Think Python

How to Think Like a Computer Scientist

2nd Edition, Version 2.4.0

Think Python

How to Think Like a Computer Scientist

2nd Edition, Version 2.4.0

Allen Downey

Green Tea Press

Needham, Massachusetts

Copyright © 2015 Allen Downey.

Green Tea Press 9 Washburn Ave Needham MA 02492

Permission is granted to copy, distribute, and/or modify this document under the terms of the Creative Commons Attribution-NonCommercial 3.0 Unported License, which is available at http://creativecommons.org/licenses/by-nc/3.0/.

The original form of this book is LATEX source code. Compiling this LATEX source has the effect of generating a device-independent representation of a textbook, which can be converted to other formats and printed.

The \LaTeX source for this book is available from http://www.thinkpython2.com

Preface

The strange history of this book

In January 1999 I was preparing to teach an introductory programming class in Java. I had taught it three times and I was getting frustrated. The failure rate in the class was too high and, even for students who succeeded, the overall level of achievement was too low.

One of the problems I saw was the books. They were too big, with too much unnecessary detail about Java, and not enough high-level guidance about how to program. And they all suffered from the trap door effect: they would start out easy, proceed gradually, and then somewhere around Chapter 5 the bottom would fall out. The students would get too much new material, too fast, and I would spend the rest of the semester picking up the pieces.

Two weeks before the first day of classes, I decided to write my own book. My goals were:

- Keep it short. It is better for students to read 10 pages than not read 50 pages.
- Be careful with vocabulary. I tried to minimize jargon and define each term at first use.
- Build gradually. To avoid trap doors, I took the most difficult topics and split them into a series of small steps.
- Focus on programming, not the programming language. I included the minimum useful subset of Java and left out the rest.

I needed a title, so on a whim I chose *How to Think Like a Computer Scientist*.

My first version was rough, but it worked. Students did the reading, and they understood enough that I could spend class time on the hard topics, the interesting topics and (most important) letting the students practice.

I released the book under the GNU Free Documentation License, which allows users to copy, modify, and distribute the book.

What happened next is the cool part. Jeff Elkner, a high school teacher in Virginia, adopted my book and translated it into Python. He sent me a copy of his translation, and I had the unusual experience of learning Python by reading my own book. As Green Tea Press, I published the first Python version in 2001.

In 2003 I started teaching at Olin College and I got to teach Python for the first time. The contrast with Java was striking. Students struggled less, learned more, worked on more interesting projects, and generally had a lot more fun.

Since then I've continued to develop the book, correcting errors, improving some of the examples and adding material, especially exercises.

The result is this book, now with the less grandiose title *Think Python*. Some of the changes are:

- I added a section about debugging at the end of each chapter. These sections present general techniques for finding and avoiding bugs, and warnings about Python pitfalls.
- I added more exercises, ranging from short tests of understanding to a few substantial projects. Most exercises include a link to my solution.
- I added a series of case studies—longer examples with exercises, solutions, and discussion.
- I expanded the discussion of program development plans and basic design patterns.
- I added appendices about debugging and analysis of algorithms.

The second edition of *Think Python* has these new features:

- The book and all supporting code have been updated to Python 3.
- I added a few sections, and more details on the web, to help beginners get started running Python in a browser, so you don't have to deal with installing Python until you want to.
- For Chapter 4.1 I switched from my own turtle graphics package, called Swampy, to a more standard Python module, turtle, which is easier to install and more powerful.
- I added a new chapter called "The Goodies", which introduces some additional Python features that are not strictly necessary, but sometimes handy.

I hope you enjoy working with this book, and that it helps you learn to program and think like a computer scientist, at least a little bit.

Allen B. Downey

Olin College

Acknowledgments

Many thanks to Jeff Elkner, who translated my Java book into Python, which got this project started and introduced me to what has turned out to be my favorite language.

Thanks also to Chris Meyers, who contributed several sections to *How to Think Like a Computer Scientist*.

Thanks to the Free Software Foundation for developing the GNU Free Documentation License, which helped make my collaboration with Jeff and Chris possible, and Creative Commons for the license I am using now.

Thanks to the editors at Lulu who worked on *How to Think Like a Computer Scientist*.

Thanks to the editors at O'Reilly Media who worked on *Think Python*.

Thanks to all the students who worked with earlier versions of this book and all the contributors (listed below) who sent in corrections and suggestions.

Contributor List

More than 100 sharp-eyed and thoughtful readers have sent in suggestions and corrections over the past few years. Their contributions, and enthusiasm for this project, have been a huge help.

If you have a suggestion or correction, please send email to feedback@thinkpython.com. If I make a change based on your feedback, I will add you to the contributor list (unless you ask to be omitted).

If you include at least part of the sentence the error appears in, that makes it easy for me to search. Page and section numbers are fine, too, but not quite as easy to work with. Thanks!

- Lloyd Hugh Allen sent in a correction to Section 8.4.
- Yvon Boulianne sent in a correction of a semantic error in Chapter 5.
- Fred Bremmer submitted a correction in Section 2.1.
- Jonah Cohen wrote the Perl scripts to convert the LaTeX source for this book into beautiful HTML.
- Michael Conlon sent in a grammar correction in Chapter 2 and an improvement in style in Chapter 1, and he initiated discussion on the technical aspects of interpreters.
- Benoît Girard sent in a correction to a humorous mistake in Section 5.6.
- Courtney Gleason and Katherine Smith wrote horsebet.py, which was used as a case study
 in an earlier version of the book. Their program can now be found on the website.
- Lee Harr submitted more corrections than we have room to list here, and indeed he should be listed as one of the principal editors of the text.
- James Kaylin is a student using the text. He has submitted numerous corrections.
- David Kershaw fixed the broken catTwice function in Section 3.10.
- Eddie Lam has sent in numerous corrections to Chapters 1, 2, and 3. He also fixed the Makefile so that it creates an index the first time it is run and helped us set up a versioning scheme.
- Man-Yong Lee sent in a correction to the example code in Section 2.4.
- David Mayo pointed out that the word "unconsciously" in Chapter 1 needed to be changed to "subconsciously".
- Chris McAloon sent in several corrections to Sections 3.9 and 3.10.
- Matthew J. Moelter has been a long-time contributor who sent in numerous corrections and suggestions to the book.

