Hello, World!

An introduction to programming

By the end of this course, you will be able to:

- Think like a programmer
- Understand fundamental concepts every programmer should know
- Write simple programs in code
- Know where to go to continue learning

- "The new form of literacy is coding"
- Marc Goodman, Cybersecurity Expert

What is Computer Science?

- Mathematics
- Logic
- Engineering
- Philosophy

Q:What are computers?

A: Really dumb machines that are perfectly happy doing the same thing over, and over, and over, and over, and...

1	-							7							- (T
COMMON LOGARITHMS log10 x																		
	x	0	1	2	3	-4	5	6	7	8	9	Δ_m	123	4	5 6	7	8 9	-
	10	-0000	0043	0086	0128	0170	0212	0253	0294	0334	0374	42 40	4 8 13 4 8 12		2I 25 20 24		34 38 32 36	
	11	-0414		0492	100	0569	0607	0645	0682			39 37	4 8 12 4 7 11	16	19 23 19 22	27 26	31 35	
	13	-1139		1206		1271	0969		1038	1072	1106	35 34 33	4 7 11 3 7 10 3 7 10	14	18 21 17 20 16 20	24 23	28 32 27 31 26 30	
	14	·1461 ·1761		1523 1818			1303 1614 1903	1644	1673	1399 1703 1987	1732	32 30 28	3 6 10 3 6 9 3 6 8	12	16 19 15 18 14 17	21	26 29 24 27 22 25	
	16	·2041 ·2304	2068	2095	2122	2148	2175	2201	2227	2253	2279	26	3 5 8	10	13 16	18	21 23	133
	18	·2553 ·2788	2810	2601 2833	2856	2878		2923	2945	2742 2967	2989	24 22	257	9	12 14	15	19 22	
	20 21 22	·3010 ·3222 ·3424	3243	3054 3263 3464	3284	3096 3304 3502	3324	3345	3365	3181 3385 3579	3404	21 20 19	246	8	11 13 10 12 10 11	14	17 19 16 18 15 17	
	23	-3617	3636	3655 3838	3674	3692 3874	3711	3729	3747	3766 3945	3784	18	2 4 5		9 11	13	14 16	1706
	25 26	·3979 ·4150	4166	4014 4183	4200	4048 4216	4232	4249	4099 4265	4116	4133 4298	17	2 3 5 2 3 5	7 6	9 10	11	14 15	1000
	27 28 29	·4314 ·4472 -4624	4487	4346 4502 4654	4518	4378 4533 4683	4548	4564	4425 4579 4728	4594	4609	16 15 15	2 3 5 2 3 5 1 3 4	6 6	8 10 8 9 7 9	II	13 14 12 14 12 13	ON STATE
	30	·4771 ·4914		4800		4829			4871	4886		14	134	6	7 8 7 8	100	11 13	12000
	32	-5051	5198	5079 5211	5224	5105 5237	5119 5250	5132 5263	5145 5276	5159 5289	5172 5302	13	134	5 5	7 8 6 8	9	10 12	
	34 35 36	·5315 ·5441 ·5563	5453	5465 5587	5478	5366 5490 5611	5502	5514	5527	5539 5658	5551	13 12 12	1 3 4 1 2 4 1 2 4	5 5 5	6 8 6 7 6 7	8	10 11	1000
	37 38 39	·5682 ·5798 ·5911	5809	5705 5821 5933	5832		5740 5855 5066	5866	5877	5775 5888 5999	5899	12 11 11	1 2 4 1 2 3 1 2 3	5 4 4	6 7 6 7		9 10	
	40	·6021	6031	6042	6053	6064	6075	6085	6096	6107	6117	11	123	4	5 7	8	9 10	,
	41 42 43	·6232 ·6335	6243	6253		6170 6274 6375		6294	6304	6212 6314 6415	6325	10	1 2 3 1 2 3 1 2 3	4 4 4	5 6 5 6	7	8 9	1000
	44 45 46	-6435 -6532 -6628	6542	6454 6551 6646	6561	6571	6484 6580 6675	6590	6599	6513 6609 6702	6618	10 10 9	1 2 3 1 2 3 1 2 3	4 4 4	5 6 5 5	7		
	47 48	·6721 ·6812	6730 6821	6739 6830	6749 6839	6758 6848	6767 6857	6776 6866	6785 6875	6794 6884	6803 6893	9	I 2 3 I 2 3	4 4	5 5 4 5	6	7 8	
	49	-6902		6920		0937	6946	0955	0964	6972	6981	9	1 2 3		4 5		7 8	
No. \log $\pi = 3.14159$ 0.49715 $\ln x = \log_e x = (1/M) \log_{10} x$ $(1/M) = 2.30259$ 0.36222 $\epsilon = 2.71828$ 0.43429 $\log x = \log_{10} x = M \log_e x$ $M = 0.43429$ 1.63778																		
		p log e ^p	0.43	43 0	2 8686	3	9 1-	7372	5 2.1715	2.60	058 3	7	8	1 3	9 9087	4.34	29	
*		log e	1.56	57 1	1314	1.697	1 2.	2028	3.8285	3.39	942 4	9599	9 4.525	4	0913	5.05	/1	
									[6]									de

