

What is Python?

- Python is an interpreted, object-oriented, high-level programming language.
- Python byte code is executed in the Python interpreter (similar to Java) -> platform independent.
- It was created by Guido van Rossum and released in 1991.

Why use Python?

- Readable and Maintainable Code
- Compatible with Major Platforms and Systems
- Robust Standard Library
- Many Open Source Frameworks and Tools
- Simplify Complex Software Development
 - Web Applications
 - Script for Vulnerability Testing
 - For Data Science and Data Visualization
 - Machine Learning

Requirements

- Python 3.9.0 Interpreter
- Text Editor
 - Sublime
 - VS Code
- IDE
 - PyCharm
 - Anaconda
 - Visual Studio Code

- Google Classroom:
 - Class Code:

DS7JCqt

How to execute Python code?

- IDLE (IDLE is Python's Integrated Development and Learning Environment)
- Execute via Command Line (Windows)
- Utilize Online Python Interpreter (onlinegdb.com/online_python_interpreter)

Indentation

Python uses indentation to indicate code block.

Example:

```
main.py

1  a = 1
2  if a == 1:
3 print("ON")
4  else:
5 print("OFF")
```


Variables

- Variables are containers for storing data values.
- A variable is created the moment you first assign a value to it.

```
main.py

1 name = "VINCENT MUSA"

2 age = 33

3 cash = 150.50
```


Data Types

- Type of data stored in a variable
 - String
 - Integer
 - Float
 - Boolean
 - Bytes

```
main.py

1 name = "VINCENT MUSA"
2 age = 33
3 cash = 150.50
```


Casting

 Converting one data type to another is known as casting.

```
main.py

1  x = int(10)
2  print("Number is " + str(x))
3
4  x = "10"
5  y = "10"
6  print(int(x) + int(y))
7
```


Day 1: Activity #1

- 1. Create 5 Variables (Name (string), Math Grade (float), Science Grade (float), English Grade (integer), Status (string))
- 2. Assign appropriate value
- 3. Display the result:

Name: _____ Math Grade: _____ Science Grade: ____ English Grade: ____ Status:

4. Screenshot the code and use the filename: lastname_firstname_activity1.png/jpeg

input() Function

```
 Accepts user's input
 name = input("Enter Full Name: ")
 email = input("Enter Email: ")
 print("Name: " + name)
 print("Name: " + email)
```


Day 1: Activity #2

- 1. Create 5 Variables and use input function to accept (Name (string), Math Grade (float), Science Grade (float), English Grade (integer), Average(float))
- 2. Assign appropriate value
- 3. Display the result:

Name:	_
Math Grade:	
Science Grade:	
English Grade:	
Average:	

4. Screenshot the code and use the filename: lastname_firstname_activity2.png/jpeg

#