

Python Programming Course Code: INT 213

Programming ..??

Algorithms v/s programming

Algorithm: how to systematically perform a task

Write down as a sequence of steps

"Recipe", or program

Programming language: describes the steps

What is a step? Degrees of detail

"Arrange the chairs" vs "Make 8 rows with 10

chairs in each row"

Which Programming Language ??

What is Python?

- Python is an open source, object-oriented, high-level powerful programming language.
- Developed by Guido van Rossum in the early 1989.
 "Monty Python's Flying Circus", a BBC comedy series from the 1970s.
- Python runs on many Unix variants, on the Mac, and on Windows 2000 and later.

Procedural Oriented Programming

Object Oriented Programming

YOUTUBE

DROP BOX

SURVEY MONKEY

GOOGLE

QUORA

BITLY

REDDIT

YAHOO MAPS

Your Future!!!

Who uses Python

Let's Find Out!!

Write a Program using any language you know to print "HELLO WORLD".

Python Is Easy to Use

```
• C++ Program:
#include <iostream><br>
  int main()
 cout << "Hello World" << endl;</pre>
 return 0;
```


C Program

```
#include <stdio.h>
  int main(int argc, char ** argv)
  {
 printf("Hello, World!\n");
 }
```


Java Program:

```
public class Hello
 public static void main(String argv[])
 System.out.println("Hello, World!");
```


Python Program:

• print ("Hello World")

COMPARISON WITH JAVA

 Python programs are typically 3-5 times shorter than equivalent Java programs.

 Python programs are generally expected to run slower than Java programs.

 Java, on the other hand, can perform an efficient integer or floating point addition, but requires variable declarations for a and b.

A SALAS (BESA)

COMPARISON WITH C++

Python code is often 5-10 times shorter than equivalent C++ code.

Python uses algorithmic approach unlike C++.

 Python is an interpretable language whereas C++ is a compiled language.

CONTINUUM

Interpreters vs. Compilers

Compiled Language	Interpreted Language
Must be translated from source code to machine code before execution	Can be executed line-by-line immediately and interactively
Application can be distributed standalone, without the compiler.	Application must be distributed with the interpreter.
Executes much faster	Executes more slowly
Examples: C, C++, FORTRAN	Examples: Python

STATE DESCRIPTION OF THE PROPERTY OF THE PROPE

SALIENT FEATURES

• **Simple**- Python is a simple language. Reading a good Python program feels almost like reading English. It allows you to concentrate on the solution to the problem rather than the syntax i.e. the language itself.

Easy to Learn-Python is extremely easy to get started with. Python
has an extraordinarily simple syntax.

• Open source: Python is publicly available open source software, any one can use source code that doesn't cost anything.

Portable:

- High level languages are portable, which means they are able to run across all major hardware and software platforms with few or no change in source code. Python is portable and can be used on Linux, Windows, Macintosh, Solaris, FreeBSD, OS/2, Amiga, AROS, AS/400 and many more.
- Object-Oriented: Python is a full-featured object-oriented programming language, with features such as classes, inheritance, objects, and overloading.

Python is Interactive :

- Python has an interactive console where you get a Python prompt (command line) and interact with the interpreter directly to write and test your programs. This is useful for mathematical programming.
- Interpreted: Python programs are interpreted, takes source code as input, and then compiles (to portable byte-code) each statement and executes it immediately. No need to compiling or linking

- Extendable: Python is often referred to as a "glue" language, meaning that it is capable to work in mixed-language environment. The Python interpreter is easily extended and can add a new built-in function or modules written in C/C++/Java code.
- **Libraries**: Databases, web services, networking, numerical packages, graphical user interfaces, 3D graphics, others.
- Supports: Support from online Python community

A WALLE (DESIGN)

VERSIONS OF PYTHON

- Python 1.0 January 1994
 - Python 1.5 December 31, 1997
 - Python 1.6 September 5, 2000
- Python 2.0 October 16, 2000
 - Python 2.1 April 17, 2001
 - Python 2.2 December 21, 2001
 - Python 2.3 July 29, 2003
 - Python 2.4 November 30, 2004
 - Python 2.5 September 19, 2006
 - Python 2.6 October 1, 2008
 - Python 2.7 July 3, 2010

AT INCOME THE PROPERTY OF THE

VERSIONS OF PYTHON

- Python 3.0 December 3, 2008
 - Python 3.1 June 27, 2009
 - Python 3.2 February 20, 2011
 - Python 3.3 September 29, 2012
 - Python 3.4 March 16, 2014
 - Python 3.5 September 13, 2015

DOWNLOADING PYTHON

https://www.anaconda.com/products/individual

Competitive Programming is a sport. Its like Olympics of the programming.

- Makes you a desirable candidate to major companies: Participation in the ACM International Collegiate Programming Contest (ACM ICPC) is a great opportunity to be seen by Apple, Facebook, Google, IBM and many other authorities in the IT sphere.
- Makes you faster and more focused: In the competition, you must solve problems in stressful situations and do it up against a deadline or you will lose. Taking part in competitive programming teaches you how to be more focused on the task and not only complete it quickly, but accurately. These skills are highly beneficial for any job, not just in coding.

P L

Companies

And many more.....

Challenges

- ACM ICPC
- Google Code Jam
- Topcoder Open
- Google foo bar challenge
- Facebook Hacker cup

