

The Beauty and Joy of Computing

Lecture #18 **Besides Blocks I:** Intro to Python

🏸 How do you feel about learning Python? 🏈

- a) Very Excited. I am ready for something new.
- b) Sort of Excited.
- c) I don't feel strongly either way.
- d) Sort of dreading it.
- e) Dread. I just got used to Snap!

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (2)

Why Learn **Python?**

The Goals of Beauty and Joy of Computing (BJC)

- BIC's goal is not to teach you about a specific programming language, but to teach you about:
 - critical thinking about social implications of computing
 - how to program and help you succeed in the future
 - how to think like a computer scientist also known as computational thinking

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (4)

What is Computational Thinking?

- Using abstraction
 - removing detail
 - generalization
- Understanding the value of a "specification" that defines a contract
- The iterative design cycle: design, proof-of-concept, prototype, test, repeat
- Thinking about how solutions scale and trying to foresee the unintended consequences!

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (5)

- Python runs everywhere
 - Operating Systems (OS X, Windows, Linux, iOS, Android)
 - Websites
- Large user community and online support
- Plenty of advanced libraries
 - Everything from graphics processing to AI to games!
- Used in industry and academia

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (6)

What You'll Learn

- New syntax
 - Different way to express algorithms
- A little bit about the command line
 - A text-based interface that exposes you to the internals of how a computer works
- (next time) A little more about Object Oriented **Programming**

Intro to **Python**

Getting Python 3

- We'll be using Python 3 for this class.
 - Python 3 is not backwards-compatible with Python 2.
 - For this class, you don't need to worry about the differences between Python 2 and 3.
- Download Python 3 from
 - https://pvthon.org/downloads
 - Run the graphical installer
- All official Python documentation is at
 - https://docs.python.org

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (9)

Naming Terminal on OS X and Linux

X/Linux

Windows

http://www.wired.com/2012/07/command-line/

Terminal

Command Line

- History
 - Proceeded the graphical user interface (GUI)

Intro to the Command Line

Command Prompt on Windows

- How to Open:
 - OS X Open: /Applications/Utilities/Terminal.app
 - Windows Use the search bar to look for "Command Prompt"

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (10)

🆑 Python Programs

Python programs are just a text file with Python syntax.

To run a program you type:

OS X/Linux Windows

python3 file name.py (See table for variations)

Python 2 python pv -2 Pvthon 3 python3 py -3

- Python has two modes normal and interactive
 - Interactive mode happens if you don't provide a file to run.
 - After each command Python evaluates your code and returns the response.
 - Kind of like clicking a block in Snap!

3.4.0 (default. Jun 19 2015. 14:20:21) "credits" or "license" for more information.

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (11)

McKinsey

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (12)

Text and Numbers

- Numbers in Python are called
 - ints (numbers w/o decimals)
 - floats (numbers with decimals)
- Strings:
 - Some text in between quotes "" or "


```
Hello, world
 ioin Hello, world
'Hello, world
```


UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (13)

- Lists Work in much the same way: Syntax: [item1, item2, item3] length: 3 list B J C ◀
 - length of list B J C 'B', 'J', 'C'] len(['B', 'J', 'C'])

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (14)

🂯 Variables

- No need to "declare" variable in Python,
 - lust use = for assignment
 - To access a variable, type its name

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (15)

Sero-based Versus One-based Indexing

- Python is zero-based
 - when indexing, the first index is 0.
- Snap! Is one-based.
 - when indexing, the first index is 1.
- Access items using [#]

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (16)

What is the output?

- a) Michael
- b) Lauren
- c) Arany
- d) Erik
- e) Jobel

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (17)

McKinsev

 Θ 0 Θ Θ

Conditionals

- Syntax:
 - End the condition with :
 - Parentheses are optional around the
 - Indent the body one "level" (usually 4 spaces)
 - Indentation matters in Python!
 - To end a condition, just un-indent your
- mod in Python is a %
- equivalence check is ==
- Python also supports an if (without the else) just like Snap!

 Θ

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (18)

^{bjc} Loops

- **Instead of a** repeat until loop, Python has a while loop.
- Python is missing the repeat loop and the forever loop, but you can make these with while and for loops.
- Note: range() is a built-in function which is includes the first item, but not the last!
 - range(1,11) counts from 1 to 10

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (19)

Functions

- There is no distinction between a command, reporter or predicate.
 - You can simply use: return None or just return
- Python uses the word def
- The body of function is indented
- All arguments are specified in () and must come at the end of the function name
- report = return
- Recursion works exactly the same as in Snap!
- Call a function like this: name(arg1, arg2..)

+factorial+ n

factorial(4)

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (20)

Summary

- Lots of little syntax differences!
 - The Python documentation is your friend
- Don't get too hung up on the differences and don't get discouraged when you get an error!
- There's so much more to Python in the coming weeks:
 - Python has thousands of additional, useful built in tools
 - Python supports HOFs and lambdas
 - Lots of cool libraries to explore (including turtle graphics)

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (21)

http://interactivepython.org/runestone/static/pythonds/Recursion/graphical.html

Preview

```
1 import turtle
def tree(branchLen,t):
 if branchLen > 5:
 t.forward(branchLen)
 t.right(20)
 tree(branchLen-15,t)
 t.left(40)
 tree(branchLen-15,t)
 t.right(20)
 t.backward(branchLen)
13 def main():
 t = turtle.Turtle()
 myWin = turtle.Screen()
 t.left(90)
 t.up()
 t.backward(100)
 t.down()
 t.color("green")
 tree(75,t)
 myWin.exitonclick()
24 main()
```

UC Berkeley "The Beauty and Joy of Computing": Besides Blocks I (22)

