

Introduktion till Programmering

Dagens föreläsning

- 1. Programmering Vad är det egentligen?
- **2. Programmering**sspråk Python?
- 3. Programmeringsmiljö?
 - 1. IDLE
 - 2. Terminalen/Konsolen
- 4. Att börja programmera
 - 1. Hur skriver man?
 - 2. Var skriver man?
 - 3. Hur kör man sin kod?
- 5. Introduktion till datatyper & variabler i Python

Frågor innan vi börjar?

PROGRAMMING

WHAT MY MOTHER THINKS

WHAT MY FRIENDS THINK I DO

WHAT MY TEACHER THINKS

WHAT I THINK I DO

WHAT I ACTUALLY DO

Programmering

- Programmering går ut på att ge instruktioner till dator
- Datorn gör det du säger till den, och inget annat
- Datorn behöver specifika instruktioner

Var vänlig och ring till Teamledare om det fattas toalettpapper,pappershanddukar och tvål

19	Mandag			_
20	Tisdag			
21	Onsdag		3	
22	Torsdag			
23	Fredag			
24	Lordag	9	8	
25	Sondag			
26	Måndag			
27	Tisdag	1		
28	Onsdag			
29	Torsdag			
30	Fredag	10	9	

Var vänlig och ring till Teamledare om det fattas toalettpapper,pappershanddukar och tvål

Exempel på instruktioner

- Matematiska instruktioner (beräkningar)
 - 5 + 5
 - 10 * 2
 - 20 / 4

```
>>> 5 + 5
10
>>> 10 * 2
20
>>> 20 / 4
5
```

Exempel på instruktioner

- Instruktioner att skriva ut saker (output)
 - print ("Hello World!")
 - print ("Tjena kexet, sitter du här och smular?")

```
>>> print("Hello World")
Hello World
>>> print("Tjena kexet, sitter du här och smular?")
Tjena kexet, sitter du här och smular?
```

Exempel på instruktioner

- Instruktion att hämta data från användare (input)
 - input("Hej, vad heter du?")
 - input("Vilket är Sveriges bästa fotbollslag?")

```
>>> input("Vad heter du?")
Vad heter du?Anton
'Anton'
>>> input("Vilket är Sveriges bästa fotbollslag?")
Vilket är Sveriges bästa fotbollslag?Elfsborg
'Elfsborg'
```

Hur fungerar ett program?

- Program är en (ofta väldigt stor) samling av maskininkod som innehåller instruktioner till datorn
- Det är väldigt ovanligt att en person skriver maskinkod direkt, då detta inte är så enkelt…

Lågnivå- och högnivåspråk

- Maskinkod var ju inte så enkelt att förstå men det gör inget!
- Maskinkod är ett lågnivåspråk
 - Binärt och hexadecimalt
- Vi kommer att jobbat med högnivåspråk
 - T.ex. Python, JavaScript, C#,, C++, Java, PHP, Ruby, etc.

Resultat (3 körningar)

```
# Asks user for their name
name = input("Please enter your name :")
if len(name) < 4:
 # If the users name has less than 4 characters
 print(name + " is a short name")
elif len(name) < 7:
 # If the users name has less than 7 characters (and more than 3)
 print(name + " is a medium long name")
else:
 # If the users name has mote than 6 characters
 print(name + " is a long name")</pre>
```

```
0000000 0000 0001 0001 1010 0010 0001 0004 0128
0000010 0000 0016 0000 0028 0000 0010 0000 0020
0000040 0004 8384 0084 c7c8 00c8 4748 0048 e8e9
0000050 00e9 6a69 0069 a8a9 00a9 2828 0028 fdfc
0000060 00fc 1819 0019 9898 0098 d9d8 00d8 5857
0000070 0057 7b7a 007a bab9 00b9 3a3c 003c 8888
0000090 3b83 5788 8888 8888 7667 778e 8828 8888
00000a0 d61f 7abd 8818 8888 467c 585f 8814 8188
00000b0 8b06 e8f7 88aa 8388 8b3b 88f3 88bd e988
00000c0 8al8 880c e841 c988 b328 6871 688e 958b
00000d0 a948 5862 5884 7e81 3788 lab4 5a84 3eec
00000e0 3d86 dcb8 5cbb 8888 8888 8888 8888 8888
0000100 0000 0000 0000 0000 0000 0000 0000
0000130 0000 0000 0000 0000 0000 0000
000013e
```

```
# Asks user for their name
name = input("Please enter your name :")
if len(name) < 4:
 # If the users name has less than 4 characters
 print(name + " is a short name")
elif len(name) < 7:
 # If the users name has less than 7 characters (and more than 3)
 print(name + " is a medium long name")
else:
 # If the users name has mote than 6 characters
 print(name + " is a long name")</pre>
```

Hur fungerar högnivåspråk?

