

Introduction to Programming using Python

Susan Ibach | Technical Evangelist Christopher Harrison | Content Developer

Meet Susan Ibach | @hockeygeekgirl

Technical Evangelist

Helping developers understand Visual Studio, app building

Microsoft Certified Trainer

My first program was written in basic on a computer with 64K of memory

Basic, Fortran, COBOL, VB, C#, HTML, Python

Frequent blogger and presenter

marathoner, wife, and mother of two awesome boys!

Meet Christopher Harrison | @geektrainer

Content Developer

Focused on ASP.NET and Office 365 development

Microsoft Certified Trainer

Still misses his Commodore 64

Long time geek

Regular presenter at TechEd

Periodic blogger

Certification advocate

Marathoner, husband, father of one four legged child

Course Topics

Introduction to Programming using Python - Day One	
01 Getting started	05 Working with dates and times
02 Displaying text	06 Making decisions with code
03 String variables	07 Complex decisions with code
04 Storing numbers	

Course Topics

Introduction to Programming using Python - Day Two	
08 Repeating events	12 Reading from files
09 Repeating events until done	13 Functions
10 Remembering lists	14 Handling errors
11 How to save information in files	

Setting Expectations

- Target Audience
 - People new to programming
 - Students
 - Career changers
 - IT Pros
 - Anyone with an interest in learning to code
- If you want to follow along...
 - Install Visual Studio Express
 - Install the Python tools
 - Instructions coming soon...

Join the MVA Community!

- Microsoft Virtual Academy
 - Free online learning tailored for IT Pros and Developers
 - Over 2M registered users
 - Up-to-date, relevant training on variety of Microsoft products
- "Earn while you learn!"
 - Get 50 MVA Points for this event!
 - Visit http://aka.ms/MVA-Voucher
 - Enter this code: IntProgPython (expires 27 Oct 14)

Repeating events

for loops

Susan Ibach | Technical Evangelist Christopher Harrison | Content Developer Sometimes we need to perform an action more than once

- Pour a cup of coffee for each guest
- Wash the dishes until they are all clean
- Make a name card for each guest attending a party

In code, we use loops to repeat a task

- We are going to have some fun in this module by drawing objects
- We will use loops to draw some of our objects

Hello, turtle

Did you know Python can draw?

import turtle
turtle.forward(100)

turtle is a library that lets you draw

```
import turtle
 Python Turtle Graphics
turtle.color('green')
turtle.forward(100)
turtle.right(45)
turtle.color('blue')
turtle.forward(50)
turtle.right(45)
turtle.color('pink')
turtle.forward(100)
```


DEMO

Drawing with turtle

You can probably guess what some of the turtle commands do

Command	Action
right(x)	Rotate right x degrees
left(x)	Rotate left x degrees
<pre>color('x')</pre>	Change pen color to x
forward(x)	Move forward x
backward(x)	Move backward x

For loops

How would we get turtle do draw a square?

Loops allow us to repeat the same line of code as often as we want

When you change the range, you change the number of times the code executes

```
Number of times to execute
import turtle
 the code in the loop
for steps in range(3):
 turtle.forward(100)
 turtle.right(90)
```

Only the indented code is repeated!

```
import turtle
for steps in range(4):
 turtle.forward(100)
 turtle.right(90)
turtle.color('red')
turtle.forward(200)
```


DEMO

Using loops to draw shapes

Now we can make new typing mistakes!