- Simon Dicon Montford reported a missing function definition and several typos in Chapter 3. He also found errors in the increment function in Chapter 13.
- John Ouzts corrected the definition of "return value" in Chapter 3.
- Kevin Parks sent in valuable comments and suggestions as to how to improve the distribution
 of the book.
- David Pool sent in a typo in the glossary of Chapter 1, as well as kind words of encouragement.
- Michael Schmitt sent in a correction to the chapter on files and exceptions.
- Robin Shaw pointed out an error in Section 13.1, where the printTime function was used in an
 example without being defined.
- Paul Sleigh found an error in Chapter 7 and a bug in Jonah Cohen's Perl script that generates HTML from LaTeX.
- Craig T. Snydal is testing the text in a course at Drew University. He has contributed several
 valuable suggestions and corrections.
- Ian Thomas and his students are using the text in a programming course. They are the first ones
 to test the chapters in the latter half of the book, and they have made numerous corrections and
 suggestions.
- Keith Verheyden sent in a correction in Chapter 3.
- Peter Winstanley let us know about a longstanding error in our Latin in Chapter 3.
- Chris Wrobel made corrections to the code in the chapter on file I/O and exceptions.
- Moshe Zadka has made invaluable contributions to this project. In addition to writing the first draft of the chapter on Dictionaries, he provided continual guidance in the early stages of the book.
- Christoph Zwerschke sent several corrections and pedagogic suggestions, and explained the difference between gleich and selbe.
- James Mayer sent us a whole slew of spelling and typographical errors, including two in the contributor list.
- Hayden McAfee caught a potentially confusing inconsistency between two examples.
- Angel Arnal is part of an international team of translators working on the Spanish version of the text. He has also found several errors in the English version.
- Tauhidul Hoque and Lex Berezhny created the illustrations in Chapter 1 and improved many
 of the other illustrations.
- Dr. Michele Alzetta caught an error in Chapter 8 and sent some interesting pedagogic comments and suggestions about Fibonacci and Old Maid.
- Andy Mitchell caught a typo in Chapter 1 and a broken example in Chapter 2.
- Kalin Harvey suggested a clarification in Chapter 7 and caught some typos.
- Christopher P. Smith caught several typos and helped us update the book for Python 2.2.
- David Hutchins caught a typo in the Foreword.
- Gregor Lingl is teaching Python at a high school in Vienna, Austria. He is working on a German translation of the book, and he caught a couple of bad errors in Chapter 5.

- Julie Peters caught a typo in the Preface.
- Florin Oprina sent in an improvement in makeTime, a correction in printTime, and a nice typo.
- D. J. Webre suggested a clarification in Chapter 3.
- Ken found a fistful of errors in Chapters 8, 9 and 11.
- Ivo Wever caught a typo in Chapter 5 and suggested a clarification in Chapter 3.
- Curtis Yanko suggested a clarification in Chapter 2.
- Ben Logan sent in a number of typos and problems with translating the book into HTML.
- Jason Armstrong saw the missing word in Chapter 2.
- Louis Cordier noticed a spot in Chapter 16 where the code didn't match the text.
- Brian Cain suggested several clarifications in Chapters 2 and 3.
- Rob Black sent in a passel of corrections, including some changes for Python 2.2.
- Jean-Philippe Rey at École Centrale Paris sent a number of patches, including some updates for Python 2.2 and other thoughtful improvements.
- Jason Mader at George Washington University made a number of useful suggestions and corrections.
- Jan Gundtofte-Bruun reminded us that "a error" is an error.
- Abel David and Alexis Dinno reminded us that the plural of "matrix" is "matrices", not "matrixes". This error was in the book for years, but two readers with the same initials reported it on the same day. Weird.
- Charles Thayer encouraged us to get rid of the semi-colons we had put at the ends of some statements and to clean up our use of "argument" and "parameter".
- Roger Sperberg pointed out a twisted piece of logic in Chapter 3.
- Sam Bull pointed out a confusing paragraph in Chapter 2.
- Andrew Cheung pointed out two instances of "use before def".
- C. Corey Capel spotted the missing word in the Third Theorem of Debugging and a typo in Chapter 4.
- Alessandra helped clear up some Turtle confusion.
- Wim Champagne found a brain-o in a dictionary example.
- Douglas Wright pointed out a problem with floor division in arc.
- Jared Spindor found some jetsam at the end of a sentence.
- Lin Peiheng sent a number of very helpful suggestions.
- Ray Hagtvedt sent in two errors and a not-quite-error.
- Torsten Hübsch pointed out an inconsistency in Swampy.
- Inga Petuhhov corrected an example in Chapter 14.
- Arne Babenhauserheide sent several helpful corrections.

- Mark E. Casida is is good at spotting repeated words.
- Scott Tyler filled in a that was missing. And then sent in a heap of corrections.
- Gordon Shephard sent in several corrections, all in separate emails.
- Andrew Turner spotted an error in Chapter 8.
- Adam Hobart fixed a problem with floor division in arc.
- Daryl Hammond and Sarah Zimmerman pointed out that I served up math.pi too early. And Zim spotted a typo.
- George Sass found a bug in a Debugging section.
- Brian Bingham suggested Exercise 11.5.
- Leah Engelbert-Fenton pointed out that I used tuple as a variable name, contrary to my own
 advice. And then found a bunch of typos and a "use before def".
- Joe Funke spotted a typo.
- Chao-chao Chen found an inconsistency in the Fibonacci example.
- Jeff Paine knows the difference between space and spam.
- Lubos Pintes sent in a typo.
- Gregg Lind and Abigail Heithoff suggested Exercise 14.3.
- Max Hailperin has sent in a number of corrections and suggestions. Max is one of the authors
 of the extraordinary Concrete Abstractions, which you might want to read when you are done
 with this book.
- Chotipat Pornavalai found an error in an error message.
- Stanislaw Antol sent a list of very helpful suggestions.
- Eric Pashman sent a number of corrections for Chapters 4–11.
- Miguel Azevedo found some typos.
- Jianhua Liu sent in a long list of corrections.
- Nick King found a missing word.
- Martin Zuther sent a long list of suggestions.
- Adam Zimmerman found an inconsistency in my instance of an "instance" and several other errors.
- Ratnakar Tiwari suggested a footnote explaining degenerate triangles.
- Anurag Goel suggested another solution for is_abecedarian and sent some additional corrections. And he knows how to spell Jane Austen.
- · Kelli Kratzer spotted one of the typos.
- Mark Griffiths pointed out a confusing example in Chapter 3.
- Roydan Ongie found an error in my Newton's method.
- Patryk Wolowiec helped me with a problem in the HTML version.