- Hur kan datorn förstå vår högnivåprogrammering, när den bara förstår binära tal?
 - Vi översätter vår högnivåkod till lågnivå
- Detta kan man göra på två olika sätt:
 - Genom en tolk

If the users name has less than 7 characters (and more than 3)

print(name + " is a medium long name")

print(name + " is a long name")

If the users name has mote than 6 characters

else:

Genom en kompilator

Source code Translation # Asks user for their name name = input("Please enter your name :") if len(name) < 4: # If the users name has less than 4 characters print(name + " is a short name") elif len(name) < 7:

Machine code

instruction0 instruction1 instruction2 instruction3


```
0000000 0000 0001 0001 1010 0010 0001 0004 0128
0000010 0000 0016 0000 0028 0000 0010 0000 0020
0000040 0004 8384 0084 c7c8 00c8 4748 0048
0000050 00e9 6a69 0069 a8a9 00a9 2828 0028 fdfc
0000060 00fc 1819 0019 9898 0098 d9d8 00d8 5857
```

Tolkning och kompilering av kod

Tolkning av kod sker "on the fly"

Kompilering av kod sker "i förväg"

Program?

Vad gör ett program egentligen?

Error?

Men nä, va, hur?

Olika typer av fel

- Syntax Följer inte programmeringsspråket regler (grammatik)
 - 2 + "hej"
 - print(hej)
- Runtime error Fel under programmets körning

```
Traceback (most recent call last):
 File "C:/Users/TSANTI/Desktop/name.py", line 1, in <module>
 print name
NameError: name 'name' is not defined
```

Semantiska fel


```
Welcome to the addition calculator!
-----
Nr 1: 4
Nr 2: 5
Result: 20
```

Kärlek till programmering

Debugging

- Att lära sig hantera dessa felmeddelande är en programmerares vardag
 - Ju mer ni programmerar, ju bättre kommer ni att bli på detta
- Kom ihåg alla gör fel, mest hela tiden!
- Tänk på att programmeringsspråk är formella språk och måste vara exakta
 - Till skillnad från naturliga språk som t.ex. svenska och engelska där vi inte behöver vara exakta för att förstå varandra – vi kan till och med använda slang – och förstå varandra! =)

Varför läser vi programmering?

Kan man utforma bra webbplatser utan att kunna webbtekniker?

Kan man utforma bra informationssystem utan att kunna programmera?

why designers exist

Programmerare är det vanligaste yrket i Stockholm

En tredjedel av Sveriges programmerare är verksamma i Stockholms-området

WEBB / ÖVRIGT

Statistiska Centralbyrån (SCB) har publicerat en rapport som slår fast att jobb inom informationsteknologi är de vanligaste yrkena i Stockholm och var tredje systemerare samt programmerare i Sverige har sin arbetsplats i Stockholms-området.

När det gäller Stockholm så kommer yrkena företagssäljare och försäljare på plats nummer två och tre men det är dock inget som avspeglas i storda dela i resten av landet. I Sverige som helhet är den vanligaste yrkeskategorin "service-, omsorg och försäljningsarbete"

http://feber.se/webb/art/203640/
programmerare r det vanligaste/

Kod är makt och vi är framtidens analfabeter

Publicerad 22 okt 2014 06:10

506

Den stereotypa 50-årige universitetsutbildade mannen har fått konkurrens i toppen. I det nya digitala samhället är kod det nya maktspråket, och borde ingå i läroplanen, skriver Siduri Poli.

Rekommendera

Tweeta

Vi lever i ett digitalt samhälle men ändå är det få som förstår språket det är uppbyggt på - kod. Min generation är fullt upptagen med att hinna med den digitala utvecklingen, samtidigt som arbetsmarknaden skriker efter kodningskompetens som har lett till att skolor inför kod i schemat. Men om alla vill ha, eller snart kommer att kunna, kod, vad innebär det för oss som inte kan det?

