INF1511 Unit 1 Visual Programming I

Environment Set Up& Data Operations


National Geographic urmese Python | National Geographic


Dice
Python: Best (Free) Way to Learn It ...


The New York Times

Largest Python Found in Everglades ...


Python.org
The Python Logo | Python Software ...


M Wikiversity
Python - Wikiversity


Data Science Central
 Python File Input/Output: Read & Write ...


Unit 1 Describe the programming concepts for computing including performing arithmetic operations

- Python and its features are explained
- Python is installed on different platforms
- Python can be interacted with through Command Line Mode
- Program is written in Python.
- Comments, continuation lines and printing messages.
- Arithmetic operations are performed.

Overview


- Environment. Set up of programming environment.
- Resources. The use of Unisa library. Python basics, GUI
- Theory of data and data operations in programming.
- Assessment of learning in this unit.
- Practical application (and demonstration) of data and data operations in programming.

Environment


- Please read the read-me-first document.
- On the internet, find ANACONDA installation.
- Install ANACONDA
- You are welcome to use any Python programming environment (HOWEVER only Anaconda is used in the teaching and learning and is supported in INF1511).

Resources Python Books See Safari Additional Books

O,


Additional resources (theory)


Theory – What is programming?

- Problem solving. There is a problem.
- A system. Input, process and output.
- Where shall we start?
- Programming principles.
- Programming language used to solve a problem by applying the programming principles.
- Perseverance, practise, practise, ...persistence

Theory – the elements

- The literals
- The variables
- The keywords

Naming and using variables easier to read and understand

- Letters, numbers and underscores. Cannot start with a number.
- Use underscores NOT spaces.
- NO keywords.
- Meaningful names.
- Upper and lower case.

Which are ok variable names?

- 1_myname
- Hername_1
- name surname
- name_surname
- print
- The_length_of_the_surname
- I_n

Programming elements - Comments

- Comments ensure that code is more readable (by humans ©).
- Useful, re-useable.
- Developing good programming habits start today.
 Programming gets complicated, and programming teams get VERY large! Errors get expensive!
- Lots of comments, lots of back-ups ...

Theory – Data, Data types and Operations (store data and use data)

- 1. Integers: 1,2,3,
- 2. Real (floating): 4.2 78.989
- 3. Boolean: True / False
- 4. Complex numbers (real and imaginary part)
- 5. Strings: 'December' 'Mary' (quotes, immutable (cannot modify existing string))
- 6. Lists (ordered sequence), tuples (ordered, immutable), sets (unordered) and dictionaries
- 7. Operations: what you DO with the data.
- 8. Number data types. Add, Subtract, Multiply and Divide.
- 9. String data types. Partition, join, find, 'add', subset.

Theory - Programming elements - Variables

- Variables are assigned, hold data values.
- Names of variables made up of letters, numbers and underscores.
- The names CANNOT start with a number (1_Num)
- The names CANNOT be keywords. (Keywords (30 in Python ... and else elif exec ...)
- Names must be the same case.
- Names must be short and meaningful.
- Spelling!!!!

What is Python? Just a language ...

- Easy to learn
- Easy to read
- Uses white space
- Includes libraries
- Can by integrated
- Can be interpreted
- Memory management, exception handling
- Used for web-development, robotics, data science

Theory - The Zen of Python (please read all)

- Beautiful is better than ugly.
- Simple is better than complex.
- Complex is better than complicated.
- Readability counts.
- NOW is better than never!

Assessment for Unit 1

- Theory MCQ quiz. Three attempts.
- Practical Programming activities on Jupyter Notebook page. Practise! Complete Assignment 1.
- Practical MCQ quiz Assignment 1. One attempt.

Assessment Plan – NO EXTENSIONS

Assessment Plan

ASSESSMENT INFORMATION

Click on edit next to the assessment number to edit assessment details.

				Formative Ass	essments					
General					Year Mark					
Ass. Nr.	Format	Unique Nr.	Due Date	Opening Date	Туре	Opt.	Normal weight	Repeat weight	Aegrotat weight	Remove?
1 Edit	Quiz	536161	20240517 09:00	20240318 08:00	Individual	M	10	10	10	
2 Edit	Quiz	536173	20240923 09:00	20240408 08:00	Individual	M	15	15	15	
3 Edit	Quiz	536319	20240923 09:00	20240429 08:00	Individual	M	15	15	15	
4 Edit	Quiz	743913	20240923 09:00	20240520 08:00	Individual	M	10	10	10	
5 Edit	Quiz	743971	20240923 09:00	20240610 08:00	Individual	M	10	10	10	
6 Edit	Quiz	744040	20240923 09:00	20240708 08:00	Individual	M	10	10	10	
7 Edit	Quiz	744320	20240923 09:00	20240729 08:00	Individual	M	10	10	10	
8 Edit	Quiz	807325	20240923 09:00	20240819 08:00	Individual	M	20	20	20	

Summary Unit 1 INF1511

- This unit introduces and explains the concept of programming using Python software. This includes the components that are used to develop a program to capture input and to display output.
- Objectives you should be able to:
- To identify different implementations of Python.
- To describe unique features of Python programming language.
- To be aware of Python installations.
- To list and implement the data types.
- To apply concepts to solve problems using data operations for numbers.
- Key Terms: integers, literals, variables, print, comment


Practical application


- DEMONSTRATION OF DATA TYPES AND DATA OPERATIONS.
- Using the ANACONDA programming environment.


Sign


Thank you

