Let's Learn Python!

Getting started:

I. Join the wifi network

Network:

Password:

- 2. Get Python installed
- 3. Start the Python interactive shell
- 4. Get ready to have fun!

Find these slides here:

http://www.meetup.com/PyLadies-ATX/files/

Meet your teachers:

Barbara Shaurette
Cassidy Santaguida
Sara Safavi

What to expect:

- Programming fundamentals
- Lessons in Python
- Working with neighbors
- Lots of practice

Let's start with a quiz: http://pyladi.es/atx-quiz

What is programming?

★ A computer is a machine that stores and manipulates information

★ A program is a detailed set of instructions telling a computer exactly what to do.

Instructions for people:

- "Clean your room."
 - my mom, circa 1992
- "Mail your tax return no later than April 15th."
 - the IRS
- "I'll have a burger with cheese, pickles and onions."
 - me, at the drive-thru

Things you can do with programs:

- Make music and videos
- Make web sites
- Play games
- Automate a household chores list
- Calculate this year's taxes
- What are some other ideas?

Algorithms

97 Simple Steps to a PB&J

Is making PB&J difficult?

How many steps does it feel like?

Let's talk to Python!

Why Python?

- * Readable syntax
- * Powerful
- * Awesome community
- ★ Interactive shell

Python Interactive Shell

aka, the Python interpreter

- **±** Easy to use
- ★ Instant feedback

The **prompt** - prompts you to type stuff:

>>>

Arithmetic operators:

```
addition: +
```

Try doing some math in the interpreter:

Another arithmetic operator:

division: /

Try doing some division in the interpreter:

```
>>> 8 / 4
>>> 20 / 5
>>> 10 / 3
```

Is the last result what you expected?

```
Integers
(whole numbers):
```

- 5 **5**

Floats

(decimals):

17.318

10.0

>>> 11.0/3.0 3.666666666666665

Rule:

Comparison operators:

```
== Equal to
```

!= Not equal to

< Less than

> Greater than

Less than or equal to

>= Greater than or equal to

Comparison practice:

Comparison practice:

```
>>> 5 < 4 + 3
True
>>> 12 + 1 >= 12
True
>>> 16 * 2 == 32
True
>>> 16 != 16
False
>>> 5 >= 6
False
```

```
>>> "abcdef"
>>> "garlic breath"
>>> "Thanks for coming!"
```

Try typing one without quotes:

>>> apple

What's the result?

If it's a string, it must be in quotes.

```
>>> "apple"
>>> "What's for lunch?"
>>> "3 + 5"
```

Rules:

- A string is a character, or sequence of characters (like words and sentences).
- A number can be a string if it's wrapped in quotes

String operators:

```
concatenation (joining words together): +
```

multiplication: *

```
Try concatenating: Try multiplying:
```

```
>>> "Hi" + "there!" >>> "HAHA" * 250
```

'Hithere!'

Strings: Indexes

Strings are made up of characters:

Each character has a position called an index:

In Python, indexes start at 0

Strings: Indexes

```
>>> print "Hello"[0]
>>> print "Hello"[4]
>>> print "Hey, Bob!"[6]
>>> print "Hey, Bob!"[6 - 1]
```

Strings: Indexes

```
>>> print "Hey, Bob!" [4]
```

What did Python print?

Rules:

- * Each character's position is called its index.
- ★ Indexes start at 0.
- * Spaces inside the string are counted.

The print command

print

Without print, you can concatenate with the '+' operator:

```
>>> "This" + "isn't" + "great."
Thisisn'tgreat.
```

With print, you get spaces between items:

```
>>> print "This", "is", "awesome!"
This is awesome!
```

Practicing with print

```
>>> print "Barbara has", 2, "dogs." Barbara has 2 dogs.
```

```
>>> print 6+6, "eggs make a dozen." 12 eggs make a dozen.
```

Try printing two sentences with numbers outside the quotes.

Calculate a value:

```
>>> 12 * 12
144
```

How can you save that value, 144?

