

+ Warm Up

www.pollev.com/python002

Announcements

- Office hours starts this week!
- First in-class workshop will be on 7/14
- Say your name when you answer questions in class!

Software Development, Variables, Working with User Input, Math Operators & Data Types

Software Development

Software Development Loop

+ Design

- Programmers need to establish a solid foundation before they begin coding a project
- This involves understanding the task that the program must perform
- Next, we need to determine the steps that need to be taken in order to perform the task

- Most programming projects begin with an interview with the end user
- Programmers must ask lots of questions and get as many details as possible about the task
- Follow ups are usually required
- After an interview a programmer generally constructs a "software requirement" document
- This amounts to an agreement between the end user and the programmer on what the program should actually do

How the customer explained it

How the Project Leader understood it

How the Analyst designed it

How the Programmer wrote it

How the Business Consultant described it

How the project was documented

What operations installed

How it was supported

What the customer really needed

Understand the Task

- Company will send out an e-mail that has a link to a specially designed e-card.
- This e-card is designed to give only one type of prize, and this prize is set by the company. There can be multiple prizes.
- When the card opens the user will be able to shake a hat.
- When the hat shakes enough a prize will appear.

Determining the Steps Needed to Perform a Task

- Next we break down the task into a series of concrete steps that can be followed (like a recipe)
- Remember that computers need each step to be broken down into minute detail.
- They don't have the ability to infer intermediate steps like we can!

Algorithms

- "A series of well defined, logical steps that must be taken in order to perform a task"
- Algorithms serve as a necessary intermediate step between understanding the task at hand and translating it into computer code

Pseudocode

(aka "fake" code)

- A useful technique for breaking down an algorithm into meaningful chunks and aligning them with the toolset of a language
- In pseudocode, we don't have to worry about syntax or spelling

Amtrak in Pseudocode

- 1. Start Program. You can assume you will be told what prize the user has won when the program begins.
- 2. Display a floating hat on the screen
- 3. Allow the user to click his or her mouse on the hat
 - 1. When clicked, drag the hat around with the user
 - 2. If the user releases the mouse button, snap the hat back into place and go back to step #3
 - 3. If the user vigorously moves the hat around, proceed to step #4
- 4. Stop dragging the hat around the screen
- 5. Display an animation that contains the prize amount specified in step #1 on the screen

+ Flowcharts

■ A graphical model that helps programmers conceptualize the task at hand

Program Structure

- Programs typically perform the following 3 steps
 - INPUT is received
 - Some kind of PROCESSING is performed
 - OUTPUT is produced

+ Input

- Can be from a variety of sources
 - User: keyboard, mouse, etc.
 - Hardware: scanner, camera, etc.
 - Data: file, the Internet, etc.

+ Processing

- A series of mathematical or logical processes are applied to the input
 - Compare values
 - Add, multiply, divide or subtract numbers
 - Perform calculations on an item over and over again (i.e. blurring an image)

+ Output

- Some kind of tangible / visible / readable product is constructed
 - Printout
 - Screen display
 - 3D fabrication

Software Development Loop

Any questions?

.... then on to Python!

Python: Getting Started

- IDLE: Integrated Development Environment
- Has two modes
 - Interactive commands are immediately processed as they are received
 - Script allows to write a program (saved as a "text file" on your computer) and have your commands processed whenever you'd like
- We will mainly be using "script" mode during this semester

Python: Creating a new program

- Open IDLE
- Click on File -> New Window
- Click on File -> Save
- Save your file somewhere on your computer. You will need to add the '.py' file extension to your file if IDLE does not place it there automatically.
- With your program open, click on Run -> Run Module
- If you need to open your program you can click on File -> Open and browse to find the desired Python source file (.py

+ Functions

+ Functions

English Code

Go right 4 units. right(4)

Functions

- A "function" is a pre-written piece of computer code that will perform a specific action or set of actions
- Python comes with a number of built-in functions, and you can also write your own (more on that later in the semester)
- Functions always begin with a keyword followed by a series of parenthesis.
 - Ex: print ()
- You can "pass" one or more "arguments" into a function by placing data inside the parenthesis
 - Ex: print ('Hello, World!')
- Different functions "expect" different arguments. The print function, for example, expects printed text as an argument
- When you ask Python to run a function we say that you have "called" the function.

