

Hosung Jo

Hanyang University

소프트웨어입문설계 소개

■ 과목개요

구분	내용
교과목명	소프트웨어입문설계
과목구분	SCSC
학점	3학점
강의시간	목요일, 월요일, 수요일 17:00-19:00
강의장소	목 510, 수 510, 월 609
강의형태	이론 - 실습

소프트웨어입문설계 소개

■ 평가기준

구분	내용
평가구분	절대평가
출석	15%
중간고사	30%
기말고사	40%
과제	15%

소프트웨어입문설계 소개

■ 강사

- 조호성
 - 한양대학교 공학박사 [컴퓨터이론, 알고리즘, 정보보호]
 - ustog@hanyang.ac.kr, [소프트웨어입문설계]를 말머리로 메일 발송

Introduction to Python

Python

- Easier to learn than C.
- Serious programming language.
- Many expert programmers use Python in their work.

Python programming

- Need to install software called the Python interpreter.
 - Interpreter
 - : a program that understands the instructions that you'll write in the Python language.

Introduction

- Installing Python on a Windows Machine
- Starting the Python Interpreter
- **Evaluating Expressions**
- Storing values in variables
- Strings
- Write the first program
 - "Hello world"
 - "My Favorite Stuff"

Installing Python

Download Python

- Official website: http://www.python.org
- Download Python: <u>Python 2.7.2 Windows Installer</u>

For the MD5 checksums and OpenPGP signatures, look at the detailed Python 2.7.2 page:

Python 2.7.2 Windows Installer Windows binary -- does not include source)

- Python 2.7.2 Windows X86-64 Installer (Windows AMD64 / Intel 64 / X86-64 binary [1]
- Python 2.7.2 Mac OS X 64-bit/32-bit x86-64/i386 Installer (for Mac OS X 10.6 and 10.7
- Python 2.7.2 Mac OS X 32-bit i386/PPC Installer (for Mac OS X 10.3 through 10.6 [2])
- Python 2.7.2 compressed source tarball (for Linux, Unix or Mac OS X)
- Python 2.7.2 bzipped source tarball (for Linux, Unix or Mac OS X, more compressed)

Installing Python

■ Install Python

■ IDLE (Python GUI) Program

IDLE

- Interactive DeveLopment Environment
- Program that helps us type in our own programs and games.

Interactive shell

- First run IDLE window.
- Can work just like a calculator.

- Some Simple Math Stuff
 - Type 2+2 into the shell and press the Enter key.
 - Computer should respond with the number 4.
 - : the sum of **2+2**

■ Some Simple Math Stuff

• The various math operators in Python.

2+2	Addition
2-2	Subtraction
2*2	Multiplication
2/2	Division

- +, -, *, and / are called **operators.**
- * sign is called an asterisk.

Integers and Floating Point Numbers

- Integers
 - whole numbers (like 4, 0, and 99)
- Floating point numbers
 - numbers with a decimal point (like 5.0)
- In Python
 - the number 5 is an **integer**
 - but if we wrote it as <u>5.0</u> it would **not be an integer.**

Expressions

- These math problems are called **expressions**.
- These integers are also called values.

Expressions

• An expression is a made up of values and operators.

Evaluated the expression

- computer solves the expression 10 + 5 and gets the value 15.
- The expressions 10 + 5 and 10 + 3 + 2
 - have the same value.
 - they both evaluate to 15.
- Single values are considered expressions.
 - The expression 15 evaluates to the value 15.

However,

• If you just type 5 +, you will get an error message.

```
File Edit Shell Debug Options Windows Help

Python 2.7.2 (default, Jun 12 2011, 15:08:59) [MSC v.1500 32 bit (Intel)] on win a 32


Type "convright" "credits" or "license()" for more information.

>>> 5 + SyntaxError: invalid syntax
>>> Ln:5 Col: 4
```

- because 5 + is not an expression.
- expressions have values connected by operators.
- the + operator always expects to connect two things in Python.

Variables

- Variables like a box that can hold values.
- Can **store values** in variables.
 - with the = sign (called the assignment operator)
- For example, to store the value 15 in a variable named "spam".


```
>>> spam = 15
>>> spam + 5
```

```
>>> spam = 15
>>> spam + 5
>>> spam = 3
>>> spam + 5
```

```
>>> spam = 5 + 7
>>> spam
>>> spam = 15
>>> spam + spam
>>> spam - spam
```


```
>>> spam = 15
>>> spam + 5
20
```

```
>>> spam = 15
>>> spam + 5
20
>>> spam = 3
>>> spam + 5
8
```

```
>>> spam = 5 + 7

>>> spam

12

>>> spam = 15

>>> spam + spam

30

>>> spam - spam

0
```


```
>>> spam = 15
>>> spam = spam + 5
>>> spam
```

```
>>> spam = 15
>>> spam = spam + 5
>>> spam
```


```
>>> spam = 15
>>> spam = spam + 5
>>> spam
20
```

```
>>> spam = 15
>>> spam = spam + 5
>>> spam
30
```

Write Expressions with Variables

• The value of 15 was overwritten.