Det håller på att ske en maktförskjutning, från de med mest erfarenhet till de som precis har lärt sig

det allra senaste. Den sterestung 50 årige universitetsuthildede mannen har fått konkurrens i tonnen

http://www.expressen.se/debatt/kod-ar-makt-och-vi-ar-

när första kodraden <u>framtidens-analfabeter/</u> dag är värderade till över

Sport

Inrikes

Utrikes

Kultur och nöje

Huvudstadsregionen

Västnyland

Åboland

Mer

Programmeringen kommer 2016 - är skolorna redo?

Publicerad 03.09.2014 - 07:35. Uppdaterad 04.09.2014 - 10:37

Om två år ska alla barnen i hela Finland lära sig datorprogrammering från första klass. Undervisningsministeriet, skolbarnen och näringslivet jublar, medan lärarkåren fortfarande har flera frågor än svar.

En glad katt jamar på datorskärmen och Wilmer Filéns ansikte lyser upp. Klass 5 B i Malms skola i Pargas har besök av Linda Mannila, forskare inom datavetenskapens didaktik och utbildningsteknologi vid Åbo Akademi, som vill testa hur man i framtiden kunde arbeta med programmering i våra skolor.

Hon är glad över att Finland kommer att ta in datorprogrammering som en del av http://svenska.yle.fi/artikel/2014/09/03/programmeringen-

kommer-2016-ar-skolorna-redo

Google

Programming Language Popularity
StackOverflow Questions Tagged vs. Projects on Github

SIGN IN

COMMUNICATIONS ACM

Malmo hogskola

CURRENT ISSUE

NEWS BLOGS OPINION

RESEARCH

Search

CAREERS MAGAZINE ARCHIVE

Home / Blogs / BLOG@CACM / Python is Now the Most Popular Introductory Teaching... / Full Text

BLOG@CACM

Python is Now the Most Popular Introductory Teaching Language at Top U.S. Universities

By Philip Guo July 7, 2014 Comments (7)

Summary

At the time of writing (July 2014), Python is currently the most popular language for teaching introductory computer science courses at top-ranked U.S. departments.

Specifically, eight of the top 10 CS departments (80%), and 27 of the top 39 (69%), teach Python in introductory CSo or CS1 courses.

Motivation

Python has been getting more popular as the first language to teach novices. Three years ago, Mark Guzdial blogged about the rise of Python as a teaching language and and disting for future teaching languages. Top realised CC departments at MIT and UC Parkeley recently

MORE NEWS & OPINIONS

Virtual Earth Plays Out Fate of Life on the Planet

New Scientist

Python is Now the Most Popular Introductory Teaching Language at Top U.S. Universities

Philip Guo

Programmera program

Att skapa ett program

 Uppgiftsformulering, vad är det för uppgift som ska lösas?

Vilka steg behöver utföras för att lösa uppgiften?

 Vilka instruktioner kan användas för att utföra varje delsteg (algoritm)

Algoritmer

• En beskrivning över hur man löser ett problem. Algoritmen består av ett antal instruktioner och beskriver i vilken ordning instruktionerna ska utföras.

Att tänka på (1)

- **Uppgiftsformulering**, vad är det för uppgift som ska lösas? Formulera uppgiften i termer av vad en dator kan utföra. Avgränsa problemet, vad är en del av uppgiften? Vad ingår inte?
- **Algoritmkonstruktion**, vilka algoritmer är de mest lämpliga för detta problem? Konstruera strukturen på programmet och skriv ner så kallad pseudokod. Detta är kreativ problemlösning.
- **Kodning**, översätt pseudokoden till ett programmeringsspråk t.ex. JavaScript eller Python
- **Dokumentation**, beskriva din lösning både i löpande text, med hjälp av UML och som kommentarer i programmet.

Att tänka på (2)

- **Verifikation**, är programmet byggt på ett bra sätt så att det löser uppgiften utan att fel uppstår och det är lätt att underhålla.
- Validering, är användaren nöjd med hur programmet fungerar. Underhåll, åtgärda buggar, förbättra och lägg till funktionalitet.
- Underhåll, åtgärda buggar, förbättra och lägg till funktionalitet.

Johans tips

Johans tips

Övning!

