

- Installing Python
- Interacting with the Python console
- Building a program that greets the user
- Getting basic text input from the user

HAPTER Writing Your (1) First Program (continued)

Stations Along the Way

- Building a string variable with an appropriate name
- Outputting the value of a string variable to the user
- Creating subsets of a string with slicing
- •Using string interpolation for complex output

Why Use Python?

- √ Freely available
- ✓ Platform-independent
- ✓ Easy to learn
- ✓ Powerful
- ✓ Extensible
- ✓ Transferable

Installing Python

- ✓ Download binaries from www.python.org.
- ✓ Run the installer with default parameters.
- ✓ Mac or Linux users, follow the Python Web site instructions.
- ✓ Also possible to use a "Sand Box"
 - https://repl.it/languages/python

Starting the Engine

- ✓ Run Python in the command-line console.
- ✓ Windows:
 - Run→cmd
- ✓ Mac/Linux:
 - Start terminal console
- ✓ Move to the Python directory, if necessary.
- ✓ Type python to begin your session.

Interacting with the Console

- √ The >>> symbol is Python's prompt.
- ✓Type print ('Hello, there!')
- √ View immediate results.

Using Python as a Simple Calculator

- ✓ Type a simple math problem (4 + 3) at the >>> prompt.
- ✓ View the immediate response.
- ✓ Try other operations:
 - Multiply = *
 - Divide = /
 - Try parentheses

Storing Information in Variables

✓ Type the following on the console:

```
answer = 5 + 3
```

✓ Retrieve the answer with this code:

```
print (answer)
```

✓ Variables are locations in memory designated to hold a piece of information.

Using IDLE

- ✓ IDLE is an Integrated Development Environment for Python.
- ✓ It comes standard with most versions of Python.
- ✓ It's a text editor specialized for creating and testing Python programs.

IDLE's Two Modes

- ✓ If you type idle into the command line, the IDLE window shows the >>> prompt.
- ✓ This is interactive mode. You can type instructions directly.
- √ File-new calls up a new IDLE window that acts more like a text editor.
- ✓ Note the menus are slightly different in the two modes.

Storing Code in a File

- 1. Open a new IDLE window.
- 2. Note the different menus.
- 3. Continue writing code (nothing happens immediately).
- 4. Save your file with a .py extension.
- 5. Run the program (F5).

Your First Interactive Game

✓ Type this code into IDLE:

```
"""Cheese Shop
 cheeseShop.py
 demonstrate comments, raw input, and
string variables
 from Game Programming - L-line, Andy
Harris
 28/09/17
# Modified by G2 for Python 3.6
#tell the user something
print ("Welcome to the cheese shop!")
#get information from the user
cheeseType = input("What kind of cheese would
you like? ")
#we don't have that kind...
print ("Sorry, We're all out of")
print (cheeseType)
```

Using docstrings

- ✓ The triple-quoted string contains special comments about the program:
 - Program name
 - Author
 - Date
 - Filename

Printing Output

- ✓ print prints output to the screen.
- √ Values in quotes are printed exactly.
- ✓ The value of a variable is printed.

Getting Input from the User

- ✓ input gets data from the screen.
- ✓ It prints a prompt.
- ✓ It retrieves text data.
- ✓ It expects a variable in which to store
 the result.

Variable Naming Conventions

- ✓ Descriptive
- ✓ No spaces
- √ Case-sensitive
- ✓ Manageable length

Introducing Strings

- ✓ Programmers call text strings.
- ✓ The storage mechanism uses a sequence of memory cells.
- ✓ This reminded early programmers of beads on a string.
- √ Variables that contain text are called string variables.

Building a Basic String

✓ Type string assignment in the console (the >>> will already be there):

```
>>> playerName = "Princess Oogieboogie"
```

✓ Output the value of the string:

```
>>> print (playerName)
Princess OoogieBoogie
```

✓ Storing a string value into a variable automatically creates a string variable.

Introducing Methods

- ✓ Python uses Object-Oriented Programming (OOP).
- ✓ All entities are objects.
- ✓ Objects have methods (things they can do).
- ✓ Strings have a bunch of interesting methods.

Discovering String Methods

- ✓ Python has a very rich built-in help system you can use to learn about objects.
- ✓ Type help ("str") at the console to learn about the str (string) object.
- ✓ Note: help("string") produces results too, but these are older functions that have been replaced by str.

Exploring String Methods

```
""" nameGame.py
 illustrate basic string functions
 Andy Harris- Modified by GG for Python 3.6
 28/09/17"""
userName = input("Please tell me your name: ")
print ("I will shout your name: ", userName.upper())
print ("Now all in lowercase: ", userName.lower())
print ("How about inverting the case? ",
userName.swapcase())
numChars = len(userName)
print ("Your name has", numChars, "characters")
print ("Now I'll pronounce your name like a cartoon
character:")
userName = userName.upper()
userName = userName.replace("R", "W")
userName = userName.title()
print (userName)
```

Selected String Methods

String Method	Description
stringName.upper()	Converts stringName into all uppercase
stringName.lower()	Converts stringName into all lowercase
stringName.swapcase()	Converts uppercase to lowercase, lowercase to uppercase
stringName.replace(old, new)	Looks in the string for the value <i>old</i> and replaces it with the value <i>new</i>
stringName.title()	Capitalizes each word in the string
len(string)	Returns the length of the string

Making the Cartoon Version

- ✓ The "cartoon voice" requires a couple of steps.
- ✓ Convert the string to uppercase.
- ✓ Replace "R" with "W."
- ✓ Convert back to title case.
- ✓ Program catches uppercase and lowercase "R."

Slicing Strings

- ✓ You can extract parts of a string.
- √ This technique is called slicing.
- ✓ String has positions *between* characters:
 - 0 1 2 3 4 5 6
 - |s|a|l|a|m|i|
- ✓ Please view salamiSlice.py.

String Slicing Example

✓ Guide:

- 0 1 2 3 4 5 6
- |s|a|l|a|m|i|

```
>>> meat = "salami"
>>> print (meat[2:5])
'lam'
>>> print (meat[0: 3])
'sal'
Print (meat[4:6])
'mi'
```

More String Slicing

- 0 1 2 3 4 5 6
- |s|a|1|a|m|i|

```
>>> meat = "salami"
>>> print (meat[0:3])
'sal'
print meat[:3]
'sal'
print meat[4:6]
'mi'
print meat[4:]
'mi'
print meat[-3:]
'ami'
Print meat[4]
' m '
```

String Interpolation

- ✓ Sometimes, you want to combine variables and literal values.
- ✓ Python has a nice technique called string interpolation:

```
>>> userName = "Benjamin"
>>> print ("Hi there, %s!" % userName)
Hi there, Benjamin!
```

- √ %s indicates a string placeholder.
- ✓ The second % indicates variable to stuff into string.

Interpolating Numbers

- ✓ Use %s to embed a string value.
- ✓ Use %d to embed an integer (a number without decimal values).
- ✓ Use %f to embed a real number (with decimal values).
- ✓ Use %.2f to embed a real number to two places.
- ✓ You can find more on numbers in Chapter 2.

Interpolating Multiple Values

✓ A string interpolation can include multiple values:

```
Print ("%s is %d years old today." % (name, age))
```

- ✓ Use a placeholder for each value.
- ✓ Use parentheses to make a list of variables.
- ✓ Please view interpolation.py.