- Using More Than One Variable
 - Often we'll need to use multiple variables.
 - The "fizz" and "eggs" variables have values stored in them.

Strings

- Little chunks of text.
- Can store string values inside variables.
- Put them in between **two single quotes (').**

```
File Edit Shell Debug Options Windows Help

Python 2.7.2 (default, Jun 12 2011, 15:08:59) [MSC v.1500 32 bit (Intel)] on win 32

Type "convright", "credits" or "license()" for more information.

>>> spam = 'hello'
>>> spam
'hello'
>>>
Ln:6 Col: 4
```

Strings

- Strings can have **spaces** and **numbers** as well.
- Examples of strings

```
'hello'
'Hi there!'
'KITTENS'
'7 apples, 14 oranges, 3 lemons'
'Anything not pertaining to elephants is irrelephant.'
'A long time ago in a galaxy far, far away...'
'O*&#wY%*&OCfsdYO*&gfC%YO*&%3yc8r2'
```

Strings Concatenation

- Can add one string to the end of another by using the + operator.
- Put a space at the end of the 'Hello' string.

```
File Edit Shell Debug Options Windows Help

Python 2.7.2 (default, Jun 12 2011, 15:08:59) [MSC v.1500 32 bit (Intel)] on win 32

Type "copyright", "credits" or "license()" for more information.

>>> 'Hello' + 'World!'
'HelloWorld!'
>>> 'Hello ' + 'World!'
'Hello World!'
>>> Ln:7[Col:4]
```

Data Types

- Can't add a string to an integer, or an integer number to a string.
 - Because a string and an integer are different data types.


```
>>> 'Hello' + '5'
```

```
>>> spam = 5
>>> 'Hello' + spam
>>>
```


```
>>> spam = 'Hello'
>>> spam = 'World!'
>>> spam + spam
>>>
```

- Programs "Hello World!"
 - Use "new file editor" window on a windows machine

- Use a "gedit" window on a linux machine
 - click the Ubuntu logo and start typing *gedit*.

- Programs "Hello World!"
 - We call this text the **source code** of the program.

- Programs "Hello World!"
 - Type the following text into this new window.

```
1. # This program says hello and asks for my name.
2. print 'Hello world!'
3. print 'What is your name?'
4. myName = raw_input()
5. print 'It is good to meet you, ' + myName
```

- Programs "Hello World!"
 - Saving Program

- Programs "Hello World!"
 - Opening The Programs You've Saved

- Programs "Hello World!"
 - Run "Hello World!" program.
 - choose Run > Run Module or just press the F5 key.

Programs "Hello World!"

Users	run and use the program
Programmers	wrote the program
Executes	program starts at the very top and then executes each line
Flow of execution, or execution	program's following of instructions step-by-step

Write the first program "Hello World!"

Code Explanation

Comment

- Any text following a # sign (called the pound sign) is a comment.
- Not for the computer, but for the programmer.

```
1. # This program says hello and asks for my name.
```

Print statement

- The **print** keyword followed by an expression.
- Will **display** the text on the screen.

```
2. print 'Hello world!'
3. print 'What is your name?'
```

Write the first program "Hello World!"

Code Explanation

Function

a bit of code that does a particular action.

Function call

a piece of code that tells our program to run the code inside a function.

Return value

- The value that the function call evaluates to is called the return value.

Ending the Program

Once the program executes the last line, it stops.
 At this point it has terminated or exited.

Write the first program "Hello World!"

Code Explanation

```
# This program says hello and asks for my name.

print 'Hello world!'

print 'What is your name?'

myName = raw_input()

print 'It is good to meet you, ' + myName

Ln: 6 Col: 0
```

Variable

- myName
- Function
 - print(), raw_input()

Programs "My Favorite Stuff"

```
74 Python Shell
File Edit Shell Debug Options Windows Help
Python 2.7.2 (default, Jun 12 2011, 15:08:59) [MSC v.1500 32 bit (Intel)] on win32
Type "copyright", "credits" or "license()" for more information.
 ======= RESTART ======
>>>
Tell me what your favorite color is.
blue
Tell me what your favorite animal is.
cats
Tell me what your favorite food is.
pasta
You entered: pasta cats blue
Color: blue
Animal: cats
Food: pasta
>>>
 Ln: 15 Col:
```

Programs "My Favorite Stuff"

```
# Favorite stuff
print 'Tell me what your favorite color is.'
favoriteColor = raw input()
print 'Tell me what your favorite animal is.'
favoriteAnimal = raw input()
print 'Tell me what your favorite food is.'
favoriteFood = raw input()
# display our favorite stuff
print 'You entered: ' + favoriteFood + ' ' +favoriteAnimal + ' ' + favoriteColor
# print 'Here is a list of your favorite things.'
print 'Color: ' + favoriteColor
print 'Animal: ' + favoriteAnimal
print 'Food: ' + favoriteFood
```

Code Explanation

- Comment
 - The program will **ignore it.**
 - All the text after the **pound sign(#)** will be ignored by the program.

```
1. # Favorite stuff
```

- Display a bit of text asking the user to type in their favorite color.
 - 2. print 'Tell me what your favorite color is.'