Skriv instruktioner för att rita följande

Tillbaka till Python

"Python är ett programspråk som utformades i slutet av 1980-talet av Guido van Rossum. Python har utvecklats till ett kraftfullt och samtidigt smidigt språk med stöd för flera olika programmeringsparadigmer, bland annat objektorienterad och funktionell programmering. Till språket hör ett rikt standardbibliotek."

Python - utvecklingsmiljö

- Vi kommer att arbeta i VS Code
 - Kan laddas ner här: https://code.visualstudio.com/
 - Instruktioner för att komma igång finns på vår kurswebbplats: https://mau-webb.github.io/resurser/da354b-ht24/vs-code/
- Man kan använda valfri utvecklingsmiljö, t.ex. andra textredigerare
 - Men då får man exekvera sin kod från terminalen/konsolen istället

Datatyper?

- För att Python ska veta vad för typ av data som hanteras behöver vi delge denna information till Python
- De olika datatyperna som vi kommer att titta på är:
 - Number (int, float)
 - String
 - Boolean
 - List
 - Tuple
 - Dictionary

Räkna med Python

- Python är väldigt bra på att räkna, vilket vi kan göra genom vanliga matematiska uttryck.
- När vi räknar och gör matematiska operationer använder vi oss utav datatypen **number** (numerisk datatyp). Här kan vi räkna med heltal.
- Vill vi istället räkna med decimaler använder vi datatypen float

```
>>> 5 + 5
10
>>> 10 * 2
20
>>> 20 / 4
```

Operander i Python

Namn	Operand	Beskrivning
Addition	+	Beräknar summan av två tal
Subtraktion	-	Beräknar differensen mellan två tal
Multiplikation	*	Beräknar produkten av två tal
Division	/	Beräknar kvoten av två tal
Heltalsdivision	//	Beräknar heltalskvoten av två tal
Rest	%	Beräknar resten efter en division av två heltal
Exponent	**	(x ** y) Beräknar x upphöjt till y x ^y

Hantera text med Python

- Vill vi skriva ut text i Python så använder vi datatypen **string** (textsträng). Tänk på att textsträngar är just bara text d.v.s. tecken uppradade efter varandra.
 - Vi kan därför t.ex. inte räkna med strängar
- Strängar skrivs m.h.a. 'eller "

```
>>> print("Hello World")
Hello World
>>> print("Tjena kexet, sitter du här och smular?")
Tjena kexet, sitter du här och smular?
```

```
>>> input("Vad heter du?")
Vad heter du?Anton
'Anton'
>>> input("Vilket är Sveriges bästa fotbollslag?")
Vilket är Sveriges bästa fotbollslag?Elfsborg
'Elfsborg'
```

Lägga ihop strängar med varandra

• Detta vill man ofta göra för att bygga upp meddelande till användaren av ens program. T.ex.

- Vi tar alltså de strängarna som står på varje sida av "+" och sammanfogar dessa.
- Skulle vi försöka med räkna mer strängar får vi alltså inte önskat resultat. T.ex.

Variabler

Spara information

Variabler

- När man bygger ett program vill man gärna spara undan värde, så att vi kan använda dem vid ett senare tillfälle.
 - Hur kul vore det om man glömde allt hela tiden?
- Detta gör man genom att använda variabler
 - Variabler är ett namn som refererar till ett värde (kan vara av vilken datatyp som helst)
- Man skapar en variabel genom att
 - 1. Välja ett lämpligt namn
 - 2. Tilldela ett lämpligt värde genom "="-tecknet

Ange datatyper?

Python listar ut detta beroende värde

Kommentarer

- Det är en god idé att dokumentera sin kod
 - Man glömmer bort vad koden gör
 - Man glömmer bort hur koden gör det
 - Man glömmer bort varför koden gör det
- Man kommenterar sin kod genom #

```
# Denna rad kommer inte visas, utan finns bara till för oss
# 1) Frågar efter användarens namn, och sparar det i variabeln "name"
name = input("Vad heter du? ")
# 2) Frågar efter användarens ålder, och sparar det i variabeln "age"
age = input("Hur gammal är du? ")
# 3) Skriver ut ett välkomnstmeddelande
print("Hej " + name + " (" + age + "år)!")
Vad heter du? Anton
```

Hur gammal är du? 26

Hej Anton (26år)!

