

Unit P1: Introduction to programming

A SHORT INTRODUCTION TO HARDWARE, SOFTWARE, AND ALGORITHM DEVELOPMENT

Chapter 1

Unit P1: Goals

- Introduction to computers and programming
 - About computer hardware, software and programming
 - How to test, find and fix programming errors
 - How to use pseudocode to describe an algorithm
- Flow Charts as a support for problem solving
 - Representation
 - Design steps
- Introduction to Python
 - Tools
 - Language

Computer Sciences Introduction

Definition of Computer Science

 Computer Science (Informatics) is the science devoted to the study of how to represent and manipulate information

Electronic Computer

Problems

 How to encode data in a format that can be understood by the computer

 How to encode the commands or instructions into a sequence of operations that composes the desired elaboration

 How to codify the results in a format that can be understood by the human user

Digital information: everything becomes "bits"

01101100

Hardware and Software

- An electronic computer is composed of two parts:
 - Hardware: Physical component, consisting of electronic devices, and mechanical, magnetic and optical parts
 - Software: "intangible" component consisting of:
 - **Programs**: The "instructions" for the hardware
 - Data: Information upon which programs operate

Hardware

- Hardware consists of the physical elements in a computer system.
 - Examples: monitor, mouse, external storage, keyboard,
- The central processing unit (CPU) performs program control and data processing
- Storage devices include main memory (RAM) and secondary storage
 - Hard disks
 - Flash drives
 - CD/DVD drives
- Input / output devices allow the user to interact with the computer
 - Mouse, keyboard, printer, screen...

Simplified View of a Computer's Hardware

Software

- Software is typically developed in the form of a "program"
 - Microsoft Word is an example of software
 - Videogames are software
 - Operating systems and device drivers are also software

Software

 Software is a sequence of instructions, implemented in some language and translated to a form that can be executed or run on the computer.

Application Program (App)

- It manipulates and transforms data
- Hardware executes very basic instructions in rapid succession
 - Example: add two numbers.

Computer Programs

- A computer program tells a computer the sequence of steps needed to complete a specific task
 - The program consists of a (very) large number of primitive (simple) instructions
- Computers can carry out a wide range of tasks because they can execute different programs
 - Each program is designed to direct the computer to work on a specific task

Programming:

 The act (and the art) of designing, implementing, and testing computer programs

Executing a Program

- Program instructions and data (such as text, numbers, audio, or video) are stored in digital format () as bits)
- To execute a program, it must be brought (loaded) into memory, where the CPU can read it.
- Then, the CPU executes the program one instruction at a time.
 - The program may react to input from the user.
- The sequence of instructions and the user input determine the program execution
 - The CPU reads data (including user input), modifies it, and writes it back to memory, the screen, or secondary storage (e.g. hard disk).

Programming

What does "programming" mean?

→Programming = designing the solution to a problem in a way that can be solved by a computer

◆To better understand the challenges of programming, it is important to understand the process of building a program

Building a Program

- 1. Writing a Program
 - "Source" code
 - Written in some programming language
- 2. Translation of the program in a format that the computer can understand
 - "Executable" code
 - Done automatically by a program called generically translator.

What does "Programming" mean?

→Programming consists in writing a «document» (source file) which describes the solution to the considered problem in terms of a sequence of instructions operating on data

- In general, "the" solution to a problem does not exist
 - Programming consists of finding the most efficient and effective solution (according to appropriate metrics) for the problem