Assign a <u>name</u> to a <u>value</u>:

```
>>> donuts = 12 * 12
>>> color = "yellow"
```

A variable is a way to store a value.

```
>>> donuts = 12 * 12
>>> color = "yellow"
Assign a <u>new</u> value:
>>> color = "red"
>>> donuts = 143
>>> color = "fish"
>>> color = 12
>>> color
17
```

- * Calculate once, keep the result to use later
- * Keep the name, change the value

Some other things we can do with variables:

```
>>> fruit = "watermelon"
>>> print fruit[2]
>>> number = 3
>>> print fruit[number-2]
```

Converting variables:

Turn a string into a number (use int or float). (Notice that pets is really a string.)

```
>>> pets = '4'
>>> num_pets = int(pets)
```

Turn a number into a string:

```
>>> pets_2 = str(num_pets)
```

Variables Practice 1

```
>>> name = "Barbara"
>>> color = "blue"
>>> print "My name is", name, "and my
favorite color is", color
>>> name = "Sara"
>>> color = "purple"
>>> print "My name is", name, "and my
favorite color is", color
```

Variables Practice 1: Answers

>>> print "My name is", name, "and my favorite color is", color

Output:

My name is Barbara and my favorite color is blue

My name is Sara and my favorite color is purple

Variables Practice 2

```
>>> name = "Andrew"
>>> age = 30
>>> dog year length = 7
>>> dog years = age * dog year length
>>> print name, "is", dog_years,
 "in dog years!"
```

Variables Practice 2: Answers

```
>>> print name, "is", dog_years,
 "in dog years!"
```

Andrew is 210 in dog years!

Variables Practice 3

Use decimal numbers if needed for precision:

```
>>> age = 32
>>> decade = 10
>>> print "I've lived for",
 age/decade, "decades."

>>> decade = 10.0
>>> print "I've lived for",
 age/decade, "decades."
```

Variables Practice 3: Answers

```
>>> print "I've lived for",
age/decade, "decades."
```

I've lived for 3 decades.

I've lived for 3.2 decades.

```
>>> "friend" * 5
'friendfriendfriendfriend'
>>> "friend" + 5
Error

Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: cannot concatenate 'str' and 'int' objects
```

Do you remember what 'concatenate' means? What do you think 'str' and 'int' mean?

```
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: cannot concatenate 'str' and 'int' objects
```

- Strings: 'str'
- Integers: 'int'
- Both are objects
- Python cannot concatenate objects of different types

Here's how we would fix that error:

```
>>> "friend" + 5
Error
```

Concatenation won't work.

Let's use the print command for display:

```
>>> print "friend", 5
friend 5
```

No concatenation, no problem!

Exercise Set 1

- I. Store your name, height and favorite color in variables. Print that information in a sentence.
- 2. Calculate the number of 2-week disposable contact packs you need in a year and store that value in a variable. Print, in sentence form, the number of disposable contact packs you need to buy to be stocked for two years.
- 3. Calculate how many seconds all attendees will spend in this workshop and store it in a variable. Print the answer as a sentence.
- 4. Calculate the number of donuts made in a week if 15 dozen are made each day. Print, in sentence form, the number of donuts 100 people would have to eat in order to finish them all.

Store your name, height and favorite color in variables. Print that information in a sentence.

Barbara is 67 inches tall and loves blue!

Calculate the number of 2-week disposable contact packs you need in a year and store that value in a variable.

```
>>> contact_packs = 52 / 2
```

Print out, in sentence form, the number of disposable contact packs you need to buy to be stocked for two years.

```
>>> print "I will need to buy", contact_packs,
"contact packs this year."
```

I will need to buy 26 contact packs this year.

Calculate how many seconds all attendees will spend in this workshop.

Store that value in a variable.

```
>>> seconds = 60 * 60 * 10 * 32
```

Print the answer in a sentence.

```
>>> print "Attendees will spend a total
of", seconds, "seconds in this workshop."
```

Attendees will spend a total of 1152000 seconds in this workshop.