In repetition is power

Some applications

Weather

Commerce

Music

Medicine

...and art

```
void loop() {
for (int i = 0; i < PIXELS; i++) {
 strip.setPixelColor(i, BLUE);
 strip.show();
delay(10);
delay(500);
for (int i = 0; i < PIXELS; i++) {
 strip.setPixelColor(i, WHITE);
 strip.show();
delay(10);
delay(500);
```

How non-programmers interact with computers

How programmers interact with computers: Code!

```
@RequestMapping(value = "/register", method = RequestMethod.POST)
 public String register(String userName, String password, String
confirmPassword, Model model) {
 User existingUser = userDao.findByUserName(userName);
 if (!password.equals(confirmPassword)) {
 return this.displayError("Passwords do not match. Try again.",
model);
 } else if (existingUser != null) {
 return this.displayError(
 "The username " + userName + " already exits in the
system. Please select a different username", model);
 User newUser = new User(userName, password);
 userDao.save(newUser);
 return "index";
 }
```

But! But!

Computers don't think in code.

They think in binary.

So, what is binary?

Some examples of "Hello, World!"

```
#include <iostream>
public class Hello {
prohp enholous Hello {
prohp enholous Hello Void main(String [] args) {
int main()
 System.out.println("Hello World");
}

$td::cout << "Hello, World.";
}</pre>
```


computer program:

A set of instructions in a given programming language

Characteristics of computer programs

- Execute one instruction at a time
- Allow reuse of subsets of instructions
- Can make decisions
- Can store data in "buckets" for use later, and can use the values in those buckets without caring about the specific value
- Can be made up of many algorithms

Peanut Butter Sandwiches!

Computers are very explicit

The children made delicious snacks.

Pseudocode

Instructions written out one after the other, like code, employing basic constructs like repetition (i.e. looping) and decision making (i.e. conditionals)

Conditionals

```
IF STUDENT AT LAUNCHCODE
  LEARN()
END IF
```

Has the generic form:

```
IF CONDITION
  // DO SOMETHING
END IF
```

Variables

A variable stores a value (number, letter, word, etc) that we can use and update later

numberOfBurritos = 2

launchcodeAddress = "4811 Delmar
Blvd"

Loops

```
FOR 1...N LOOP
 PRINT '#'
 "for loop"
END LOOP
i = 0
WHILE i < N
 "while loop"
 PRINT '#'
 i = i + 1
END WHILE
```

Exercise:

Write a set of instructions that prints out all of the numbers between I and I00 that are multiples of 7

What is code?

https://vimeo.com/130987431

THE TWO STATES OF EVERY PROGRAMMER

I AM A GOD.

I HAVE NO IDEA WHAT I'M DOING.

Course Resources

- http://education.launchcode.org/
 HelloWorld/
- Piazza
- Email helloworld@launchcode.org

Homework

- I. Create your Piazza account and answer the poll question
- 2. Review the prep materials for Week 2