- Mark Chonofsky told me about a new keyword in Python 3.
- · Russell Coleman helped me with my geometry.
- Nam Nguyen found a typo and pointed out that I used the Decorator pattern but didn't mention it by name.
- Stéphane Morin sent in several corrections and suggestions.
- Paul Stoop corrected a typo in uses_only.
- Eric Bronner pointed out a confusion in the discussion of the order of operations.
- Alexandros Gezerlis set a new standard for the number and quality of suggestions he submitted. We are deeply grateful!
- Gray Thomas knows his right from his left.
- Giovanni Escobar Sosa sent a long list of corrections and suggestions.
- Daniel Neilson corrected an error about the order of operations.
- Will McGinnis pointed out that polyline was defined differently in two places.
- Frank Hecker pointed out an exercise that was under-specified, and some broken links.
- Animesh B helped me clean up a confusing example.
- Martin Caspersen found two round-off errors.
- Gregor Ulm sent several corrections and suggestions.
- Dimitrios Tsirigkas suggested I clarify an exercise.
- Carlos Tafur sent a page of corrections and suggestions.
- Martin Nordsletten found a bug in an exercise solution.
- Sven Hoexter pointed out that a variable named input shadows a build-in function.
- Stephen Gregory pointed out the problem with cmp in Python 3.
- Ishwar Bhat corrected my statement of Fermat's last theorem.
- Andrea Zanella translated the book into Italian, and sent a number of corrections along the way.
- Many, many thanks to Melissa Lewis and Luciano Ramalho for excellent comments and suggestions on the second edition.
- Thanks to Harry Percival from PythonAnywhere for his help getting people started running Python in a browser.
- Xavier Van Aubel made several useful corrections in the second edition.
- William Murray corrected my definition of floor division.
- Per Starbäck brought me up to date on universal newlines in Python 3.
- Laurent Rosenfeld and Mihaela Rotaru translated this book into French. Along the way, they sent many corrections and suggestions.
 - In addition, people who spotted typos or made corrections include Czeslaw Czapla, Dale Wilson, Francesco Carlo Cimini, Richard Fursa, Brian McGhie, Lokesh Kumar Makani, Matthew Shultz, Viet Le, Victor Simeone, Lars O.D. Christensen, Swarup Sahoo, Alix Etienne, Kuang He, Wei Huang, Karen Barber, and Eric Ransom.

Contents

Pr	eface		v
1	The v	vay of the program	1
	1.1	What is a program?	1
	1.2	Running Python	2
	1.3	The first program	3
	1.4	Arithmetic operators	3
	1.5	Values and types	4
	1.6	Formal and natural languages	4
	1.7	Debugging	6
	1.8	Glossary	6
	1.9	Exercises	7
2	Varia	bles, expressions and statements	9
	2.1	Assignment statements	9
	2.2	Variable names	9
	2.3	Expressions and statements	10
	2.4	Script mode	11
	2.5	Order of operations	11
	2.6	String operations	12
	2.7	Comments	12
	2.8	Debugging	13
	2.9	Glossary	14
	2 10	Evansiana	1 /

xiv	Contents

3	Funct	ions	17
	3.1	Function calls	17
	3.2	Math functions	18
	3.3	Composition	19
	3.4	Adding new functions	19
	3.5	Definitions and uses	20
	3.6	Flow of execution	21
	3.7	Parameters and arguments	21
	3.8	Variables and parameters are local	22
	3.9	Stack diagrams	23
	3.10	Fruitful functions and void functions	24
	3.11	Why functions?	24
	3.12	Debugging	25
	3.13	Glossary	25
	3.14	Exercises	26
4		Study: interface design	26 29
4			
4	Case	study: interface design	29
4	Case : 4.1	study: interface design The turtle module	29 29
4	Case : 4.1 4.2	study: interface design The turtle module	29 29 30
4	4.1 4.2 4.3	study: interface design The turtle module	29 29 30 31
4	Case : 4.1 4.2 4.3 4.4	Simple repetition	29 30 31 32
4	Case : 4.1 4.2 4.3 4.4 4.5	Study: interface design The turtle module	29 30 31 32 32
4	Case : 4.1 4.2 4.3 4.4 4.5 4.6	Study: interface design The turtle module	29 30 31 32 32 33
4	Case : 4.1 4.2 4.3 4.4 4.5 4.6 4.7	Study: interface design The turtle module	29 30 31 32 32 33 34
4	Case 4.1 4.2 4.3 4.4 4.5 4.6 4.7 4.8	Study: interface design The turtle module	29 30 31 32 32 33 34 35
4	Case : 4.1 4.2 4.3 4.4 4.5 4.6 4.7 4.8 4.9	Study: interface design The turtle module Simple repetition Exercises Encapsulation Generalization Interface design Refactoring A development plan docstring	29 30 31 32 32 33 34 35 35