Calculate the number of donuts made in a week if 15 dozen are made each day.

```
>>> number_of_donuts = 15 * 12 * 7
```

Print, in sentence form, the number of donuts 100 people would have to eat in order to finish them all.

```
>>> print "Each person will eat",
number_of_donuts / 100.0, "donuts."
```

Each person will eat 12.6 donuts.

Types of data

Data types

Three types of data we already know about:

```
"Hi!" string27 integer15.238 float
```

Python can tell us about types using the type() function:

```
>>> type("Hi!")
<type 'str'>
```

Can you get Python to output int and float types?

Data type: Lists

List: a sequence of objects

```
>>> fruit = ["apple", "banana", "grape"]
>>> numbers = [3, 17, -4, 8.8, 1]
>>> things = ["shoes", 85, 8.8, "ball"]
```

Guess what these will output:

```
>>> type(fruit)
>>> type(numbers)
>>> type(things)
```

Guess what these will output:

```
>>> type(fruit)
<type 'list'>
>>> type(numbers)
<type 'list'>
>>> type(things)
<type 'list'>
```

Lists have indexes just like strings.

```
>>> fruit
['apple', 'banana', 'grape']
>>> print fruit[0]
'apple'
```

How would you use type() to verify the type of each element in the list?

Make a **list** of the four Beatles.

Use an **index** to print your favorite one's name.

Make a **list** of the four Beatles.

```
>>> beatles = ['John', 'Paul', 'George', 'Ringo']
```

Use an **index** to print your favorite one's name.

```
>>> print beatles[2]
```

Homework

Read about other ways of managing sequences of data:

dictionaries - http://bit.ly/U3J19c
tuples - http://bit.ly/1068Drk
sets - http://bit.ly/ZoK9qK

Data type: Booleans

Booleans

A boolean value can be: True or False

Is 1 equal to 1?

Is 15 less than 5?

Booleans

What happens when we type Boolean values in the interpreter?

```
>>> True
>>> False
```

When the words 'True' and 'False' begin with capital letters, Python knows to treat them like Booleans and not strings or integers.

```
>>> true
>>> false
>>> type(True)
>>> type("True")
```

Booleans: Comparisons

and

Both sides of the expression must be correct to be True.

```
>>> True and True
>>> False and False
>>> 1 == 1 and 2 == 2
>>> True and False
```

Booleans: Comparisons

or

One side of the expression must be correct to be True.

```
>>> True or True
>>> True or False
>>> 1 == 1 or 2 != 2
>>> False or False
```

Booleans: Reverse

not

True becomes False False becomes True

```
>>> not 1 == 1
>>> not True
```

Booleans: Practice

Try some of these expressions in your interpreter:

Logic

Making decisions:

```
"If you're not busy, let's eat lunch now."
"If the trash is full, go empty it."
```

If a condition is met, perform the action that follows:

```
>>> name = "Jesse"
>>> if name == "Jesse":
... print "Hi Jesse!"
Hi Jesse!
```

Adding more choices:

```
"If you're not busy, let's eat lunch now.

Or else we can eat in an hour."
```

"If there's mint ice cream, I'll have a scoop.

Or else I'll take butter pecan."

The else clause:

```
>>> if name == "Jesse":
... print "Hi Jesse!"
... else:
... print "Impostor!"
```

Including many options:

```
"If you're not busy, let's eat lunch now.

Or else if Bob is free I will eat with Bob.

Or else if Judy's around we'll grab a bite.

Or else we can eat in an hour."
```

The elif clause:

```
>>> if name == "Jess":
... print "Hi Jess!"
... elif name == "Sara":
... print "Hi Sara!"
... else:
... print "Who are you?!?"
```

if Statements: Practice

Write an if statement that prints "Yay!" if the variable called color is equal to "yellow".

Add an elif clause and an else clause to print two different messages under other circumstances.

if Statements: Practice

Write an if statement that prints "Yay!" if the variable called color is equal to "yellow".

Add an elif clause and an else clause to print two different messages under other circumstances.

```
>>> color = "blue"
>>> if color == "yellow":
... print "Yay!"
... elif color == "purple":
... print "Try again"
... else:
... print "We want yellow!"
```

Loops are chunks of code that repeat a task over and over again.