Cooking vs Programming

Cooking vs Programming


```
/oid CruiseControl_init(_C_CruiseControl * _C_)
 CruiseSpeedMgt_init(&(_C_->_CO_CruiseSpeedMgt));
CruiseStateMgt_init(&(_C_->_C3_CruiseStateMgt));
(_C_->_M_condact_0) = true;
 ThrottleCmd_init(&(_C_->_C4_ThrottleCmd));
 (_C_->_M_init) = true;
 /* ======= */
  /* MAIN NODE */
 /* ====== */
 void CruiseControl(_C_CruiseControl * _C_)
 bool BrakePressed;
 bool AcceleratorPressed;
 bool SpeedOutOffLimits;
 bool L19;
 *#code for node CruiseControl */
/**code for Node not expanded DetectPedalsPressed */
( C -> Cn_DetectPedalsPressed. IO_Brake) = ( C -> I)
( C -> Cn_DetectPedalsPressed. II_Accelerator) = ( C
DetectPedalsPressed(&( C -> Cn_DetectPedalsPressed))
BrakePressed = ( C -> Cn_DetectPedalsPressed. OO_BrakePressed = ( C -> Cn_DetectPedalsPressed. OO_BrakePressed = ( C -> Cn_DetectPedalsPressed. OO_BrakePressed = ( C -> Cn_DetectPedalsPressed. OO_BrakePressed. OO_BrakePressed = ( C -> Cn_DetectPedalsPressed. OO_BrakePressed. OO_Bra
 AcceleratorPressed =
 (_C_->_Cn_DetectPedalsPressed._Ol_AcceleratorPri
/* call to node not expanded DetectSpeedLimits */
 ( C -> Cn_DetectSpeedLimits _ IO_speed) = ( C -> I8_S
DetectSpeedLimits(&( C -> Cn_DetectSpeedLimits));
SpeedOutOffLimits = ( C -> Cn_DetectSpeedLimits._OO_/* call to node not expanded CruiseStateMgt */
```

Software

Cooking vs Programming

What is "programming"?

- Programming is a "creative" task!
 - Every problem is different from every other problem
 - No silver bullets (universal solutions)
 - (Almost) no systematic/analytic solutions

- Programming is a complex operation
 - A "direct" approach (from the problem directly to the final source code) is almost impossible
 - The problem needs to be decomposed in sub tasks
 - Recognize known "patterns" (don't reinvent the wheel)
 - Usually, organized in several stages (refinements)

Algorithms

.7

Our First Definition

- Algorithm
- An algorithm is a step-by-step, formal description of how to solve a problem
- A "systematic procedure that produces in a finite number of steps — the answer to a question or the solution of a problem"

A program is an implementation of an algorithm in a certain

language.

The name derives from Al-Khwārizmī (c. 780 — c. 850), Persian mathematician and astronomer

Find the biggest number

-9345

-1302

-5901

Designing a Program

Example of problem solving

Problem: Compute the maximum among A, B and C

Solution: The maximum is the largest number between A, B and C...

Formal solution:

??

Example of problem solving

Problem: Compute the maximum among A, B and C

Solution: The maximum is the largest number between A, B and C...

- Formal solution:
 - 1. if $A \ge B$ and $A \ge C$ then MAX = A;
 - 2. Else if $B \ge A$ and $B \ge C$ then MAX = B;
 - 3. Else if $C \ge A$ and $C \ge B$ then MAX = C;

Find the biggest number

```
1256 6765 6829 3847 3284 4798 3848
0185 3721 3689 4574 3985 4389 5743
4395 7239 8473 2854 3785 6648 0101
9840 7231 5672 1419 4385 6318 9910
3532 5498 6043 7542 8957 2149 3285
4903 2750 3019 2754 8018 3605 2389
2740 8993 7416 5415 9857 1624 8935
7318 7561 3746 5327 5432 5436 5078
5612 3465 7984 8764 1264 1547
2194 1948 1282 5821 8975 4276 5219
```

Algorithms in everyday life

- 2. Light the fire
 - 3. Wait
- 4. If water is not boiling, go back to n.3
 - 5. Add pasta
 - 6. Wait a little
 - 7. Taste
 - 8. If it's still raw go back to 6
 - 9. Remove water

29

IS THERE AN ERROR IN THIS ALGORITHM?

Algorithm: Formal Definition

An algorithm describes a sequence of steps that is:

Unambiguous

- No "assumptions" are required to execute the algorithm
- No "common sense" is assumed
- The algorithm uses precise instructions

Simple

Each step can be carried out in practice

Terminating

The algorithm will eventually come to an end

Thinking Like a Programmer

Wife: Honey, please go to the super market and get 1 bottle of milk. If they have bananas, bring 6.

Thinking Like a Programmer

Wife: Honey, please go to the super market and get 1 bottle of milk. If they have bananas, bring 6.

He came back with 6 bottles of milk.

Wife: Why the hell did you buy 6 bottles of milk?!?!

Husband (confused): BECAUSE THEY HAD BANAS.

He still doesn't understand why his wife yelled at him since he did exactly as she told him.

Ambiguous Algorithm!

