Introduction to Programming & Python

1

What is Programming?

- A program is a collection of instructions that performs a specific task (or set of tasks) when executed
- Programming is a way of specifying (or writing) the instructions

- Programming languages vary in many ways:
 Syntax: Structure or grammar of the language
 Semantics: Meaning of the code. What will it do when I run it?
 - Speed
 - Memory management
 - Etc.

2

Client-Side vs. Server-Side Programming

- Client-side programs run on a client
 - Client-side programming has mostly to do with a user's interaction with a user interface
 For example, a web page is a client-side program that runs in a web browser, the client
 - Common client-side programming languages are:
 - . HTML, CSS, and JavaScript
- Server-side programs run on a server (or computer)
 Server-side programming has mostly to do with the interaction between a user interface and a program on a server
 For example, a web page sends messages (or requests) to a program on a server and it processes user input and interacts with a database

 - Common server-side programming languages are:
 Python, Java, PHP, and ASP.NET

What is Python? Python was named after the TV show Monty Python's Flying Circus Python is a high-level programming language Provides abstraction from the details of the computer Does most of the work in communicating with the computer The code is intuitive and easy to understand Python is an object-oriented programming (OOP) language Organized around objects rather than "actions"

4

What is Python? • Python is an interpreted programming language • Does not need to be compiled • Does not need to be converted from one language to another • For example: Java • Is interpreted by a Python interpreter • It's small and can run on any kind of computer! • This means that sometimes it's difficult to debug your Python programs • Do not make the mistake of typing out large chunks of code and not testing it at all

5

Why Python? • Python is an open source programming language - It's free! • Python is powerful, flexible, and intuitive - There are many Python libraries and resources available online - Closely resembles the English language • Python is good for beginners and a great foundation for other languages! • Python can be used for: - Artificial intelligence/machine learning/natural language processing - Web development - Data analysis & visualization - Game programming - Desktop GUIS - Many other purposes!

	Configuring Python & Tools	
₹Penn Engineering		Property of Penn Engineering 7

Download/Installing Python We will be using Python 3 in this course If you already have Python 2 installed, please upgrade to Python 3 To download and install Python, go here: https://www.python.org/downloads/ (Download the latest version, do not download any version in "prerelease" status under maintenance) This download/install comes bundled with IDLE (Python's Integrated Development and Learning Environment) Includes an interactive Python interpreter and script editor We'll eventually be using IDLE to write and run Python scripts

8

Jupyter Notebook • For today, we'll use Jupyter Notebook to write and run Python code • Jupyter Notebook runs in a browser on your computer • Includes interactive Python interpreter and script editor • To install, download Anaconda, a data science platform. This will install Python and Jupyter Notebook all at once: https://www.anaconda.com/download (Download the latest version) • To run, open Terminal on Mac or Command Prompt on Windows and run: jupyter notebook • Or launch from the Anaconda Navigator For reference: https://jupyter.org/install.html

Using Jupyter Notebook – Keyboard Shortcuts To execute code in a cell in a notebook Select the cell and press CTRL + Enter To execute code in a cell in a notebook, and select the next cell select the cell and press Shift + Enter To insert a cell above Select the cell and press a To insert a cell below Select the cell and press b To delete a cell select the cell and press b To get help with Jupyter Notebook (Keyboard shortcuts) Anywhere outside of a cell, press h To get help with Jupyter Notebook The Company of the Comp

10

Using Jupyter Notebook — Exporting a Python Script • It's normal to write, run, and maintain all of your code in a Jupyter Notebook file (.ipynb) • That said, you CAN export a Python script (.py) from a notebook file - Go to "File" → "Download As" → "Python (.py)"

11

Python Help — Other Tools • Other Python Tools (IDEs) • PyCharm: Python IDE • https://www.jetbrains.com/pycharm/download/ • We'll use this tool • Eclipse with PyDev: Python IDE for Eclipse • Repl.it: Online editor and interpreter for Python (and other languages) • Text Editors: Emacs, VI, Sublime, etc.

How Do I Write Python? Use the most basic Python print command to output to the console print ("Hello World!") print ("Hello World!") print ("Hello World in single quotes") You can concatenate (link together) characters and strings using the print command print ("Today", "is a good day!") Change what ends the print statement. (This is normally '\n', i.e. new line) print ("Good morning,", end = "") print ("Brandon!") Specify the separator between arguments to print. (This is normally "', i.e. space) print ("Good night", "Brandon", sep = ", ") Note: Commands in light blue can be typed directly into a Jupyter Notebook file

Basic Data Types Every value has a type associated with it Integer (int): Positive or negative whole number with no decimal points 1 You can do math	
2 + 3 5 - 6 2 * 3	
• Remember the order of operations. You can use parentheses () $3+5-2+6$ ($3+5-2$) * 6	
Use the type command to test if an object is an int type (99)	
nnEngineering	Property of Penn Engineering 16

Basic Data Types • Float (float): A positive or negative number that contains a decimal point 1.3 23.0 -5.1 2 * 3.5 7/2.0 • Test if an object is a float type(0.1)

Division: Divides 3 / 2 3.1 / 2 Integer division: Divides and returns the largest whole number, di 3 // 2 3.1 // 2 Modulus: Divides and returns remainder 3 % 2 4 % 2 3.1 % 2	scarding the fractional result
---	--------------------------------

Basic Data Types • Boolean (bool): True or False 1 == 2 1 < 2 1.2 >= 1.2 ('Car' == 'Car' ('Car' == 'Car' ('Car' == 'Car' ('1' == 1 1' 1' != 1 • Every object in Python has a boolean value. Test if an object is True or False bool (False) bool (True) bool (7) bool (7 == 0)

20

Basic Data Types - Comparison Operators • Comparison operators compare values and determine their relationship == equal |= not equal (can also use <>) | elss than | elss than or equal to | elss than or equal to | egreater than or equal to | make the comparison of the comparison of

 How do we know that 500002 is an even number? 500002 % 2 == 0 Is 500003 odd? 500003 % 2 >= 1 	

Basic Data Types • String (str): Characters enclosed within single or double quotes 'Nice! 'Nice" • Concatenate (link together) characters and strings using a + 'Now! • Test if an object is a str type('yes') type('103") type(103)

23

Basic Data Types Printing multiple strings print ('Name:', 'Brandon', 'Krakowsky') Printing a concatenated string print ('Name: ' + 'Brandon' + ' Krakowsky') Printing strings with special characters print ('Brandon' + strakowsky') In Python strings, the backslash (\) is a special character, also called the "escape" character - Prefixing a special character (e.g. single quote) with a backslash (\) turns it into an ordinary character **Prenting incerting**

 Converti 12374/ 	ng from one data type to another 621
int(12	get something like 19.92592? What if you cast it to an <i>integer</i> ? 374/621) Iful, it will round DOWN the value to the nearest <i>integer</i> !
function	ally want to round a <i>floot</i> to the nearest <i>integer</i> , you can use Python's built-in <i>rour</i> 12374/621)
You can int('1'	cast from a <i>string</i> to an <i>integer</i>)

Basic Data Types • Printing with numbers print(4 / 2) • Printing with strings and numbers print(4 % 2 = ', 4 % 2) • Printing with strings and numbers concatenated print('4 % 2 = ' + 4 % 2) • This will return an error! • You're trying to add a str to an int • Try casting print('4 % 2 = ' + str(4 % 2)) • Printing with strings and booleans concatenated print('Is 4 even? ' + str(4 % 2 == 0))