★ Counting loops repeat a certain number of times.

★ Conditional loops keep going until a certain thing happens (or as long as some condition is True).

Counting loops repeat a certain number of times.

```
>>> for mynum in [1, 2, 3, 4, 5]:
... print "Hello", mynum

Hello 1
Hello 2
Hello 3
Hello 4
Hello 5
```

The for keyword is used to create this kind of loop, so it is usually just called a for loop.

Conditional loops repeat until something happens.

The while keyword is used to create this kind of loop, so it is usually just called a while loop.

Loops: Practice

Create a list of some of your classmates' names

Loop over the list and say hello to each person.

Hints: The second line should be indented 4 spaces. Hit enter until you see the prompt again.

Loops: Practice

Create a list of some of your classmates' names

```
>>> names = ["Barbara", "Sara", "Cassidy"]
```

Loop over the list and say hello to each person.

```
>>> for person in names:
... print "Hello", person
```

Remember our PB&J example?

Which is easier?:

- I. Get bread
- 2. Get knife
- 4. Open PB
- 3. Put PB on knife
- 4. Spread PB on bread ...

I. Make PB&J

Functions are a way to group instructions.

What it's like in our minds:

"Make a peanut butter and jelly sandwich."

In Python, it could be expressed as:

```
make_pbj(bread, pb, jam, knife)
```

function name function parameters

Let's create a function in the interpreter:

```
>>> def say_hello(myname):
... print 'Hello', myname
```

Hints: The second line should be indented 4 spaces. Hit enter until you see the prompt again.

def is the **keyword** we always use to define a function.

'myname' is a parameter.

```
>>> def say_hello(myname):
... print 'Hello', myname
```

Now we'll *call* the function:

```
>>> say_hello("Katie")
Hello, Katie
>>> say_hello("Barbara")
Hello, Barbara
```

Use your new function to say hello to some of your classmates!

Functions: Practice

I. Work alone or with a neighbor to create a function that **doubles a number** and prints it out.

2. Work alone or with a neighbor to create a function that takes **two numbers**, multiplies them together, and prints out the result.

Functions: Practice

I. Work alone or with a neighbor to create a function that **doubles a number** and prints it out.

```
>>> def double_number(number):
... print number * 2
>>> double_number(14)
28
```

Functions: Practice

2. Work alone or with a neighbor to create a function that takes **two numbers**, multiplies them together, and prints out the result.

```
>>> def multiply(num1, num2):
... print num1 * num2
>>> multiply(4, 5)
20
```

Functions: Output

print displays something to the screen.

But what if you want to save the value that results from a calculation, like your doubled number?

```
>>> def double_number(number):
... print number * 2
>>> new_number = double_number(12)
24
>>> new number
```

Functions: Output

```
>>> def double_number(number):
... return number * 2
>>> new_number = double_number(12)
24
>>> new_number
```

Rules:

- * Functions are **defined** using **def**.
- * Functions are called using parentheses.
- * Functions take **input** and can return **output**.
- rint displays information, but does not give a value
- return gives a **value** to the caller (you!)

Comments

- * Comments are used as reminders to programmers.
- ★ Computers ignore comments, but they are useful to humans.
- ★ Use # to start comments

```
>>> def double_number(number):
...  # Here's where we double the number:
...  return number * 2
>>> new_number = double_number(12)
24
>>> # You can also have a comment by itself
```

Input is information that we enter into a function so that we can do something with it.

```
>>> def hello_there(myname):
... print "Hello there", myname
>>> hello_there("Katie")
"Hello there Katie"
```

But what if you want to enter a different name? Or let another user enter a name?

The raw_input() function takes input from the user - you give that input to the function by typing it.

```
>>> def hello_there():
... print "Type your name:"
... myname = raw_input()
... print "Hi", myname, "how are you?"
```

```
>>> def hello there():
 print "Type your name:"
 myname = raw input()
 print "Hi", myname, "how are you?"
>>> hello there()
Type your name:
Barbara
Hi Barbara how are you?
```

A shortcut:

```
>>> def hello there():
 myname = raw input("Type your name: ")
 print "Hi", myname, "how are you?"
>>> hello there()
Type your name: Barbara
Hi Barbara how are you?
```


A module is a block of code that can be combined with other blocks to build a program.