Problem Solving: Algorithm Design

- We are already familiar with many algorithms
 - Calculate the area of a circle
 - Verify that a triangle is a right triangle
 - Solve a quadratic equation $ax^2 + bx + c = 0$

- Some problems are more complex and require to go through a variable number of steps
 - Find the greatest common divisor of two numbers

Example: Selecting a Car

Problem Statement:

- You have the choice of buying two cars
- One is more fuel efficient than the other, but also more expensive
- You know the price and fuel efficiency (in miles per gallon, mpg) of both cars
- You know the price of fuel per gallon (\$4.00 / gallon)
- You know that you drive 15000 miles per year
- You plan to keep the car for ten years
- Which car is the better deal?

Developing the Algorithm

- Determine the inputs and outputs
- From the problem statement we know:
 - Car 1: Purchase price, Fuel Efficiency
 - Car 2: Purchase price, Fuel Efficiency
 - Price per gallon = \$4.00
 - Annual miles driven= 15,000
 - Length of time = 10 years
- For each car we need to calculate:
 - Annual fuel consumed for each car
 - Operating cost for each car
 - Total cost of each Car
- Then we select the car with the lowest total cost

Formalizing the Algorithm

- Break down the problem into smaller tasks
 - 'Calculate total cost' for each car
 - To calculate the total cost for each year we need to calculate the operating cost
 - The operating cost depends on the annual fuel cost
 - The annual fuel cost is the price per gallon times the annual fuel consumed
 - The annual fuel consumed is the annual miles drive divided by fuel efficiency
- Describe each subtask
 - total cost = purchase price + operating cost
 - o etc.

Intermediate Step

The program is the final representation of an algorithm/solution

 Except in very simple cases, a direct approach (from the problem to the source program) is not feasible

 So let's decouple problem of "finding a solution" from the problem of "writing the program", using a "semi-formal" intermediate solution

From Problem to Program

Intermediate Representation: Inspiration

Structured visual language

Sequential operations

Sub-operations

Repetitions

Intermediate Representation of a Solution

→For a computer algorithm, we need a formalism that is:

- Unambiguous
- Aware of the operations that the computer can perform
- Easy to interpret

Intermediate Representation of a Solution

Two main options:

Pseudo-code

Half-way between natural language and a programming language

Flow Charts

- Intuitive graphical formalism
- ...Struggle to represent complex or more abstract operations

Possible Pseudo-code for the "car problem"

- For each Car, compute the total cost
 - o annual fuel consumed = annual miles driven / fuel efficiency
 - annual fuel cost = price per gallon * annual fuel consumed
 - operating cost = length of time * annual fuel cost
 - o total cost = purchase price + operating cost
- If total cost1 < total cost2</p>
 - Choose Car1
- Else
 - Choose Car2

Bank Account Example

You put \$10,000 into a bank account that earns 5 percent interest per year. How many years does it take for the account balance to be double the original?

Bank Account Example

- How would you solve it?
 - Make a table
 - Add lines until done
- Use a spreadsheet!

year	balance
0	10000
1	10000.00 x 1.05 = 10500.00
2	10500.00 x 1.05 = 11025.00
3	11025.00 x 1.05 = 11576.25
4	11576.25 x 1.05 = 12155.06

Developing the Algorithm

- You put \$10,000 into a bank account that earns 5 percent interest per year. How many years does it take for the account balance to be double the original?
 year | balance
- Break it into steps
 - Start with a year value of 0 and a balance of \$10,000
 - Repeat the following while the balance is less than \$20,000
 - Add 1 to the year value
 - Multiply the balance by 1.05
 - (5% increase)

Report the final	year value	as the answer
------------------------------------	------------	---------------

year	balance
0	10000
1	10500

10000

14	19799.32
15	20789.28

Formalizing the Algorithm: Rules

 I must solve the problem, and imagine I have one sheet of paper (memory) and a pen, only

Every information that I need to remember must be written on the paper

Formalized Algorithm and Pseudo-code

- Set the year value of 0
- Set the balance to \$10,000
- While the balance is less than \$20,000
 - Add 1 to the year value
 - Multiply the balance by 1.05
- Report the final year value as the answer

Pseudo-code: other examples

1 START

Write: "Enter a number n"

ACQUIRE n from user

If the remainder of the division by 2 is 0:

Write: "The number is even"

Otherwise:

Write: "The number is odd".