Contents	xv

5	Cond	itionals and recursion	39
	5.1	Floor division and modulus	39
	5.2	Boolean expressions	40
	5.3	Logical operators	40
	5.4	Conditional execution	41
	5.5	Alternative execution	41
	5.6	Chained conditionals	41
	5.7	Nested conditionals	42
	5.8	Recursion	43
	5.9	Stack diagrams for recursive functions	44
	5.10	Infinite recursion	44
	5.11	Keyboard input	45
	5.12	Debugging	46
	5.13	Glossary	47
	5.14	Exercises	47
•	Email 6	ul functions	F 1
6	Fruiti		51
	6.1	Return values	51
	6.2	Incremental development	52
	6.3	Composition	54
	6.4	Boolean functions	54
	6.5	More recursion	55
	6.6	Leap of faith	57
	6.7	One more example	57
	6.8	Checking types	58
	6.9	Debugging	59
	6.10	Glossary	60
	6.11	Exercises	60

xvi		Contents

7	Iterati	ion	63
	7.1	Reassignment	63
	7.2	Updating variables	64
	7.3	The while statement	64
	7.4	break	66
	7.5	Square roots	66
	7.6	Algorithms	67
	7.7	Debugging	68
	7.8	Glossary	68
	7.9	Exercises	69
8	Ctring		71
0	String 8.1	A string is a sequence	71
	8.2	2	71 72
	8.3	len	72 72
		Traversal with a for loop	
	8.4	String slices	73
	8.5	Strings are immutable	74 74
	8.6	Searching	74 75
	8.7	Looping and counting	75 75
	8.8	String methods	75 75
	8.9	The in operator	76
	8.10	String comparison	77
	8.11	Debugging	77
	8.12	Glossary	79
	8.13	Exercises	79
9	Case	study: word play	83
	9.1	Reading word lists	83
	9.2	Exercises	84
	9.3	Search	85
	9.4	Looping with indices	86
	9.5	Debugging	87
	9.6	Glossary	87
	9.7	Exercises	88

Co	ntents		xvii
10	Lists		89
	10.1	A list is a sequence	89
	10.2	Lists are mutable	90
	10.3	Traversing a list	91
	10.4	List operations	91
	10.5	List slices	91
	10.6	List methods	92
	10.7	Map, filter and reduce	93
	10.8	Deleting elements	94
	10.9	Lists and strings	94
	10.10	Objects and values	95
	10.11	Aliasing	96
	10.12	List arguments	97
	10.13	Debugging	98
	10.14	Glossary	100
	10.15	Exercises	100
11	D: .::		102
11		onaries	103
	11.1	A dictionary is a mapping	103
	11.2	Dictionary as a collection of counters	104
	11.3	Looping and dictionaries	106
	11.4	Reverse lookup	106
	11.5	Dictionaries and lists	107
	11.6	Memos	109
	11.7	Global variables	110
	11.8	Debugging	111
	11.9	Glossary	112
	11.10	Exercises	113

xviii		Contents

12	Tuple	s	115
	12.1	Tuples are immutable	115
	12.2	Tuple assignment	116
	12.3	Tuples as return values	117
	12.4	Variable-length argument tuples	118
	12.5	Lists and tuples	118
	12.6	Dictionaries and tuples	120
	12.7	Sequences of sequences	121
	12.8	Debugging	122
	12.9	Glossary	122
	12.10	Exercises	123
12	Casa	study: data structure selection	125
15	13.1	Word frequency analysis	125
	13.2	Random numbers	126
	13.3	Word histogram	127
	13.4	Most common words	128
	13.5	Optional parameters	129
	13.6	Dictionary subtraction	129
	13.7	Random words	130
	13.8	Markov analysis	130
	13.9	Data structures	132
		Debugging	133
		Glossary	134
		Exercises	134
14	Files		137
	14.1	Persistence	137
	14.2	Reading and writing	137
	14.3	Format operator	138
	14.4	Filenames and paths	139
	14.5	Catching exceptions	140

Contents	xix

	14.6	Databases	141
	14.7	Pickling	142
	14.8	Pipes	142
	14.9	Writing modules	143
	14.10	Debugging	144
	14.11	Glossary	145
	14.12	Exercises	145
15	Classe	es and objects	147
	15.1	Programmer-defined types	147
	15.2	Attributes	148
	15.3	Rectangles	149
	15.4	Instances as return values	150
	15.5	Objects are mutable	151
	15.6	Copying	151
	15.7	Debugging	152
	15.8	Glossary	153
	15.9	Exercises	154
16	Classe	es and functions	155
	16.1	Time	155
	16.2	Pure functions	156
	16.3	Modifiers	157
	16.4	Prototyping versus planning	158
	16.5	Debugging	159
	16.6	Glossary	160
	16.7	Exercises	160
17	Classe	es and methods	161
	17.1	Object-oriented features	161
	17.2	Printing objects	162
	17.3	Another example	163

αx	Contents

	17.4	A more complicated example	164
	17.5	The init method	164
	17.6	Thestr method	165
	17.7	Operator overloading	165
	17.8	Type-based dispatch	166
	17.9	Polymorphism	167
	17.10	Debugging	168
	17.11	Interface and implementation	169
	17.12	Glossary	169
	17.13	Exercises	170
40			4 = 4
18	Inheri		171
	18.1	Card objects	171
	18.2	Class attributes	172
	18.3	Comparing cards	173
	18.4	Decks	174
	18.5	Printing the deck	174
	18.6	Add, remove, shuffle and sort	175
	18.7	Inheritance	176
	18.8	Class diagrams	177
	18.9	Debugging	178
	18.10	Data encapsulation	179
	18.11	Glossary	180
	18.12	Exercises	181
10	Tha	Goodies	183
17			
	19.1	Conditional expressions	183
	19.2	List comprehensions	184
	19.3	Generator expressions	185
	19.4	any and all	185
	19.5	Sets	186
	19.6	Counters	187

Contents	xxi

	19.7	defaultdict	188	
	19.8	Named tuples	189	
	19.9	Gathering keyword args	190	
	19.10	Glossary	191	
	19.11	Exercises	192	
A Debugging 19				
A	Debu	gging	193	
	A.1	Syntax errors	193	
	A.2	Runtime errors	195	
	A.3	Semantic errors	198	
В	Analy	rsis of Algorithms	201	
	B.1	Order of growth	202	
	B.2	Analysis of basic Python operations	204	
	B.3	Analysis of search algorithms	205	
	B.4	Hashtables	206	
	B.5	Glossary	209	

xxii Contents

Chapter 1

The way of the program

The goal of this book is to teach you to think like a computer scientist. This way of thinking combines some of the best features of mathematics, engineering, and natural science. Like mathematicians, computer scientists use formal languages to denote ideas (specifically computations). Like engineers, they design things, assembling components into systems and evaluating tradeoffs among alternatives. Like scientists, they observe the behavior of complex systems, form hypotheses, and test predictions.