Can you find three mistakes in this code?

```
improt turtle
for steps in range(4)
 turtle.forward(100)
turtle.right(90)
```

```
import turtle
for steps in range(4):
 turtle.forward(100)
 turtle.right(90)
```


Nested loops

You can have lots of fun when you put a loop inside another loop!

```
import turtle
for steps in range(4):
 turtle.forward(100)
 turtle.right(90)
 for moresteps in range(4):
 turtle.forward(50)
 turtle.right(90)
```


Just for fun

```
import turtle
for steps in range(5):
 turtle.forward(100)
 turtle.right(360/5)
 for moresteps in range(5):
 turtle.forward(50)
 turtle.right(360/5)
```


DEMO

Nested loops

Variables in loops

We could use a variable to decide the number of sides our object will have

```
import turtle
nbrSides = 6
for steps in range(nbrSides):
 turtle.forward(100)
 turtle.right(360/nbrSides)
 for moresteps in range(nbrs
 turtle.forward(50)
 turtle.right(360/nbrSid
```

What's the advantage of using a variable here instead of just typing in the number?

```
import turtle
nbrSides = 6
for steps in range(nbrSides):
 turtle.forward(100)
 turtle.right(360/nbrSides)
 for moresteps in range(nbrSides):
 turtle.forward(50)
 turtle.right(360/nbrSides)
```

When we use a variable and we want to change a value that appears in many places, we only have to update one line of code!

```
import turtle
nbrSides = 6
for steps in range(nbrSides):
 turtle.forward(100)
 turtle.right(360/nbrSides)
 for moresteps in range(nbrSides):
 turtle.forward(50)
 turtle.right(360/nbrSides)
```

Now when we have to change our code, we are less likely to make a mistake by forgetting to change one of the values

DEMO

Using a variable in our loop

Accessing the loop value

You can look at the loop values within the loop

for steps in range(4) :
 print(steps)

Yes, counting starts at zero in for loops, that's pretty common in programming

If you need to start counting from "1" you can specify numbers to count to and from

for steps in range(1,4):
 print(steps)

Did you notice this time the loop only executed three times?

You can also tell the loop to skip values by specifying a step


```
for steps in range(1,10,2)
 print(steps)
```

```
Press any key to continue .
```

One of the cool things about Python is the way you can tell it exactly what values you want to use in the loop

```
for steps in [1,2,3,4,6]:
 print(steps)
```

This requires using [] brackets instead of () and you don't use the "range" keyword

And you don't have to use numbers!

```
import turtle
for steps in ['red','blue','green','black'] :
 turtle.color(steps)
 turtle.forward(100)
 turtle.right(90)
What do you think this code
will do?
```


DEMO

Using an explicit list of values in your loop

You can even mix up different datatypes (e.g. numbers and strings) but...

```
import turtle
for steps in ['red','blue','green','black',8]:
 turtle.color(steps)
```

turtle.forward(100)
turtle.right(90)

You had better make sure any code using that value can handle the different datatypes!

```
C:\Pvthon34\pvthon.exe
Traceback (most recent call last):
  File "C:\Program Files (x86)\Microsoft Visual Studi
ns\Microsoft\Python Tools for Visual Studio\2.0\visua
6, in exec_file
  exec(code_obj, global_variables)
File "c:\users\sibach\documents\visual studio 2013\
\PythonApplication4\PythonApplication4.py", line 4, i
 turtle.color(steps)
File "<string>", line 1, in color
File "C:\Python34\lib\turtle.py", line 2215, in col
pcolor = self._colorstr(pcolor)
  File "C:\Python34\lib\turtle.py", line 2695, in _co
 return self.screen._colorstr(args)
  File "C:\Python34\lib\turtle.py", line 1151, in _co
 if len(color) == 1:
TypeError: object of type 'int' has no len()
Press any key to continue . . .
```

You can't set the color to a number so the code crashed, but print can accept strings or numbers

for steps in ['red','blue','green','black',8] :

print (steps)

```
C:\Python34\python.exe
red
blue
green
black
Press any key to continue . . .
```

Your challenge

- Get turtle to draw an octagon
- Hint: to calculate the angle, you take 360 degrees and divide it by the number of sides of the shape you are drawing
- Extra challenge: Let the user specify how many sides the object will have and draw whatever they ask
- Double bonus challenge, add a nested loop to draw a smaller version of the object inside!

Congratulations

 You can manage problems which require repeating the same task over and over a fixed number of times

©2013 Microsoft Corporation. All rights reserved. Microsoft, Windows, Office, Azure, System Center, Dynamics and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.