Strings

- Data that is textual in nature (i.e. "Hello, World!") is called a "String"
- Strings can contain 0 or more printed characters
- "String Literals" are strings that you define inside your program. They are "hard coded" values and must be "delimited" using a special character so that Python knows that the text you've typed in should be treated as printed text (and not a function call)
 - Ex: print ('hello, world!')
- Python supports three different delimiters
 - The single "tick" (')
 - The single quote (")
 - The triple quote (""")

+ Printing multiple arguments

- The print() function can accept zero or more more arguments
- If you decide to pass multiple arguments to the print() function you should separate them by a comma. Example:

```
print ("Hello! My name is", "Craig")
```

- Note that when Python executes the function call above it will insert a space between the two arguments for you automatically.
- Also note that the print() function will automatically add a line break after it prints the last argument it was passed. We will discuss how to override this behavior.

Line endings

- When using the print() function you probably have noticed that Python automatically places a newline character at the end of each line
- You can override this behavior and have Python use a character of your choice by using the optional 'end' argument when using the print() function
- **■** Example:

```
print ('one', end='')
print ('two', end='')
```

Separating print() function arguments

- By default, Python will place a space between arguments that you use in print() function calls
- You can override this behavior by using the optional 'sep' argument
- Example:

```
print ('one', 'two', sep='*')
# output: one*two
```

Combing both line endings and separators

- You can use both the 'sep' and the 'end' arguments at the same time in the same print() function call.
- **■** Example:

```
print ('a', 'b', 'c', sep='*', end='')
```


In-class programming exercise

■ Write a program that will produce the following output. The 2 sentences should be printed on the same line.

Welcome to "Introduction to Computer Programming!" I'm Julie and my favorite animal is a sloth.

Variables

Variables

- Variables are like little "buckets" that can store information in your computer's memory
- You will be using variables constantly when writing your programs in order to keep track of various pieces of information
- You can create a variable by using the following syntax:
 - variablename = somedata
- Examples:
 - speed = 5
 - myname = 'Craig'
- The '=' symbol is called the 'assignment operator' and will cause Python to store the data on the right side of the statement into the variable name printed on the left side

Variables

variablename = 'Hello, World'

Variable Naming Rules

- You can't use one of Python's "reserved words" (see the next slide for a list)
- Variables can't contain spaces (though you can use the underscore character ("_") in place of a space)
- The first character of a variable name must be a letter or the underscore character. Any character after the first can be any valid alphanumeric character (or the underscore character)
- Python is case sensitive

Python Reserved Words

(these words can't be used when declaring a variable in your program)

```
'False','None', 'True', 'and', 'as', 'assert', 'break', 'class',

'continue','def', 'del', 'elif', 'else', 'except', 'finally', 'for', 'from',

'global','if', 'import', 'in', 'is', 'lambda', 'nonlocal', 'not', 'or',

'pass','raise', 'return', 'try', 'while', 'with', 'yield'
```

Legal or Illegal variable name?

www.pollev.com/python002

Common Variable Naming Conventions

```
rockettopspeed = 1000  # can be hard to read
rocket_top_speed = 1000  # underscored
rocketTopSpeed = 1000  # "camel case"
```

Displaying Variables with the print function

■ You can print the data that is currently being held by a variable by passing the variable name to the print() function as an argument. Example:

```
print (myvar)
```

■ As with string literals, you can tell the print() function to display more than one item in the same function call by separating your arguments with commas. Example:

```
name_var = "Harry"
print ("Hello, my name is", name_var)
>> Hello, my name is Harry
```

Reassigning Variables

- Variables are called variables because they can "vary" the data that they store.
- You an re-assign the value that a variable stores by simply using a second assignment statement. Example:

```
dollars = 10.99
print ('I have', dollars, 'in my account')
dollars = 29.99
print ('Now I have', dollars, 'in my account)
```

Multiple Assignments

■ It's possible to set the value of multiple variables on the same line. For example:

$$x, y, z = 'a', 'b', 'c'$$

- In this case the variables x, y and z will assume the values 'a', 'b', 'c' in that order
- You can also assign the same value to multiple variables at the same time by doing the following:

```
# a, b and c will all contain the integer 100 a = b = c = 100
```

Programming Challenge

You're working on a simple inventory management system for a small store. You'd like to store the name and price of two different products and print them out in the following format.