The single most important skill for a computer scientist is **problem solving**. Problem solving means the ability to formulate problems, think creatively about solutions, and express a solution clearly and accurately. As it turns out, the process of learning to program is an excellent opportunity to practice problem-solving skills. That's why this chapter is called, "The way of the program".

On one level, you will be learning to program, a useful skill by itself. On another level, you will use programming as a means to an end. As we go along, that end will become clearer.

1.1 What is a program?

A **program** is a sequence of instructions that specifies how to perform a computation. The computation might be something mathematical, such as solving a system of equations or finding the roots of a polynomial, but it can also be a symbolic computation, such as searching and replacing text in a document or something graphical, like processing an image or playing a video.

The details look different in different languages, but a few basic instructions appear in just about every language:

input: Get data from the keyboard, a file, the network, or some other device.

output: Display data on the screen, save it in a file, send it over the network, etc.

math: Perform basic mathematical operations like addition and multiplication.

conditional execution: Check for certain conditions and run the appropriate code.

repetition: Perform some action repeatedly, usually with some variation.

Believe it or not, that's pretty much all there is to it. Every program you've ever used, no matter how complicated, is made up of instructions that look pretty much like these. So you can think of programming as the process of breaking a large, complex task into smaller and smaller subtasks until the subtasks are simple enough to be performed with one of these basic instructions.

1.2 Running Python

One of the challenges of getting started with Python is that you might have to install Python and related software on your computer. If you are familiar with your operating system, and especially if you are comfortable with the command-line interface, you will have no trouble installing Python. But for beginners, it can be painful to learn about system administration and programming at the same time.

To avoid that problem, I recommend that you start out running Python in a browser. Later, when you are comfortable with Python, I'll make suggestions for installing Python on your computer.

There are a number of web pages you can use to run Python. If you already have a favorite, go ahead and use it. Otherwise I recommend PythonAnywhere. I provide detailed instructions for getting started at http://tinyurl.com/thinkpython2e.

There are two versions of Python, called Python 2 and Python 3. They are very similar, so if you learn one, it is easy to switch to the other. In fact, there are only a few differences you will encounter as a beginner. This book is written for Python 3, but I include some notes about Python 2.

The Python **interpreter** is a program that reads and executes Python code. Depending on your environment, you might start the interpreter by clicking on an icon, or by typing python on a command line. When it starts, you should see output like this:

```
Python 3.4.0 (default, Jun 19 2015, 14:20:21)
[GCC 4.8.2] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

The first three lines contain information about the interpreter and the operating system it's running on, so it might be different for you. But you should check that the version number, which is 3.4.0 in this example, begins with 3, which indicates that you are running Python 3. If it begins with 2, you are running (you guessed it) Python 2.

The last line is a **prompt** that indicates that the interpreter is ready for you to enter code. If you type a line of code and hit Enter, the interpreter displays the result:

```
>>> 1 + 1
```

Now you're ready to get started. From here on, I assume that you know how to start the Python interpreter and run code.

1.3 The first program

Traditionally, the first program you write in a new language is called "Hello, World!" because all it does is display the words "Hello, World!". In Python, it looks like this:

```
>>> print('Hello, World!')
```

This is an example of a **print statement**, although it doesn't actually print anything on paper. It displays a result on the screen. In this case, the result is the words

```
Hello, World!
```

The quotation marks in the program mark the beginning and end of the text to be displayed; they don't appear in the result.

The parentheses indicate that print is a function. We'll get to functions in Chapter 3.

In Python 2, the print statement is slightly different; it is not a function, so it doesn't use parentheses.

```
>>> print 'Hello, World!'
```

This distinction will make more sense soon, but that's enough to get started.

1.4 Arithmetic operators

After "Hello, World", the next step is arithmetic. Python provides **operators**, which are special symbols that represent computations like addition and multiplication.

The operators +, -, and * perform addition, subtraction, and multiplication, as in the following examples:

```
>>> 40 + 2
42
>>> 43 - 1
42
>>> 6 * 7
42
```

The operator / performs division:

```
>>> 84 / 2
42.0
```

You might wonder why the result is 42.0 instead of 42. I'll explain in the next section.

Finally, the operator ** performs exponentiation; that is, it raises a number to a power:

```
>>> 6**2 + 6
42
```

In some other languages, ^ is used for exponentiation, but in Python it is a bitwise operator called XOR. If you are not familiar with bitwise operators, the result will surprise you:

```
>>> 6 ^ 2
```

I won't cover bitwise operators in this book, but you can read about them at http://wiki.python.org/moin/BitwiseOperators.

1.5 Values and types

A **value** is one of the basic things a program works with, like a letter or a number. Some values we have seen so far are 2, 42.0, and 'Hello, World!'.

These values belong to different **types**: 2 is an **integer**, 42.0 is a **floating-point number**, and 'Hello, World!' is a **string**, so-called because the letters it contains are strung together.

If you are not sure what type a value has, the interpreter can tell you:

```
>>> type(2)
<class 'int'>
>>> type(42.0)
<class 'float'>
>>> type('Hello, World!')
<class 'str'>
```

In these results, the word "class" is used in the sense of a category; a type is a category of values.

Not surprisingly, integers belong to the type int, strings belong to str and floating-point numbers belong to float.

What about values like '2' and '42.0'? They look like numbers, but they are in quotation marks like strings.

