

How to use the *Pythonista* app to learn the *Python* programming language

1. Printing text

Press and create an Empty Script. Type in these commands and run them ::

The **print** command prints text on screen.

This prints a blank line.

Edit and improve:

Can you change the joke to make it better?
 Remember to press > to check your program works!

Key vocabulary

Program – A sequence of commands which a computer follows.Run - Carrying out the commands in a program.

2. Solving calculations

Press and create an Empty Script. Type in these commands and run them ::

```
print 50 + 50
print 50 - 25
print 50 * 10
print 50 / 5
print (3 * 6) + 2
print (8 + 7) / 3
print (20 - 10) * 5
```

The answers to these calculations will be printed when the program is run.

Edit and improve:

Can you change the numbers in the calculations?
 Remember to press > to check your program works!

Key vocabulary

<u>Testing</u> - Trying out a program to check if it works as expected. <u>Debugging</u> - Finding and correcting mistakes in a program's code.

3. Text variables

Press and create an Empty Script. Type in these commands and run them >:

This is a variable – something that can change.

```
name = 'Molly'
 You always put text in
print 'Hello', name
 inverted commas!
food = 'chocolate'
Print 'I like to eat', food
team = 'Manchester United'
print 'I support', team .
 This prints what the
sport = swimming
 variable is set as.
print sport, 'is fun'
```

Edit and improve:

 Change the text each variable is set as. Remember the inverted commas!

Key vocabulary

<u>Variable</u> – A value that can be stored and used in a program.

4. Inputting text

Press and create an Empty Script. Type in these commands and run them ::

This is a variable – something that can change.

The raw_input command makes the user type in what they want.

```
name = raw input('What is your name?')
print 'Hello', name
age = raw input('What is your age?')
print 'You are', age
town = raw input('Where do you live?')
print 'You live in', town
subject = raw input('What subject do you like?')
print subject, 'is your favourite'
```

5. Inputting numbers

Press and create an Empty Script. Type in these commands and run them >:

This is a variable – something that can change.

The **float** command tells the computer the user is typing a number.

```
number = float(raw_input('Type a whole number.'))
answer = number * 8
print answer

number2 = float(raw_input('Type another whole number.'))
answer = number + number 2
print answer
```

Edit and improve:

Change this symbol to do different calculations.

6. Random numbers

Press and create an Empty Script. Type in these commands and run them ::

This sets a What happens if you change variable as a the 10 to a smaller number or random number. the 20 to a bigger number? import random number = random.randrange(10,20,1) print number print number + 10 print number * 10 N

Edit and improve:

 Change these symbols and numbers to do different calculations with the random number.

7. Programs with a purpose

Press and create an Empty Script. Type in these commands and run them >:

Variable User input

This works out what % you got in a test.

This works out the area of a rectangle.

```
score = float(raw_input('Type your score.'))
total = float(raw_input('Type the total possible.'))
percent = score / total * 100
print 'Your percentage is', percent

width = float(raw_input('Type the rectangle width.'))
length = float(raw_input('Type the rectangle length.'))
area = length * width
print 'The area is', area
```

Programming challenge:

Create a program that calculates the perimeter of a rectangle by adding together its two lengths and two widths, inputted by the user.

Press and create an Empty Script. Type in these commands and run them >:

```
import random

colours = ['red', 'green']
animals = ['lions', 'bears']

print 'My rainbow zoo has:'

colour = random.choice(colours)
animal = random.choice(animals)
print colour, animal
```

These two variables store lists of colours and animals.

Remember your inverted commas!

This picks a random colour and animal and prints it.

Key vocabulary

<u>List</u> – A set of values

Edit and improve:

Put more items in the lists to make the rainbow zoo more fun!

9. Functions

Press and create an Empty Script. Type in these commands and run them >:

This function is named cointoss.

```
import random
def cointoss():
  options = ['heads', 'tails']
  result = random.choice(options)
  print result
cointoss()
cointoss()
cointoss()
cointoss()
cointoss()
```

Key vocabulary

<u>Function</u> – A sub-program which can be called (run) later using its name.

This is a function – a set of commands with a name that does something (tosses a coin).

Programming challenge:

Change this function to roll a dice instead. Change its name from cointoss to roll.

Then change the options to [1, 2, 3, 4, 5, 6]

10. Conditional (if) statements

Press and create an Empty Script. Type in these commands and run them ::

This program prints
'Correct' if the user
answers correctly,
else prints 'Wrong' if
they answer
incorrectly.

Edit and improve:

Change the question being asked (and the answer too, if needed).

11. OR statements

Press and create an Empty Script. Type in these commands and run them ::

```
answer = raw_input('Is it dark at night?')
if answer == 'yes' or answer == 'YES':
 print 'Correct'
else:
 print 'Wrong'
The or command lets the
```

The **or** command lets the user input different answers but still get the question correct.

Edit and improve:

Change the question being asked (and the answer too, if needed).

Key vocabulary

<u>Conditional (IF) statement</u> – Decides which commands to run depending on whether certain things (conditions) are true or false.

12. Score calculators

Press and create an Empty Script. Type in these commands and run them >:

```
score = 0 	€
answer = raw input('Is it grass green?')
if answer == 'yes' or answer == 'YES':
 print 'Correct'
  score = score + 1 ←
else:
 print 'Wrong'
answer = raw input('What is 3 + 3?')
if answer == '6' or answer == 'six':
 print 'Correct'
  score = score + 1
else:
 print 'Wrong'
print 'Your score is', score
```

This <u>variable</u> sets the score to 0 at the start.

This adds 1 to the score if the user answers correctly.

The quiz uses <u>conditional (if)</u>
<u>statements</u> to print if the user answers correctly or not.

Programming challenge:

Create your own quiz that prints the player's score at the end.

13. While loops

Press and create an Empty Script. Type in these commands and run them >:

```
password = 'fish'
guess = ''

while (password != guess):
 guess = raw_input('Enter password: ')
 if password == guess:
 print 'Correct'
 else:
 print 'Try again'
```

This <u>variable</u> sets password as 'fish'.

This while loop keeps repeating while the guess is wrong, until the guess is correct.

A <u>conditional (if)</u>
<u>statement</u> prints if the guess is correct or not.

Key vocabulary

While loop — Commands in a while loop keep repeating until a condition is met (e.g. the correct password is inputted).