Item: Bread, Price: \$ 2.99
Item: Eggs, Price: \$ 1.99

Performing Calculations

- Algorithms generally require some kind of calculation to be performed
- All programming languages have tools for manipulating numeric data we generally call these "math operations"

Python Math Operations

Operation	Operator
Addition	+
Subtraction	-
Multiplication	*
Division (floating point)	/
Division (integer)	//

+ Expressions

■ We use operators along with numeric data to create "math expressions" that Python can "evaluate" on our behalf

+ Expressions

5 + 2 operand operand

$$6 + 2 - 12$$

Outputting math expressions

```
print (5+2)
print (100 * 5 - 12)
```

Storing the results of an expression

```
answer = 5 + 2
print ('the answer to 5 + 2 is', answer)
```

Using variables in math expressions

- Math expressions don't necessarily need to involve only numeric literals
- Example:

```
price = 100.00
sales_tax = 0.07

total = price + sales_tax*price
```

In-class programming exercise

■ Given the following variables:

$$x1 = 100$$

$$y1 = 65$$

$$x2 = 35$$

$$y2 = -45$$

■ Calculate the midpoint of these 2 points using the formula on the right.

Data Input

Reading Input from the Keyboard

- So far we have learned how to:
 - OUTPUT information (via the print function)
 - STORE information (via variables)
- However, all of our programs have been "hard coded," meaning that we have predefined the operating environment using information that we ourselves have defined. Example:

```
myname = 'Harry Potter'
print ('Welcome to my program', myname)
```

Reading Input from the Keyboard

- You can make your programs more interactive by involving the user in the process
- One of the simplest ways to do this is to request information from the keyboard using the **input()** function.
- Example:

```
# ask the user their name
username = input ('What is your name?')
# welcome them!
print ('Welcome,', username)
```

+ The Input function

- Input is a built-in function
- It accepts one argument a String
- It then prompts the user with that string and waits for them to type in a series of characters. Your program will resume when the user hits the ENTER key
- Whatever the user typed in during that time is sent back to your program as a string. You can store that string in a variable. Example:

```
user_age = input('How old are you?')
```


- The input() function always "returns" a String.
- This means that the output it generates is a string, and when you store that output in a variable it will be treated as though it is a string.

The Input function

■ Note that these two line work using the same mechanics:

```
var1 = "Blue"
var2 = input("What is your favorite color?")
```

- In the first line of code we are assigning the String Literal into the variable 'varl'
- In the second line of code we are assigning the RESULT of the input function into the variable 'var2'
- Both 'varl' and 'var2' will be filled with data after these lines execute

Input

Red,apples! Today we are going to		
apples. I am going to the most.		
apples. I am going to the most. My and I are having an picking		
contest this year. Every we go to (person's)		
arm to pick a of apples. This year		
vants to make, so we need alot.		
When we arrive, counts out our		
apples. We anxiously await the final count.		
My and I! Well actually I had on	e	
more then him, but it had a slimy worm		
in it. That night we had		
applesauce!		

© ClassroomJr.com. All Rights Reserved.

Output

MAD LIBS @ JUNIOR. OUR CAFETERIA

Our school cafeteria has really	sleepy food. Just thinking
about it makes my stomach	squash . The spaghetti is
red and tastes like	shovels . One day, I
swear one of my meatballs started	to rub! The turkey
tacos are totally squishy	and look kind of like old
mosquitos . My friend Dana	actually likes the meatloaf, even
though it'sfunky and	scary . I call it "mystery
meatloaf" and think it's really mad	le out of <u>mothballs</u> . My
dad said he'd make my lunches, b	out the first day, he made me a
sandwich out of eyelashes an	nd peanut butter! I think I'd rather
take my chances with the cafeteria!	

This Mad Lib was taken from School Rules! Mad Libs Junior, available at Amazon.com and in bookstores!

In-class programming exercise

■ Write a program that asks the user to type in 4 different words using the following prompts:

```
enter a noun
enter a verb
enter an adjective
enter an adverb
```

■ Use the input to output a "Mad Libs" paragraph using the following text:

```
The [adjective] [noun] was very hungry, so it decided to [adverb] [verb] to the nearest restaurant.
```

Input in other languages ...

■ HTML & PHP:

http://cookingwithpixels.com/python2011/input/form.html

Work on Assignment #1:
"Hello, World!"