COMP1021 Introduction to Computer Science

Getting Started with Python

David Rossiter and Gibson Lam


Outcomes

- After completing this presentation, you are expected to be able to:
 - 1. Understand the history and some background information of the Python programming language
 - 2. Briefly explain the difference between a compiled and an interpreted program
 - 3. Install Python and start using Python through the command line tool and IDLE

Computer Programming Languages


- Computer programming languages have been developed over the last 50 years
- There are hundreds of them
- For this course we will use a language called *Python*

Evolution of Programming Languages


http://rigaux.org/language-study/diagram.html

• Where is Python in all of that?!


- Do we need to know about all those other languages? Thankfully, no!
- But once you know Python learning another programming language is easy

Python

- Started by a guy who was bored during Christmas 1989
- He made a computer language with these qualities:
 - a language just as powerful as other languages
 - code that is almost as understandable as simple English
 - suitable for everyday tasks, so you can quickly make a useful program
 - open source, so anyone can contribute to its development

Guido van Rossum

- He has been working for Google up to 2012
- He is now working for Dropbox


Why is it called Python?

 He called his language Python because of his favourite TV comedy program, 'Monty Python's Flying Circus'


Running a Program

- Most of the programs on your computer are .exe files
- For example, if you run Microsoft Word, it means the file *winword.exe* is being executed


• Microsoft Word is a program that has been *compiled* into winword.exe, so it can be directly run by a computer


Running a Compiled Program


• A computer can understand and directly run an exe file

Executing a Python Program


• Python programs are a bit different, they have to be 'given' to a Python interpreter for execution


- We say that Python code is *interpreted*
- This is the most common way that Python is used

Python is Interpreted

• *Interpreted* means that each line of code is given to the interpreter and executed, one by one


• In this course we won't look at the difference between interpreting and compiling any further

Different Versions of Python

- There are two versions of Python being used: Python version 2 and Python version 3
- We will use the more recent version, version 3
- Although Python version 2 is older, it is still used by many people around the world (no-one uses version 1)
- Python 3.7 has been installed in all the CS department labs and should be in all the computer barns
- You can run it *virtually* details a few slides later
- You can install it in your own computer, see next slide

How to Install Python 3.7?

• To install Python on your own PC/Mac system, you can get the installation files from the COMP1021 web site:


[B&W, colour] [Google Docs]


- · For this course we will use the programming language Python
- · Here's some places where you can run Python
 - 1. The computers in the **CS lab room** where we will have the taught lab sessions already have Python installed so you don't need to install it yourself in that room
 - 2. The ITSC Computer Barns also have Python already installed
 - 3. You can also use Python in the **Virtual Barn environment** of ITSC:
 - http://itsc.ust.hk/services/academic-teaching-support/facilities/virtual-barn/overview/
 - 4. If you want to do COMP1021 work on your own computer, you can install Python on it
 - You should install these files (from <u>here</u>), which are the same versions we use on the course:
 - Python for Windows <u>python-3.7.3.exe</u>
 - Python for Windows (64 bits) <u>python-3.7.3-amd64.exe</u>
 - Python for MacOS X (10.6 or later) python-3.7.3-macosx10.6.pkg
 - Python for MacOS X (10.9 or later) <u>python-3.7.3-macosx10.9.pkg</u>


The ITSC Virtual Barn

• The ITSC virtual barn lets you access Python (and other software) anywhere:


http://itsc.ust.hk/services/academic-teaching-support/facilities/virtual-barn/overview/

• You can find Python 3.7 in the 'Programming Software' pool


After Installing Python 3.7


(These images are from a PC)


- After installing, you will see several options if you search for Python 3.7 in Windows
- Here is some documentation about Python
 - Probably you won't need to look at this, the COMP1021 notes and labs should be enough
- Note you probably won't see this in the CS labs, but you will see it if you install Python in your own computer

Using Python

- Let's look at how we can start using Python
- There are two ways we will look at now


Using Python

• Both options give you a *shell*


```
Python 3.7.3 Shell
File Edit Shell Debug Options Window Help

Python 3.7.3 (v3.7.3:ef4ec6ed12, Mar 25 2019, 22:22:05) [MSC v.1916 64 bit (AMD64)] ^ on win32

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

>>> |
```

```
Python 3.7.3 (v3.7.3:ef4ec6ed12, Mar 25 2019, 22:22:05) [MSC v.1916 64 bit (AMD64)] on win32

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


The Basic Idea of Using a Python Shell

- The shell passes whatever you type to Python
- User types things one line at a time, in the Python shell

The User

Python interpreter

python.exe


The Python interpreter executes whatever is given to it

The interpreter outputs the results, which are shown in the shell

Using a Python Shell – Some Simple Python Code

```
Best match

IDLE (Python 3.7 64-bit)
App

Apps

Python 3.7 (64-bit)

Python 3.7 Manuals (64-bit)
```

```
Python 3.7 (64-bit)

>>>
>>> print(1000 * 21)
21000
>>> print("there are these many seconds in one lecture:", 60 * 50)
there are these many seconds in one lecture: 3000
>>>
>>>
>>> print("Payment for 8 weeks, 15 hours per week =", 8 * 15 * 45)
Payment for 8 weeks, 15 hours per week = 5400
>>>
```

>>> is generated by the shell, it means 'this is where your input is shown'

Using the IDLE Environment


- The IDLE environment is better
- One reason is that colours are automatically used, which is sometimes very helpful for understanding
- We'll see other useful features of IDLE soon, especially in the lab work that we'll do

```
Python 3.7.3 Shell

Eile Edit Shell Debug Options Window Help

Python 3.7.3 (v3.7.3:ef4ec6ed12, Mar 25 2019, 22:22:05) [MSC v.1916 64 bit (AMD6 ^ 4)] on win32

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

>>> print("there are these many seconds in one lecture:", 60 * 50)

there are these many seconds in one lecture: 3000

>>>

>>> print("Payment for 8 weeks, 15 hours per week =", 8 * 15 * 45)

Payment for 8 weeks, 15 hours per week = 5400

>>>
```