```
>>> type('2')
<class 'str'>
>>> type('42.0')
<class 'str'>
```

They're strings.

When you type a large integer, you might be tempted to use commas between groups of digits, as in 1,000,000. This is not a legal *integer* in Python, but it is legal:

```
>>> 1,000,000 (1, 0, 0)
```

That's not what we expected at all! Python interprets 1,000,000 as a comma-separated sequence of integers. We'll learn more about this kind of sequence later.

1.6 Formal and natural languages

Natural languages are the languages people speak, such as English, Spanish, and French. They were not designed by people (although people try to impose some order on them); they evolved naturally.

Formal languages are languages that are designed by people for specific applications. For example, the notation that mathematicians use is a formal language that is particularly good at denoting relationships among numbers and symbols. Chemists use a formal language to represent the chemical structure of molecules. And most importantly:

Programming languages are formal languages that have been designed to express computations.

Formal languages tend to have strict **syntax** rules that govern the structure of statements. For example, in mathematics the statement 3 + 3 = 6 has correct syntax, but 3 + = 36 does not. In chemistry H_2O is a syntactically correct formula, but ${}_2Zz$ is not.

Syntax rules come in two flavors, pertaining to **tokens** and structure. Tokens are the basic elements of the language, such as words, numbers, and chemical elements. One of the problems with 3+=3\$6 is that \$ is not a legal token in mathematics (at least as far as I know). Similarly, $_2Zz$ is not legal because there is no element with the abbreviation Zz.

The second type of syntax rule pertains to the way tokens are combined. The equation 3 + /3 is illegal because even though + and / are legal tokens, you can't have one right after the other. Similarly, in a chemical formula the subscript comes after the element name, not before.

This is @ well-structured Engli\$h sentence with invalid t*kens in it. This sentence all valid tokens has, but invalid structure with.

When you read a sentence in English or a statement in a formal language, you have to figure out the structure (although in a natural language you do this subconsciously). This process is called **parsing**.

Although formal and natural languages have many features in common—tokens, structure, and syntax—there are some differences:

ambiguity: Natural languages are full of ambiguity, which people deal with by using contextual clues and other information. Formal languages are designed to be nearly or completely unambiguous, which means that any statement has exactly one meaning, regardless of context.

redundancy: In order to make up for ambiguity and reduce misunderstandings, natural languages employ lots of redundancy. As a result, they are often verbose. Formal languages are less redundant and more concise.

literalness: Natural languages are full of idiom and metaphor. If I say, "The penny dropped", there is probably no penny and nothing dropping (this idiom means that someone understood something after a period of confusion). Formal languages mean exactly what they say.

Because we all grow up speaking natural languages, it is sometimes hard to adjust to formal languages. The difference between formal and natural language is like the difference between poetry and prose, but more so:

Poetry: Words are used for their sounds as well as for their meaning, and the whole poem together creates an effect or emotional response. Ambiguity is not only common but often deliberate.

Prose: The literal meaning of words is more important, and the structure contributes more meaning. Prose is more amenable to analysis than poetry but still often ambiguous.

Programs: The meaning of a computer program is unambiguous and literal, and can be understood entirely by analysis of the tokens and structure.

Formal languages are more dense than natural languages, so it takes longer to read them. Also, the structure is important, so it is not always best to read from top to bottom, left to right. Instead, learn to parse the program in your head, identifying the tokens and interpreting the structure. Finally, the details matter. Small errors in spelling and punctuation, which you can get away with in natural languages, can make a big difference in a formal language.

1.7 Debugging

Programmers make mistakes. For whimsical reasons, programming errors are called **bugs** and the process of tracking them down is called **debugging**.

Programming, and especially debugging, sometimes brings out strong emotions. If you are struggling with a difficult bug, you might feel angry, despondent, or embarrassed.

There is evidence that people naturally respond to computers as if they were people. When they work well, we think of them as teammates, and when they are obstinate or rude, we respond to them the same way we respond to rude, obstinate people (Reeves and Nass, *The Media Equation: How People Treat Computers, Television, and New Media Like Real People and Places*).

Preparing for these reactions might help you deal with them. One approach is to think of the computer as an employee with certain strengths, like speed and precision, and particular weaknesses, like lack of empathy and inability to grasp the big picture.

Your job is to be a good manager: find ways to take advantage of the strengths and mitigate the weaknesses. And find ways to use your emotions to engage with the problem, without letting your reactions interfere with your ability to work effectively.

Learning to debug can be frustrating, but it is a valuable skill that is useful for many activities beyond programming. At the end of each chapter there is a section, like this one, with my suggestions for debugging. I hope they help!

1.8 Glossary

problem solving: The process of formulating a problem, finding a solution, and expressing it.

high-level language: A programming language like Python that is designed to be easy for humans to read and write.

low-level language: A programming language that is designed to be easy for a computer to run; also called "machine language" or "assembly language".

portability: A property of a program that can run on more than one kind of computer.

interpreter: A program that reads another program and executes it

prompt: Characters displayed by the interpreter to indicate that it is ready to take input from the user.

program: A set of instructions that specifies a computation.

1.9. Exercises 7

print statement: An instruction that causes the Python interpreter to display a value on the screen.

operator: A special symbol that represents a simple computation like addition, multiplication, or string concatenation.

value: One of the basic units of data, like a number or string, that a program manipulates.

type: A category of values. The types we have seen so far are integers (type int), floating-point numbers (type float), and strings (type str).

integer: A type that represents whole numbers.

floating-point: A type that represents numbers with fractional parts.

string: A type that represents sequences of characters.

natural language: Any one of the languages that people speak that evolved naturally.

formal language: Any one of the languages that people have designed for specific purposes, such as representing mathematical ideas or computer programs; all programming languages are formal languages.

token: One of the basic elements of the syntactic structure of a program, analogous to a word in a natural language.

syntax: The rules that govern the structure of a program.

parse: To examine a program and analyze the syntactic structure.

bug: An error in a program.

debugging: The process of finding and correcting bugs.

1.9 Exercises

Exercise 1.1. It is a good idea to read this book in front of a computer so you can try out the examples as you go.

Whenever you are experimenting with a new feature, you should try to make mistakes. For example, in the "Hello, world!" program, what happens if you leave out one of the quotation marks? What if you leave out both? What if you spell print wrong?

This kind of experiment helps you remember what you read; it also helps when you are programming, because you get to know what the error messages mean. It is better to make mistakes now and on purpose than later and accidentally.

- 1. *In a print statement, what happens if you leave out one of the parentheses, or both?*
- 2. If you are trying to print a string, what happens if you leave out one of the quotation marks, or both?
- 3. You can use a minus sign to make a negative number like -2. What happens if you put a plus sign before a number? What about 2++2?

- 4. In math notation, leading zeros are ok, as in 09. What happens if you try this in Python? What about 011?
- 5. What happens if you have two values with no operator between them?

Exercise 1.2. *Start the Python interpreter and use it as a calculator.*

- 1. How many seconds are there in 42 minutes 42 seconds?
- 2. How many miles are there in 10 kilometers? Hint: there are 1.61 kilometers in a mile.
- 3. If you run a 10 kilometer race in 42 minutes 42 seconds, what is your average pace (time per mile in minutes and seconds)? What is your average speed in miles per hour?

Chapter 2

Variables, expressions and statements

One of the most powerful features of a programming language is the ability to manipulate **variables**. A variable is a name that refers to a value.

2.1 Assignment statements

An **assignment statement** creates a new variable and gives it a value:

This example makes three assignments. The first assigns a string to a new variable named message; the second gives the integer 17 to n; the third assigns the (approximate) value of π to pi.

A common way to represent variables on paper is to write the name with an arrow pointing to its value. This kind of figure is called a **state diagram** because it shows what state each of the variables is in (think of it as the variable's state of mind). Figure 2.1 shows the result of the previous example.

2.2 Variable names

Programmers generally choose names for their variables that are meaningful—they document what the variable is used for.