END

```
START
WRITE "Give me a value: "
ACQUIRE b
WRITE "Give me a second value: "
ACQUIRE e;
p=1
IF (e<0):
  e = -e
 b = 1/b
REPEAT WHILE (e>0):
  p = p * b
  e = e - 1
WRITE "The result is"
WRITE p
END
```

Flowcharts

Problem Solving: Flowcharts

- A flowchart shows the structure of decisions and tasks to solve a problem
- Basic flowchart elements:

Connect them with arrows

 Each branch of a decision can contain tasks and further decisions

Flow Charts

Connection rules between blocks

Using Flowcharts

- Flowcharts are an excellent tool
- They can help you visualize the flow of your algorithm
- Building the flowchart
 - Link your tasks and input / output boxes in the sequence they need to be executed
 - When you need to make a decision use the diamond (a conditional statement) with two outcomes
 - Never point an arrow inside another branch

Flowcharts: Abstraction Layer

What can I write inside the blocks (especially action blocks)?

• More precisely, what level of complexity can the operations I write inside the blocks have?

Flowcharts: Abstraction Layer

- Action blocks should contain actions corresponding to the operations performed by a computer (microprocessor)
 - Micro-operations
- Low level of abstraction
 - Arithmetic operations between numeric values
 - Moving data
 - Acquisition (input) and printing (output)
 - Comparison of numerical data
 - Logical operations between logical conditions (union, intersection)

 These are the operations that the computer circuits actually implement (as we will see later)

Conditional Flowcharts

Two Outcomes

Multiple Outcomes

Shipping Cost flowchart

- Problem: we want to compute how much we will pay to ship a packet to a friend
- Available data: Shipping costs are \$5 inside the contiguous United States (Lower 48 states), and \$10 to Hawaii and Alaska. International shipping costs are also \$10.
- Three Branches:

Don't Connect Branches!

- Shipping costs are \$5 inside the United States, except that to Hawaii and Alaska they are \$10. International shipping costs are also \$10.
- Don't do this!

Shipping Cost Flowchart

Shipping costs are \$5 inside the United States, except that to Hawaii and Alaska they are \$10. International shipping costs are also \$10.

Do this!

Exercise

Fred sells bunches of flowers at the local shopping center.

- One day Fred's boss, Joe, tells Fred that at any time during the day he (Joe) will need to know:
 - how many bunches of flowers have been sold
 - what was the value of the most expensive bunch sold
 - what was the value of the least expensive bunch sold
 - what is the average value of bunches sold

Exercise

Try to think at a higher level

- → Don't think just in terms of SINGLE blocks, but also in terms of multi-block structures
 - Two fundamental "structures"

"If CONDITION is true do A, else do B"

"While CONDITION is true do A"

Flowchart Exercises

GCD(A,B)

- ◆Let's build a simple algorithm to find the GCD between two numbers
- →Informal description

For each value *i* between *min(A,B)* and 2 (in decreasing order), verify if both *A* and *B* are divisible by *i*.

If both conditions are true, then i is the GCD(A,B) and we can terminate

→Let's turn it into a flowchart.

GCD (A, B)

GCD (A, B)

- Example: A=12, B=8
- Initialization: $i \leftarrow min(A, B) = 8$
- i >= 1? TRUE
- i divides A? FALSE | i divides B? TRUE
- i <-- 7
- i >= 1? TRUE
- i divides A? FALSE | i divides B? FALSE
- i <-- 6
- (...continues...)

GCD (A, B)

- Example: A=12, B=8
- (...continues...)
- i >= 1? TRUE
- i divides A? TRUE | i divides B? FALSE
- i <-- 5
- i >= 1? TRUE
- i divides A? FALSE | i divides B? FALSE
- i <-- 4
- i >= 1? TRUE
- i divides A? TRUE | i divides B? TRUE
- Print "i" → Print "4"
- Stop

Exercise

 Given an integer number N entered by the user, determine if it is a prime number

Let's use the definition: "divisible only by itself and 1"

Said otherwise: "not divisible by any number between 2 and N-1"

Exercise

Solution?

More Exercises

You will find a video lecture on the course website with some exercises on flowcharts.

Programming Languages

From Solution to Program

- Writing a program is almost "automatic", if you start from a semiformal solution (pseudo-code or flow chart)
- Different programming languages offer different constructs and instructions, of varying complexity

Which languages?