Code Explanation

- raw_input() function
 - Let the user type in their favorite color.
 - string the user entered is stored in the **favoriteColor** variable.

```
3. favoriteColor = raw_input()
```

Code Explanation

- raw_input() function
 - These lines are similar to the ones before.
 - There is a **blank line** in between them.
 - Python language, blank lines are just **ignored**.

```
5. print 'Tell me what your favorite animal is.'
6. favoriteAnimal = raw_input()
```

```
8. print 'Tell me what your favorite food is.'
9. favoriteFood = raw_input()
```

Code Explanation

- Another comment.
 - Don't always have to go at the top (can show up **anywhere**).

```
11. # display our favorite stuff
```

• print statement

- Show us the favorite food, animal, and other we entered.
- The **plus sign** is used to combine the string.

```
12. print 'You entered: ' + favoriteFood + ' ' + favoriteAnimal + ' ' + favoriteColor
```

Code Explanation

- print statement
 - Another print statement

```
13. # print 'Here is a list of your favorite things.'
```

These three lines will display our favorite things again.

```
14. print 'Color: ' + favoriteColor
15. print 'Animal: ' + favoriteAnimal
16. print 'Food: ' + favoriteFood
```

- Crazy Answers and Crazy Names for our Favorite Stuff
 - The computer doesn't really care what you type in.

```
74 Python Shell
File Edit Shell Debug Options Windows Help
Python 2.7.2 (default, Jun 12 2011, 15:08:59) [MSC v.1500 32 bit (Intel)] on win
32
Type "copyright", "credits" or "license()" for more information.
>>>
Tell me what your favorite color is.
WAFFLES
Tell me what your favorite animal is.
Twas but yesterday...
Tell me what your favorite food is.
vas8pumo*fizo
You entered: vas8pumo*fizo Twas but yesterday... WAFFLES
Color: WAFFLES
Animal: Twas but vesterday...
Food: vas8pumo*fizo
>>>
 Ln: 15 Col:
```

- Crazy Answers and Crazy Names for our Favorite Stuff
 - The program also **does not care** what name we give to our variables.

```
1. # Favorite stuff 2
2. print 'Tell me what your favorite color is.'
3. q = raw input()
5. print 'Tell me what your favorite animal is.'
6. fizzy = raw input()
7.
8. print 'Tell me what your favorite food is.'
9. AbrahamLincoln = raw input()
10.
11. # display our favorite stuff
12. print 'You entered: ' + q + ' ' + fizzy + ' ' + AbrahamLincoln
13. # print 'Here is a list of your favorite things.'
14. print 'Color: ' + q
15. print 'Animal: ' + fizzy
16. print 'Food: ' + AbrahamLincoln
```

Capitalizing our Variables

- This is to make the variable names easier to read.
 - Because variable names can't have spaces in them.

thisnameiskindofhardtoread thisNameIsEasierToRead

- Leave the first word in lowercase.
 - » But start the other words in **uppercase**.
- We call something in a certain way like this a **convention**.

Quiz

• What happened here?

```
1. # Favorite stuff 3
2. print 'Tell me what your favorite color is.'
3. q = raw input()
5. print 'Tell me what your favorite animal is.'
6. AbrahamLincoln = raw input()
7.
8. print 'Tell me what your favorite food is.'
9. AbrahamLincoln = raw input()
10.
11. # display our favorite stuff
12. print 'You entered: '+ q + ''+ AbrahamLincoln +''+ AbrahamLincoln
13. # print 'Here is a list of your favorite things.'
14. print 'Color: ' + q
15. print 'Animal: ' + AbrahamLincoln
16. print 'Food: ' + AbrahamLincoln
```

- The favorite food value was **overwritten**.
 - A variable can only store one value at a time.

Case-sensitivity

• The computer considers these names to be four separate variables.

```
fizzy
Fizzy
FIZZY
fIzZy
```

- The computer doesn't know of a function named **RAW_INPUT()**.
- It only knows a function named raw_input().

Things Covered In This Chapter(1/2)

- Downloading and installing the Python interpreter.
- Using IDLE's interactive shell to run instructions.
- Flow of execution
- Expressions, and evaluation expressions
- Integer
- Operators(such as + *)
- Variables
- Assignment statements
- Overwriting values in variables.

Things Covered In This Chapter(2/2)

- Strings, String concatenation
- Data types (such as strings or integers)
- Using IDLE to write source code.
- Saving and running programs in IDLE.
- The print statement.
- The raw_input() function.
- Comments
- Conventions
- Case-sensitivity