Python 1: Intro!

Max Dougherty

Andrew Schmitt

Computational Thinking

- Two factors of programming:
 - The conceptual solution to a problem.
 - Solution syntax in a programming language
- BJC tries to isolate and strengthen the first.
 - Snap! helps us (more or less) remove the worry of syntax
- Our goal is not to teach Snap!, but instead to teach "computational thinking"

Computational Thinking is:

- using abstraction to generalize problems.
- logical analysis of data
- identification, implementation, and testing of possible solutions
 - a.k.a The Iterative Design Process

Why learn Python?

- Python is learn and use
 - Looks like pseudo-code!
 - Quickly implement programs
- Widely used as a teaching tool
 - Tons of online support
- Powerful and Fast, with hundreds of community supported code libraries.

```
def fact(n):
 if (n < 1):
 return 1
 else:
 return n*fact(n-1)</pre>
```

(Familiar?)

Python in the World

- Parts of Google web search are written in Python.
- Battlefield 2 used python for core functions.
- Walt Disney uses python for animation tools and scripts.

Getting Started: Opening Interpreter

(on Mac OSX)

- Open the Command Line in Terminal
 - The Command Line is a text based computer interface

Type python3 and press return.

```
Maxs-MacBook-Pro-3:~ iMax$ python3

Python 3.4.0 (v3.4.0:04f714765c13, Mar 15 2014, 23:02:41)

[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwin

Type "help", "copyright", "credits" or "license" for more information.
```

Aside: We will be using python version 3.4 in this course.

Getting Started: "Hello World"

- The ">>>" at the bottom indicates that you are in the interpreter
- Type print("Hello World") and press the return key.
- Putting quotes around "Hello World" turns it into a string.
- Print returns a string

```
>>>
```

```
>>> print("Hello World")
Hello World
```

From Snap! to Python: Variables

(Notice how, unlike print, assigning a value to foo does not return anything)

From Snap! to Python: Variabless

From Snap! to Python: Operators

6

2

12

2.5

Aside:

2 ← Rounds down

From Snap! to Python: Operatorss

From Snap! to Python: Operatorsss

From Snap! to Python: Operatorssss

```
>>> <u>5</u> % 3
 mod 🛑
 >>> "Hello" + "World"
join hello
 world 🕩
 HelloWorld
 >>> len("fish")
  length of fish
 4
 >>> "world"[0]
letter
 \w'
```

New Python Function!: Substring

- Substring returns part of a string
- the ":" is used to separate the first and separate index
- If no number exists on either side of colon, the substring will extend as far as possible.

```
>>> name = "Alonzo"
>>> name[1:4]
`lon'
>>> name[2:]
'onzo'
>>> name[:3]
'Alo'
```

From Snap! to Python: Conditionals

```
if (i < 3):
 print("You")
 if (grade == "A"):
 grade = A
 print("CS Degree")
say CS Degree
else
 else:
say French Fries
 print("French Fries")
```

From Snap! to Python: Conditionalss

The indentation of lines is super important!

```
if (i < 3):
  print("You")
if (grade == "A"):
 print("CS Degree")
else: 

 print("French Fries")
```

The colon tells
Python that any
indented lines
that follow are
inside the "if" or
"if/else" condition

From Snap! to Python: Conditionalsss

```
cats
 if (cats == 0):
say "I-have-allergies"
 print("I have allergies!")
else
 elif (cats < 4):
if
 print("I love cats!")
 say "I-love-cats!"
 else:
else
 print("OMG CAAAATS")
  say "OMG-CAAAATS"
```

From Snap! to Python: Loops

- Python "for" requires a list of values instead of a start and end value.
 - This list is more properly known as an "iterable"
- Range(1,5) returns the list [1,2,3,4]
 - Notice how 5 is NOT in the list!

```
script variables sum

sum = 0

for i = 1 to 5

sum = sum + i

print(sum)

say sum
```

From Snap! to Python: Loopss

- Python "while" is similar to repeat until.
 - Difference: "Repeat until" ends on TRUE, "while" ends on FALSE
- Can both cause infinite loops if the index (bottles) is not updated.

```
script variables bottles | num = 99

set bottles | to 99

while bottles > 0:

print(num +" bottles of beer")

bottles | bottles of beer")

bottles = bottles - 1

print("No more beer")

say No-more beer!
```

Snap! to Python: Calling Functions

 Calling a function requires a name func and the required comma separated arguments in parentheses (arg1, arg1)

```
func foo bar CS Rules! >>> func ("foo", "bar")

CS Rules! >>>
```


Snap! to Python: Defining Functions

- Instead of using a pop-up window like Snap!, python functions are defined in text.
 - prefaced by the keyword, def

```
def func(arg1, arg2):
 if (arg1 < arg2):
 report Arg!·I'm·a·pirate!
 else
 report CS·Rules!</pre>
def func(arg1, arg2):
 if (arg1 < arg2):
 return "Arg! I'm a Pirate"
else:
 return "CS Rules!"
```

Uses same indentation system as loops and conditionals (colons and indentation)

Snap! to Python: Defining Functions

Types in Python

- Functions in Python have Dynamic type
 - Simply: A function can return any type of data!
- type is a Python function that returns the object's class

Integer:

```
>>> output = sum(2,3)
>>> type(output)
<class 'int'>
```

```
def sum(x, y):
 return x + y
```

Floating point number:

```
>>> output = sum(3.14, 2.718)
>>> type(output)
<class `float'>
```

Aside: Floating Point Numbers

- Doesn't look so pretty for a programmer.
- Computer Scientists decided to use an alternate representation for non-integer values
 - Represent numbers to great accuracy
- Not responsible for knowing how floating point numbers work in computers

Types in Python

- Functions in Python have Dynamic type
 - Simply: A function can return any type of data!
- type is a Python function that returns the object's class

Integer:

```
>>> output = sum(2,3)
>>> type(output)
<class 'int'>
```

Floating point number:

```
>>> output = sum(3.14, 2.718)
>>> type(output)
<class `float'>
```


```
def sum(x, y):
 return x + y
```

String:

```
>>> output = sum("cat", "dog")
>>> type(output)
<class 'str'>
```

Snap! to Python: Importing

- Importing tools in Snap! gave us a more advanced set of functions
- Python also allows importing, but from a much, much larger library


```
>>> import math
>>>
```

Importing in Python


```
\Rightarrow \Rightarrow \sin(0.5) \leftarrow \# \text{ standard Python doesn't know what 'sin' is}
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
NameError: name 'sin' is not defined
>>> import math \( \tau \) # adds tons of functions for math operations
>>> math.sin(0.5)
0.479425538604203
```

Python Demo: Turtle Power!

```
import turtle
t = turtle.Turtle()
```

turtle.showturtle()
turtle.pendown()
recursive_tree(5, 40)

Thank You!

I DUNNO... DYNAMIC TYPING? WHITE SPACE? COME JOIN US! PROGRAMMING I LEARNED IT LAST 15 FUN AGAIN! NIGHT! EVERYTHING IT'S A WHOLE IS SO SIMPLE! NEW WORLD UP HERE! HELLO WORLD IS JUST print "Hello, world!" BUT HOW ARE YOU FLYING?

I JUST TYPED import antigravity THAT'S IT? ... I ALSO SAMPLED EVERYTHING IN THE MEDICINE CABINET FOR COMPARISON. BUT I THINK THIS IS THE PYTHON.

Photo at xkcd.com/353