Different levels of abstraction

High-level languages

- Language statements have a complexity equivalent to flow chart blocks, such as assignments, conditions, cycles, ...
- Examples: C, C++, Java, JavaScript, Python, etc.
- Independent from the hardware

Assembly languages

- Language statements correspond to micro-architecture instructions
- Highly dependent from the hardware
- Example: Assembly language of the Intel Core microprocessor

Which languages? – Examples

High Level Language

```
...
if x > 3:
 x = x + 1
...
```

Assembly Language

```
...
LOAD Reg1, Mem[1000]
ADD Reg1, 10
...
```


Specific for a given architecture (microprocessor)

Data abstraction

- Data are stored (as bits) in memory, at certain addresses
 - We'll see this more in detail later

They usuallt have a type, and different types take different amounts of

memory

Instructions

 Operations supported by the programming language, that will execute them by translating them to the machine level

Pseudo-instructions

- Directive to the language interpreter or compiler, do not correspond to executable code
- Basic (elementary, primitive) instructions
 - Access and modify data
 - Interact with I/O devices
 - etc.

Flow control instructions

Control the execution sequence of basic instructions

Program example

Names of "entities" in a program

→Let's distinguish between

Identifiers

- Name that we assign to the data that we use in a program
- Ex: x, y, etc

Keywords

- Words with a special meaning in a certain programming language
- They are reserved and cannot be used for anything else
- Ex: "print" in many languages, indicates an output operation

Introducing Python 13, 1.4, 1.5, 1.6

The Python Language

Designed in the early 1990's by Guido van Rossum

- Van Rossum was dissatisfied with the languages available
 - They were optimized to write large programs that executed quickly

 He needed a language could be used to create programs quickly and also make them easy to modify

Why Python?

Why Python?

- Free and open source language
 Available for all operating systems
 - Windows, Mac OS X, Linux
 - Embedded Systems, Raspberry PI, Android
- Simple, clean , regular syntax
- Battery included approach
 - Extensive library of standard functions
- Low entry step
- Endless online documentation

Batteries included

- Standard data types
 - boolean , int, float, complex, string, regexp , ...
- Advanced containers
 - lists, tuples, sets, dictionaries, ...
- Object-oriented
- 200+ modules in the standard library

Standard library

abc	chunk	decimal	getpass	keywords	optparse	queue	sndhdr	telnetlib	unittest
aifc	cmath	difficult	gettext	line-cache	os	quopri	socket	tempfile	urllib
argparse	cmd	dis	globe	local	ossaudiodev (Linux, FreeBSD)	random	socketserver	termios (Unix)	uu
array	codecs	distutils	graphlib	logging	parser	king	spwd (Unix)	test	uuid
ast	codeop	doctest	grp (Unix)	Izma	pathlib	readline (Unix)	sqlite3	textwrap	venv
assync	collections	e-mail	gzip	mailbox	pdb	reprlib	ssl	threading	warnings
asyncio	colorsys	encodings	hashlib	email cap	pickle	resources (Unix)	stat	time	wave
asyncore	compileall	ensurepip	heapq	marshal	pickletools	rlcompleter	statistics	timeit	weakref
atexit	configparser	list	hmac	math	pipes (Unix)	runpy	string	tkinter	web browser
audio op	contextlib	errno	html	mimetypes	pkgutil	card	stringprep	token	winreg (Win)
base64	contextvars	faulthandler	http	mmap	platform	secrets	struct	tokenize	winsound (Win)
bdb	сору	fcntl (Unix)	imaplib	modulefinder	plistlib	select	subprocess	trace	wsgiref
binascii	copyreg	filecmp	imghdr	msilib (Windows) msvcrt	poplib	selectors	sun	traceback	xdrlib
binhex	crypt (Unix)	fileinput	imp	(Windows)	pprint	shelve	symbol	tracemalloc	xml
bisect	csv	fnmatch	importlib	multi- processing	profile	shlex	symtable	tty (Unix)	xmlrpc
built-ins	ctypes	fractions	inspect	netrc	pstats	Shut up	sys	turtle	zipapp
bz2	curses (Unix)	ftplib	l	nis (Unix)	pty (Linux)	signal	sysconfig	turtledemo	zip file
calendar	data classes	functools	ipaddress	nntplib	password (Unix)	site	syslog (Unix)	types	zipimport
cgi	datetime	gc	itertools	numbers	pyclbr	smtpd	tab-nanny	typing	zlib
cgitb	dbm	getopt	json	operator	pydoc	smtplib	Tarfile	unicodedata	zoneinfo