```
message \longrightarrow 'And now for something completely different' n \longrightarrow 17 pi \longrightarrow 3.1415926535897932
```

Figure 2.1: State diagram.

Variable names can be as long as you like. They can contain both letters and numbers, but they can't begin with a number. It is legal to use uppercase letters, but it is conventional to use only lower case for variables names.

The underscore character, _, can appear in a name. It is often used in names with multiple words, such as your_name or airspeed_of_unladen_swallow.

If you give a variable an illegal name, you get a syntax error:

```
>>> 76trombones = 'big parade'
SyntaxError: invalid syntax
>>> more@ = 1000000
SyntaxError: invalid syntax
>>> class = 'Advanced Theoretical Zymurgy'
SyntaxError: invalid syntax
```

76trombones is illegal because it begins with a number. more@ is illegal because it contains an illegal character, @. But what's wrong with class?

It turns out that class is one of Python's **keywords**. The interpreter uses keywords to recognize the structure of the program, and they cannot be used as variable names.

Python 3 has these keywords:

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

You don't have to memorize this list. In most development environments, keywords are displayed in a different color; if you try to use one as a variable name, you'll know.

2.3 Expressions and statements

An **expression** is a combination of values, variables, and operators. A value all by itself is considered an expression, and so is a variable, so the following are all legal expressions:

```
>>> 42
42
>>> n
17
>>> n + 25
42
```

When you type an expression at the prompt, the interpreter **evaluates** it, which means that it finds the value of the expression. In this example, n has the value 17 and n $\,+\,$ 25 has the value 42.

A **statement** is a unit of code that has an effect, like creating a variable or displaying a value.

```
>>> n = 17
>>> print(n)
```

2.4. Script mode

The first line is an assignment statement that gives a value to n. The second line is a print statement that displays the value of n.

When you type a statement, the interpreter **executes** it, which means that it does whatever the statement says. In general, statements don't have values.

2.4 Script mode

So far we have run Python in **interactive mode**, which means that you interact directly with the interpreter. Interactive mode is a good way to get started, but if you are working with more than a few lines of code, it can be clumsy.

The alternative is to save code in a file called a **script** and then run the interpreter in **script mode** to execute the script. By convention, Python scripts have names that end with .py.

If you know how to create and run a script on your computer, you are ready to go. Otherwise I recommend using PythonAnywhere again. I have posted instructions for running in script mode at http://tinyurl.com/thinkpython2e.

Because Python provides both modes, you can test bits of code in interactive mode before you put them in a script. But there are differences between interactive mode and script mode that can be confusing.

For example, if you are using Python as a calculator, you might type

```
>>> miles = 26.2
>>> miles * 1.61
42.182
```

The first line assigns a value to miles, but it has no visible effect. The second line is an expression, so the interpreter evaluates it and displays the result. It turns out that a marathon is about 42 kilometers.

But if you type the same code into a script and run it, you get no output at all. In script mode an expression, all by itself, has no visible effect. Python evaluates the expression, but it doesn't display the result. To display the result, you need a print statement like this:

```
miles = 26.2
print(miles * 1.61)
```

This behavior can be confusing at first. To check your understanding, type the following statements in the Python interpreter and see what they do:

```
5
x = 5
x + 1
```

Now put the same statements in a script and run it. What is the output? Modify the script by transforming each expression into a print statement and then run it again.

2.5 Order of operations

When an expression contains more than one operator, the order of evaluation depends on the **order of operations**. For mathematical operators, Python follows mathematical convention. The acronym **PEMDAS** is a useful way to remember the rules:

- Parentheses have the highest precedence and can be used to force an expression to evaluate in the order you want. Since expressions in parentheses are evaluated first, 2 * (3-1) is 4, and (1+1)**(5-2) is 8. You can also use parentheses to make an expression easier to read, as in (minute * 100) / 60, even if it doesn't change the result.
- Exponentiation has the next highest precedence, so 1 + 2**3 is 9, not 27, and 2 * 3**2 is 18, not 36.
- Multiplication and Division have higher precedence than Addition and Subtraction.
 So 2*3-1 is 5, not 4, and 6+4/2 is 8, not 5.
- Operators with the same precedence are evaluated from left to right (except exponentiation). So in the expression degrees / 2 * pi, the division happens first and the result is multiplied by pi. To divide by 2π , you can use parentheses or write degrees / 2 / pi.

I don't work very hard to remember the precedence of operators. If I can't tell by looking at the expression, I use parentheses to make it obvious.

2.6 String operations

In general, you can't perform mathematical operations on strings, even if the strings look like numbers, so the following are illegal:

```
'chinese'-'food' 'eggs'/'easy' 'third'*'a charm'
```

But there are two exceptions, + and *.

The + operator performs **string concatenation**, which means it joins the strings by linking them end-to-end. For example:

```
>>> first = 'throat'
>>> second = 'warbler'
>>> first + second
throatwarbler
```

The * operator also works on strings; it performs repetition. For example, 'Spam'*3 is 'SpamSpamSpam'. If one of the values is a string, the other has to be an integer.

This use of + and * makes sense by analogy with addition and multiplication. Just as 4*3 is equivalent to 4+4+4, we expect 'Spam'*3 to be the same as 'Spam'+'Spam'+'Spam', and it is. On the other hand, there is a significant way in which string concatenation and repetition are different from integer addition and multiplication. Can you think of a property that addition has that string concatenation does not?

2.7 Comments

As programs get bigger and more complicated, they get more difficult to read. Formal languages are dense, and it is often difficult to look at a piece of code and figure out what it is doing, or why.

2.8. Debugging

For this reason, it is a good idea to add notes to your programs to explain in natural language what the program is doing. These notes are called **comments**, and they start with the # symbol:

```
\# compute the percentage of the hour that has elapsed percentage = (minute * 100) / 60
```

In this case, the comment appears on a line by itself. You can also put comments at the end of a line:

```
percentage = (minute * 100) / 60  # percentage of an hour
```

Everything from the # to the end of the line is ignored—it has no effect on the execution of the program.

Comments are most useful when they document non-obvious features of the code. It is reasonable to assume that the reader can figure out *what* the code does; it is more useful to explain *why*.

This comment is redundant with the code and useless:

```
v = 5 # assign 5 to v
```

This comment contains useful information that is not in the code:

```
v = 5 # velocity in meters/second.
```

Good variable names can reduce the need for comments, but long names can make complex expressions hard to read, so there is a tradeoff.

2.8 Debugging

Three kinds of errors can occur in a program: syntax errors, runtime errors, and semantic errors. It is useful to distinguish between them in order to track them down more quickly.

Syntax error: "Syntax" refers to the structure of a program and the rules about that structure. For example, parentheses have to come in matching pairs, so (1 + 2) is legal, but 8) is a **syntax error**.

If there is a syntax error anywhere in your program, Python displays an error message and quits, and you will not be able to run the program. During the first few weeks of your programming career, you might spend a lot of time tracking down syntax errors. As you gain experience, you will make fewer errors and find them faster.

Runtime error: The second type of error is a runtime error, so called because the error does not appear until after the program has started running. These errors are also called **exceptions** because they usually indicate that something exceptional (and bad) has happened.

Runtime errors are rare in the simple programs you will see in the first few chapters, so it might be a while before you encounter one.

Semantic error: The third type of error is "semantic", which means related to meaning. If there is a semantic error in your program, it will run without generating error messages, but it will not do the right thing. It will do something else. Specifically, it will do what you told it to do.

Identifying semantic errors can be tricky because it requires you to work backward by looking at the output of the program and trying to figure out what it is doing.

2.9 Glossary

variable: A name that refers to a value.

assignment: A statement that assigns a value to a variable.

state diagram: A graphical representation of a set of variables and the values they refer to.

keyword: A reserved word that is used to parse a program; you cannot use keywords like if, def, and while as variable names.

operand: One of the values on which an operator operates.

expression: A combination of variables, operators, and values that represents a single result.

evaluate: To simplify an expression by performing the operations in order to yield a single value.

statement: A section of code that represents a command or action. So far, the statements we have seen are assignments and print statements.

execute: To run a statement and do what it says.

interactive mode: A way of using the Python interpreter by typing code at the prompt.

script mode: A way of using the Python interpreter to read code from a script and run it.

script: A program stored in a file.

order of operations: Rules governing the order in which expressions involving multiple operators and operands are evaluated.

concatenate: To join two operands end-to-end.

comment: Information in a program that is meant for other programmers (or anyone reading the source code) and has no effect on the execution of the program.

syntax error: An error in a program that makes it impossible to parse (and therefore impossible to interpret).

exception: An error that is detected while the program is running.

semantics: The meaning of a program.

semantic error: An error in a program that makes it do something other than what the programmer intended.

2.10 Exercises

Exercise 2.1. Repeating my advice from the previous chapter, whenever you learn a new feature, you should try it out in interactive mode and make errors on purpose to see what goes wrong.

• We've seen that n = 42 is legal. What about 42 = n?

2.10. Exercises 15

- How about x = y = 1?
- In some languages every statement ends with a semi-colon, ;. What happens if you put a semi-colon at the end of a Python statement?
- What if you put a period at the end of a statement?
- In math notation you can multiply x and y like this: xy. What happens if you try that in Python?

Exercise 2.2. *Practice using the Python interpreter as a calculator:*

- 1. The volume of a sphere with radius r is $\frac{4}{3}\pi r^3$. What is the volume of a sphere with radius 5?
- 2. Suppose the cover price of a book is \$24.95, but bookstores get a 40% discount. Shipping costs \$3 for the first copy and 75 cents for each additional copy. What is the total wholesale cost for 60 copies?
- 3. If I leave my house at 6:52 am and run 1 mile at an easy pace (8:15 per mile), then 3 miles at tempo (7:12 per mile) and 1 mile at easy pace again, what time do I get home for breakfast?