Intro to IDLE, Variables, & Conditionals	38
Brandon Krakowsky Penn Engineering	

IDLE (Integrated Development and Learning Environment)

2

1

IDLE

- As you recall, Python comes bundled with IDLE (Python's Integrated Development and Learning Environment)
 - To download and install Python and IDLE, go here: https://www.python.org/downloads/ (Download the latest version)
- IDLE includes an interactive Python interpreter and script editor
 We'll use the script editor to write and run Python scripts

Press CTRL + S	 To execute previous commands Use CTRL + p or CTRL + n to toggle commands in your history To change this default setting, go to IDLE → Preferences → Key To execute a script in the Python script editor Press F5 On a Mac, press FN + F5 To save a script in the Python script editor 	rs
Oli a Mac, press Crib + 3	Press CTRL + S On a Mac, press CMD + S	

Using IDLE - Shell • You can type Python directly in the IDLE shell • Print output to the console print ("Hello World again!") print ("Today", "is another good day!") • You can do math 2 + 3 2 * 3 2 * 3.5 • True or False? 1 == 2 1 < 2 1.2 >= 1.2

5

Using IDLE — Running a Python Script • To create and run a Python script in IDLE, you must first create and save a script file • Go to "File" —> "Save" • To open an existing script • Go to "file" —> "Open..." • To execute a script • Go to "Run" —> "Run Module"

	Python Scripts	
% Penn Engineering		Property of Penn Engineering

What is a Python Script?

- A Python script is multiple lines of code stored in a file, also called a module

 - Modules help keep your code organized!
 You can have similar or related code all in a single file
- Python scripts have conventions
 - Some allow your code to execute correctly
 Others help to keep your code readable
- Basic conventions
 - Put every statement on a line by itself Use spaces around operators
- Use spaces after commas, colons, and semicolons As you learn more commands, you will learn more conventions!

8

Adding Comments to Python Scripts

- Use # to comment a single line of text
- #Here's a single line comment
- Use """..."" (3 double quotation marks) or use "'..." (3 single quotation marks) to comment multiple lines at once

"""Here's a
multi-line comment
on multiple lines"""

- Adding comments to a script keeps your code organized & readable!
 - Comments can be used to document your code
- At the very least, you should add comments to all non-trivial lines of code

Adding Comments to Python Scripts - Example • Here's an example program to greet a user """This code will: Prompt for your name Set the 'name' variable Print a message""" name = input("What is your name? ") #gets user's name print("Hello {}".format(name)) #prints message with user's name Note: To execute a script, Press F5 (on Mac, press FN + F5)

10

11

Variables • A symbolic name for (or reference to) a value • When a variable gets assigned a value, it takes the type of the value • You can use variables to store all kinds of stuff! • Variable names are case sensitive x = 2 y = 3 print(x) print(y) Note: Commands in light blue can be typed directly into the IDLE shell or a script file

Variables • Python is dynamically typed • If you assign the same variable a different value later on in your code, the variable is updated with the new value × = y y = x + 3 x += 1 #increment x by 1, same as x = x + 1 y -= 1 #decrement y by 1, same as y = y - 1 print(x) print(x) print(y) • Variables can change types x = 5 x = 'five' #x went from holding an int to holding a string print(type(x)) Note: Commands in light blue can be typed directly into the IDLE shell or a script file

13

Variables — Boolean Operators • Using and operator x = 5 print(x > 3 and x < 5) • The same as this print(3 < x < 5) • Using or operator print(y < 3 or y == 3) • Same as this print(y (= 3) • Using not operators res = (y <= x) print(not res) #prints the opposite of res, i.e. changes True to False or False to True

14

Variables — Variable Substitution • In mathematical expressions x = y = 10 z = 2 * x + y print(z) z = z ** (y - 1) print(z) • In boolean expressions x = 42 b = 15 < (x / 2) < 25 print(b) #what is b? print(type(b)) #what type is b?

<pre>Variables - Variable Substitution • In multiplication x = 42 y = str(x) x *= 2 #same as x = x * 2 y *= 2 #same as y = y * 2 print(x) #what does this display? print(y) #and this?</pre>	
%Penn Engineering	Property of Penn Engineering

Combining Variables • Store string values fav_movie = "Justin Bieber's Believe" fav_singer = "Justin Bieber" • Then combine them to create a new string variable favs = "Your favorite movie is " + fav_movie + " and your favorite singer is " + fav_singer • Print the favs variable print(favs)

17

Variables – VERY Simple Exercise • Set a variable x to "cats" • Set a variable y to "dogs" • Referencing the variables above, set a new variable s to "it's raining cats and dogs!" • Print s

Set a variable x to "cats"x = "cats"	
 Set a variable y to "dogs" y = "dogs" 	
• Referencing the variables above, set s = "It's raining" + x + "	a new variable s to "It's raining cats and dogs!" and " + y + "!"
• Prints print(s)	

