

UE18CS101: INTRODUCTION TO COMPUTING USING

Department of Computer Science and Engineering
PES UNIVERSITY

Lecture 4

- First program in Python
- Program Structure
- Running a program

The Python Programming Language

The Python Programming Language was created by **Guido van Rossum**. It was first released in the early 1990s.

Its name comes from a 1970s British comedy sketch show *called Monty Python's Flying Circus* (The Argument Clinic).

Companies and organizations that use Python include YouTube, Google, Yahoo and NASA.

Python Features

- Simple Syntax
 Python programs are clear and easy to read
- Interpreted Language
 Python instructions can be executed interactively
- Powerful Programming Features
 Can accomplish significant computation with few instructions
- Numerous Python Modules Provide Additional Capabilities
 Capabilities that can be incorporated into a Python program

Program Structure

Distinguishes upper case and lower case Case sensitive

- consists of # of statements
 - # a statement has to be on a line
 - # may use some symbol with its corresponding closing symbol
 - # to write a statement on multiple lines
 - # source code program in a high level language
 - # format way of presentation
 - # not a free format source code
 - # all statements in the beginning should start from the first column

Program Structure

```
print("one")
# Print("two") # upper case and lower case are distinguished
print("three")print
# fn name => expr => stmt; no call !!
("no output")
# string within parentheses is an expr;
no action
3 + 4
# forgot to ask this to be displayed!!
"four"
```


Program Structure

```
# continue statement on mutliple lines
# 1. use constructs which has beginning and ending markers - like a pair of parentheses
print("five")
# 2. enter \ (backslash) before pressing <Enter> key - this is called escaping.
print \
"six"
# multiple statements on a single line
print("seven"); print("eight")
#3 + 4 is an expression
# "four" is also an expression
# an expression has value
# function name is also an expression
# any expr is a statement
```


The IDLE Python Development Environment

IDLE is an integrated development environment (IDE). An IDE is a bundled set of software tools for program development. This typically includes,

- an editor
 for creating and modifying programs
- a translator
 for executing programs, and
- a program debugger
 for taking control of the execution of a program
 to aid in finding program errors

The Python Shell

Python can be executed interactively in the Python shell. In this mode, executing Python is similar to using a calculator.

```
File Edit Shell Debug Options Windows Help

Python 3.1.3 (r313:86834, Nov 27 2010, 18:30:53) [MSC v.1500 32 bit (Intel)] on win32

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

>>> 2 + 3

5

>>> |
```

The >>> symbol is the shell prompt. Here, typing 2 + 3 at prompt outputs the result 5, again displaying the prompt in wait of another instruction.

The Python Standard Library

The **Python Standard Library** is a collection of **built-in modules**, each providing specific functionality beyond what is included in the "core" part of Python.

For example, the math module provides additional mathematical functions. The random module provides the ability to generate random numbers, useful in programming, as we shall see.

Other Python modules are described in the Python 3 Programmers' Reference.

Importing a Library Module

In order to utilize the capabilities of modules in a specific program, an import statement is used as shown.

```
7 Python Shell
 File Edit Shell Debug Options Windows Help
Python 3.1.3 (r313:86834, Nov 27 2010, 18:30:53) [MSC v.1500 32 bit (Intel)] on
win32
Type "copyright", "credits" or "license()" for more information.
>>> import math
>>> math.factorial(4)
>>> math.factorial(10)
>>> math.factorial(20)
  32902008176640000
>>> math.factorial(50)
>>>
```


```
7 Python Shell
 File Edit Shell Debug Options Windows Help
Python 3.1.3 (r313:86834, Nov 27 2010, 18:30:53) [MSC v.1500 32 bit (Intel)] on
win32
Type "copyright", "credits" or "license()" for more information.
>>> import math
>>> math.factorial (4)
24
>>> math.factorial(10)
3628800
>>> math.factorial(20)
2432902008176640000
>>> math.factorial(50)
>>>
```

Because the factorial function is from the math module, the function is called with the name of the module prepended:

e.g., math.factorial(20)

A Bit of Python

We introduce a bit of Python, just enough to begin writing some simple programs.

Since all computer programs,

- input data
- process the data
- output results

we look at the notion of a variable, how to perform some simple arithmetic calculations, and how to do simple input and output.

Variables

One of the most fundamental concepts in programming is that of a variable.

A variable is "a name that is assigned to a value," as shown below,

$$n = 5$$
 variable n is assigned the value 5

Thus, whenever variable n appears in a calculation, it is the current value of n is that is used, as in the following,

$$n + 20$$
 (5 + 20)

If variable \mathbf{n} is assigned a new value, then the same expression will produce a different result,

$$n = 10$$

 $n + 20$ (10 + 20)

Some Basic Arithmetic Operators

The common arithmetic operators in Python are,

```
+ (addition)- (subtraction)/ (division)** (exponentiation)/ (division)
```

Addition, subtraction, and division use standard mathematical notation,

```
10 + 20 25 - 15 20 / 10 (Also, // for truncated division, discussed later)
```

For multiplication and exponentiation, the asterisk (*) is used,

```
5 * 10 (5 times 10) 2 ** 4 (2 to the 4th power)
```

Multiplication is never denoted by the use of parentheses,

```
10 * (20 + 5) CORRECT 10(20 + 5) INCORRECT
```

Note that parentheses may be used to denote subexpressions.

Basic Input

The programs that we will write request and get information from the user. In Python, the input function is used for this purpose,

```
name = input('What is your name?: ')
```

Characters within quotes are called strings. This particular use of a string, for requesting input from the user, is called a **prompt**.

The input function displays the string on the screen to prompt the user for input,

```
What is your name?: Charles
```

The underline is used here to indicate the user's input.

Basic Output

The print function is used to display information on the screen in Python.

This may be used to display a message (string),

```
>>> print('Welcome to My First Program!')
Welcome to My First Program!
```

or used to output the value of a variable,

```
>>> n = 10
>>> print(n)
10
```


Can also display a combination of strings and variables,

```
>>> name = input('What is your name?: ')
What is your name?: Charles
>>> print('Hello', name)
Hello Charles
```

Note that a comma is used to separate the individual items being printed, which causes a space to appear between each when displayed. Thus, the output of the print function in this case is

Hello Charles

and not

HelloCharles

We will soon learn more about variables, operators, and input/output in Python.

Using IDLE

In order to become familiar with writing your own Python programs using IDLE, we will create a simple program that asks the user for their name and responds with a greeting. This program utilizes the following concepts:

- ➤ Creating and executing Python programs
- ➤ Input and print functions

Creating a New Python Program

To create a Python program file, **select** New Window **from the File menu** in the Python shell,

Now can **begin entering lines** of a program without them being immediately executed, as in the Python shell.

```
File Edit Format Run Options Windows Help


# My First Python Program

name = input('What is your name?')
print('Hello', name)
print('Welcome to Python!')
```

Note that parts of the program lines are displayed in a certain color. Since print and input are predefined function names in Python, they are colored purple. The strings in the program are colored green. The statement in red is a comment statement. Comment statements are for those reading the program, and are ignored when the program is executed.

When finished, save the program file by selecting Save As under the File menu, and save in the appropriate folder with the name MyFirstProgram.py.

Executing a Python Program

To **run a Python program**, select Run Module from the Run menu (or simply hit function key F5).

If you have entered the program code correctly, the program should execute as shown

If, however, you have mistyped part of the program resulting in a syntax error (such as mistyping print), you will get an error message.

In such instances, you need to go back to the program window and make the needed corrections, the re-save and re-execute the program. You may need to go through this process a number of times until all the syntax errors have been corrected.