yes x > 20 ? print('Bigger') No print('Finis')


Conditional Steps

```
Program:

x = 5
if x < 10:
 print('Smaller')
if x > 20:
 print('Bigger')


print('Finis')
Output:

Smaller
Finis
```


Repeated Steps

Program:


Output:

Loops (repeated steps) have iteration variables that change each time through a loop.

```
name = input('Enter file:')
handle = open(name, 'r')
counts = dict()
for line in handle:
 words = line.split()
 for word in words:
 counts[word] = counts.get(word, 0) + 1
bigcount = None
bigword = None
for word, count in counts.items():
 if bigcount is None or count > bigcount:
 bigword = word
 bigcount = count
print(bigword, bigcount)
```

Sequential

Repeated

Conditional

```
name = input('Enter file:')
handle = open(name, 'r')
counts = dict()
for line in handle:
 words = line.split()
 for word in words:
 counts[word] = counts.get(word, 0) + 1
bigcount = None
bigword = None
for word, count in counts.items():
 if bigcount is None or count > bigcount:
 bigword = word
 bigcount = count
print(bigword, bigcount)
```

A short Python "Story" about how to count words in a file

A word used to read data from a user

A sentence about updating one of the many counts

A paragraph about how to find the largest item in a list

Summary

- This is a quick overview of Chapter 1
- We will revisit these concepts throughout the course
- Focus on the big picture

Acknowledgements / Contributions


These slides are Copyright 2010- Charles R. Severance (www.dr-chuck.com) of the University of Michigan School of Information and made available under a Creative Commons Attribution 4.0 License. Please maintain this last slide in all copies of the document to comply with the attribution requirements of the license. If you make a change, feel free to add your name and organization to the list of contributors on this page as you republish the materials.

Initial Development: Charles Severance, University of Michigan School of Information

... Insert new Contributors and Translators here

Continue...