Working Environments

- Traditional IDEs
 - IDLE, PyCharm , Visual Studio Code, Eclipse PyDev , Spyder , ...
- Interactive
 - IPython
- Notebook (also online)
 - Jupyter , JupyterLab , Google Colab
- Online resources
 - Repl.it, PythonAnywhere, Python Tutor
- Learning environments
 - Mu, Thonny, Wing

Application libraries

- Web Development: Django , Pyramid , Bottle , Tornado , Flask , web2py

 GUI Development: tkinter , PyGObject , PyQt , PySide , Kivy , wxPython

 Scientific and Numeric: SciPy , Pandas , IPython

 Software Development: Buildbot , Trac , Roundup

 System Administration: Ansible , Salt , OpenStack
- Scientific computation
 - NumPy , SciPy , SymPy
- Data Analysis, Algorithms, Graphs
 - Pandas , networkx , GeoPandas
- Image Processing
 - Pillow , scikit -image, OpenCV
- Visualization
 - Pyviz , matplotlib , plotly , seaborn , altair
- Machine Learning
 - Scikit-learn , tensorflow , pytorch , keras
- Fintech
 - o f.fn , zipline , pyalgotrade
- Biology and Genome
 - Biopython
- Fluid Dynamics
 - Fluidity
- Finished Elements
 - Sphepy
- Control systems

Individual Modules

Complete Toolkit for Data Science

Example: Scientific Libraries

Subpackage	Description					
cluster	Clustering algorithms					
constants	Physical and mathematical constants					
fftpack	Fast Fourier Transform routines					
integrate	Integration and ordinary differential equation solvers					
interpolate	Interpolation and smoothing splines					
io	Input and Output					
linalg	Linear algebra					
ndimage	N-dimensional image processing					
odr	Orthogonal distance regression					
optimize	Optimization and root-finding routines					
signal	Signal processing					
sparse	Sparse matrices and associated routines					
spatial	Spatial data structures and algorithms					
special	Special functions					
stats	Statistical distributions and functions					

First year

https://www.python.org/

https://docs.python.org/

Programming Environments

- There are several ways of creating a computer program
 - Using an Integrated Development Environment (IDE)
 - IDLE, PyCharm, Visual Studio Code, ...
 - Using a text editor
 - Notepad, Notepad++, Atom, vi, gedit, ...

- In this course we'll use mainly the Visual Studio Code IDE.
 - Abbreviated VSCode

IDE

- Install Visual Studio Code and the Python Extension
- https://code.visualstudio.com/download

Installation instructions (in the Course Page)

93

IDE components

- Most IDEs (not only VSCode) usually include:
- The source code editor: a text editor with additional functionality
 - Listing line numbers of code
 - Syntax highlighting and coloring (comments, text...)
 - Auto-indent source code
 - Highlight syntax errors
 - Auto-completion

Output window

The output generated by the program

Debugger

Tools to help you search and correct logic errors in the program

The Visual Studio Code IDE

IDE Online: https://replit.com/

Text editor programming (not recommended)

- You can use a simple text editor to write your source code
- Once saved as hello.py, you can use a console window to:
 - Compile & Run the program

Your first program

- Traditional 'Hello World' program in Python
 - oprint is an example of a Python statement

```
1 #My first program
2 print("Hola Mundo!!")
3
```


Source Code to a Running Program

- The compiler reads your program and generates byte code instructions (simple instructions for the Python Virtual machine)
 - The Python Virtual machine is a program that is similar to the CPU of your computer
 - Any necessary libraries (e.g., for drawing graphics) are automatically located and included by the virtual machine

Source Code to a Running Program

- The compiler reads your program and generates byte code instructions (simple instructions for the Python Virtual machine)
 - The Python Virtual machine is a program that is similar to the CPU of your computer
 - Any necessary libraries (e.g., for drawing graphics) are automatically located and included by the virtual machine

Python Interactive Mode

 The Python interpreter can load a file and execute all the instructions contained in it (and other files from the same project)

- Alternatively: in interactive mode, you can run instructions one at a time
 - It allows quick 'test programs' to be written
 - Try and experiment instructions

Python Interactive Mode

Writing/typing a Python program

- Careful about spelling e.g., 'print' vs. 'primt'
- PyTHon iS CaSe SeNsItiVe
- Spaces are important, especially at the beginning of a line (indentation)
- Lines beginning with # are comments (ignored by the interpreter)

Basic Python Syntax: Print

- Using the Python print() function
 - A function is a collection of programming instructions (with a name) that carry out a particular task (in this case to print a value onscreen)
 - It's code that somebody else wrote for you!