Variables – Getting User Input • Use Input to prompt the user input ("What is your favorite movie?") • You can dynamically set a variable based on user input fav_movie = input ("What is your favorite movie?") fav_singer = input ("Who is your favorite singer?") • And combine them to create a new string variable using "string interpolation" using the format function favs = "Your favorite movie is {} and your favorite singer is {}.", format (fav_movie, fav_singer) • The curly braces {} indicate placeholders for the fav_movie and fav_singer values • Print the favs variable again print (favs)

20

Variables — Getting User Input The input command returns a string by default age = input("How old are you?") print(type(age)) Now calculate how old you'll be in 3 years print(age + 3) Whoops, you should have received an error! age is a string and you're trying to add it to an int Cast it first! age = int(input("How old are you?")) print(age + 3)

Make sure you: Apply the tip after you add the tax amount Round the total bill amount to 2 decimal places For example, let's say you went to a nice restaurant and ate a \$30 meal. PA's sales tax is 6%, and you want to tip the waiter 18%. This prints: "The total bill is \$37.52"	•	Write code to calculate the total bill at a restaurant (meal + tax + tip) - Prompt the user for the bill amount, the sales tax, and the tip percentage - Print out the total bill amount in the format: "The total bill is \$"
you want to tip the waiter 18%.	•	- Apply the tip after you add the tax amount
	•	you want to tip the waiter 18%.

Variables - Exercise • Write code to calculate the total bill at a restaurant (meal + tax + tip) #define variables from user input bill = float(input('Wow much is the meal? ')) tax = float(input('What is the sales tax (percentage)? ')) tip = float((input('How much of a tip (percentage)? '))) tax_amount = (bill * tax) / 100 #calculate tax total = bill + tax_amount #calculate bill amount, without tip tip_amount = (total * tip) / 100 #calculate tip_amount total = total + tip_amount #calculate total bill amount total = round(total, 2) #round the amount print("The total bill is \$", total) #print output Note: We're adding useful comments to our code (non-trivial lines)

 Code b 	locks are indented 4 spaces (single tab)
 if condition x = int(in if x != 4: 	is True, execute statements in body of if put("2 + 2 =")) (" try again")
else (other x = int(: if x == 4 print else:	is True, execute statements in body of if, wise), execute statements in body of else nput("2 + 2 =")) : ("Basic arithmetic holds") ("try again")

if...elif...else • if condition is True, execute statements in body of if, elif (else if) another condition is True, execute statements in body of elif, else (otherwise), execute statements in body of else age = int(input("Enter your age:")) if age < 100: print("In", 100 - age, "years you will be 100 years old") elif age = 100: print("You are", age, "years old") else: print("A century and going strong!")</pre>

26

if...elif...else • You can have multiple elif conditions! age = int (input("Enter your age:")) if age == 0: print("Seriously?") elif age < 100: print("In", 100 - age, "years you will be 100 years old") elif age == 100: print("You are", age, "years old") else: print("A century and going strong!")</pre>

·	felifelse - Exercise Prompt the user for a numerical grade and print the appropriate letter grade Get user input of a numerical grade Convert the user input to an integer Test the range of the number using flow control Print the appropriate letter grade. For example, if the user enters a number between 90 – 100, give them an 'A'.	
Z Penn Eng	Property of Penn Engineer	ring

```
if...elif...else - Exercise

• Prompt the user for a numerical grade and print the appropriate letter grade grade = int(input('Enter your grade:'))
if grade >= 90:
 print('A')
ellif grade >= 80:
 print('B')
elif grade >= 70:
 print('C')
elif grade >= 60:
 print('O')
else:
 print ('F')
```

29

Multiple if Conditionals • Ask the user to input an integer to evaluate number = input('Please input an integer.') • It's good practice to confirm an input is 'numeric' before casting it to an int - Here, Isnumeric checks if all characters in the string are numeric characters (digits) if (number.isnumeric()): number = int (number) if (number > 20): print('Your input: ' + str(number) + ' > 20') if (number > 10): print('Your input: ' + str(number) + ' > 10') if (number > 0): print('Your input: ' + str(number) + ' > 0') else: print('Your input is not an integer or it's negative.') • NOTE: Isnumeric only works with positive integers

Catching Errors • What if you don't check for numeric input and cast anyway? • For example, what if your input is "twenty-two"? • You'll get an error! • But you can catch errors like this • Here's an even better way to check for an integer number = input ("Please input an integer.") #Try to cast the input try: number = int(number) #Catch the naised exception if there is an error - i.e. it can't be casted except ValueError as e: print("Your input is not an integer.") print(e) #You can also access/print the exception's message #Otherwise, there is no error - i.e. the input was casted else: print(str(number) + " is indeed an integer!")

31

Catching Errors • Here's our full code asking the user to input an integer to evaluate number = input('Please input an integer.') try: number = int(number) if (number > 20): print('Your input: ' + str(number) + ' > 20') if (number > 10): print('Your input: ' + str(number) + ' > 10') if (number > 0): print('Your input: ' + str(number) + ' > 0') if (number < 0): print('Your input: ' + str(number) + ' is negative') except ValueError as e: print("Your input is not an integer.") #Note: The else clause is optional, and not really needed here