You can use different combinations of modules to do different jobs, just like you can combine the same LEGO blocks in many different ways.

There are lots of modules that are a part of the Python Standard Library

How to use a module:

```
>>> import random
>>> print random.randint(1, 100)
>>> import time
>>> time.time()
>>> import calendar
>>> calendar.prmonth(2013, 3)
```

A few more examples:

```
>>> import os
>>> for file in os.listdir("~/Desktop"):
... print file
>>> import urllib
>>> myurl = urllib.urlopen('http://www.python.org')
>>> print myurl.read()
```

You can find out about other modules at: http://docs.python.org

Real objects in the real world have:

- things that you can do to them (actions)
- things that describe them (attributes or properties)

In Python:

- "things you can do" to an object are called methods
- "things that describe" an object are called attributes

This ball object might have these attributes.

myBall.color myBall.size myBall.weight

You can display them:

print myBall.size

You can assign values to them:

myBall.color = 'green'

You can assign them to attributes in other objects:

anotherBall.color = myBall.color

The ball object might have these methods:

ball.kick()

ball.throw()

ball.inflate()

Methods are the things you can do with an object.

Methods are chunks of code - functions - that are included inside the object.

In Python the description or blueprint of an object is called a *class*.

```
class Ball:
```

```
color = 'red'
size = 'small'
direction = ''
def bounce(self):
```

if self.direction == 'down':
 self.direction == 'up'

Creating an instance of an object:

Give this instance some attributes:

>>> myBall.bounce()

Practice Exercises

Practice Exercises

http://codingbat.com/python

Log in to Appsoma: https://appsoma.com/code
Click on the 'Code' tab and type the following:

```
def greeting():
 your_name = raw_input('Type your name:')
 if your_name == 'Matt':
 print "Hi Matt!"
 else:
 print "Hello", your_name

greeting()
```

Click on the 'Save As' button and save the file as name. py Click on the 'Run' button and follow the prompt.

Close both open tabs, then click on the 'New' button and type this:

```
secret_number = 7

guess = input("What's the secret number? ")

if secret_number == guess:
 print "Yay! You got it."

else:
 print "No, that's not it."
```

Save the file as guess. py and click on the 'Run' button.

Close the tab on the right, then make these changes to the game and save your file. When you finish, click the 'Run' button again:

```
from random import randint
secret number = randint(1, 10)
while True:
 guess = input("What's the secret number? ")
 if secret number == guess:
 print "Yay! You got it."
 break
 else:
 print "No, that's not it."
```

Close the tab on the right, then make these changes to the game and save your file. When you finish, click the 'Run' button again:

```
from random import choice
secret number = choice(range(1, 20))
while True:
 guess = input("What's the secret number? ")
 if secret number == guess:
 print "Yay! You got it."
 break
 elif secret number > guess:
 print "No, that's too low."
 else:
 print "No, that's too high."
```

Congratulations! You're now a Pythonista!

What do to next:

Find hack nights, form coding circles, keep practicing!

PyLadies Meetup

http://www.meetup.com/PyLadies-ATX/

Every month: 1st Thursday, 7-9pm

All-Girl Hack Night http://allgirlhacknight.github.com/

Coding Circles

Exchange contact in

Exchange contact info and practice together!

More effective! More fun!

Where to learn more:

"An Introduction to Interactive Programming in Python"

https://www.coursera.org/course/interactivepython

Free class
9 weeks long
Self-paced
Starts on April 15th

Where to learn more:

Self-paced tutorials

http://learnpythonthehardway.org/book/

http://www.codecademy.com/tracks/python

https://www.khanacademy.org/cs/tutorials/programming-basics

Online Classes

https://www.udacity.com/course/cs101

https://www.udacity.com/course/cs253

Learn more about lists and zero indexing

https://www.khanacademy.org/science/computer-science/v/python-lists http://en.wikipedia.org/wiki/Zero-based numbering