Syntax for Python Functions

- To use, or call, a function in Python you need to specify:
 - The name of the function that you want to use
 - In the previous example, the name was print
 - All values (arguments) needed by the function to carry out its task
 - in this case, "Hello World!"
 - Arguments are enclosed in parentheses
 - Multiple arguments are separated with commas.
 - If you want to print some text, you have to enclose it between 'single quotes' or "double quotes"
 - This will create a string → We'll see later what it means.

More examples of the print function

- Printing numerical values
 - \circ print(3 + 4)
 - Evaluates the expression 3 + 4 and displays 7
- Passing multiple values to the function
 - o print("The answer is", 6 * 7)
 - Displays The answer is 42
 - Each value passed to the function is displayed, one after another, with a blank space after each value
- By default the print function starts a new line after its arguments are printed
 - print("Hello")
 - print("World!")
 - O Prints two lines of text:
 - Hello
 - World!

Our Second Program (printtest.py)


```
# Computes and Prints 7
print(3 + 4)
# Prints "Hello World!" in two lines
print("Hello")
print("World!")
# Prints multiple values with a single print function call
print("My favorite numbers are", 3 + 4, "and", 3 + 10)
# Prints three lines of text with a blank line
print("Goodbye")
print()
print("Hope to see you again")
```

Errors

 When programming, we may insert errors in the source code

More often than you think...

 Most of a programmer's time is spent finding and correcting errors (debugging)

Errors

COMPILE-TIME ERRORS

OR **SYNTAX** ERRORS

- Spelling, capitalization, punctuation
- Ordering of statements, matching of parenthesis, quotes, indentation, ...
- No executable program is created by the compiler
- Correct first error listed, then compile again
 - Repeat until all errors are fixed
- Usually detected and highlighted by the IDE

RUN-TIME ERRORS

OR **LOGIC** ERRORS

- The program runs, but produces unintended results
- The program may 'crash'
- The most difficult to find and correct
 - Even for experienced programmers

Syntax Errors

- Syntax error are caught by the compiler
- What happens if you

```
 Miss-capitalize a word
 Leave out quotes
 Mismatch quotes
 Don't match brackets
 Print("Hello World!")
 print("Hello World!")
 print("Hello World!")
```

- Type each example above in the IDE
 - In the program source code
 - In the interactive Python console
 - What error messages are generated?

Logic Errors

- What happens if you
 - o Divide by zero print(1/0)
 - o Misspell output print("Hello, Word!")
 - Forget to output Remove line 2
- Programs will compile and run
 - The output may not be as expected
- Type each example above in the IDE
 - What error messages are generated?

Input (Preview)

.5

Input and Output

Input e Output

★We can read a string from the console using the input() function: o name = input("Insert your name") →If you need a numeric input (instead of a string), you must convert the string: ageString = input("Insert your age: ") # String age = int(ageString) # Conversion to int →...or in a single instruction: age = int(input("Insert your age: ")) price = float(input("Insert the price: "))

This is an anticipation so you can use this stuff in Lab 1. We'll come back to it.

Thanks

 Part of these slides are [edited versions] of those originally made by Prof Giovanni Squillero (Teacher of Course 1)

License

These slides are distributed under the Creative Commons license "Attribution - Noncommercial - ShareAlike 2.5 (CC BY-NC-SA 2.5)"

You are free:

- o to reproduce, distribute, communicate to the public, exhibit in public, represent, perform and recite this work
- to modify this work
- Under the following conditions:
 - Attribution You must attribute the work to the original authors, and you must do so in a way that does not suggest that they endorse you or your use of the work.
 - Non-Commercial You may not use this work for commercial purposes.
 - Share Alike If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or equivalent license as this one.
- http://creativecommons.org/licenses/by-nc-sa/2.5/it/

