Fundamentals of Python Programming

Getting Started with Python Programming

- Early 1990s: Guido van Rossum
 - invented the Python programming language
- Python is a high-level, general-purpose programming language for solving problems on modern computer systems
- Useful resources at <u>www.python.org</u>

Running Code in the Interactive Shell (1 of 2)

- Python is an interpreted language
- Simple Python expressions and statements can be run in the shell
 - Easiest way to open a Python shell is to launch the IDLE
 - To quit, select the window's close box or press Control+D
 - Shell is useful for:
 - Experimenting with short expressions or statements
 - Consulting the documentation

Running Code in the Interactive Shell (2 of 2)

```
Python 3.6.1 (v3.6.1:69c0db5050, Mar 21 2017, 01:21:04)
[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwin
Type "copyright", "credits" or "license()" for more information.

>>>>

Ln: 4 Col: 4
```

Figure 1-6 Python shell window


Input, Processing, and Output (1 of 5)

- Programs usually accept inputs from a source, process them, and output results to a destination
 - In terminal-based interactive programs, these are the keyboard and terminal display
- In Python, inputs are Python expressions or statements
 - Outputs are the results displayed in the shell
- Programmers can also force output of a value by using the print function
 - print (<expression>)
- Example:

```
>>>print ("Hi there")
Hi there
```


Input, Processing, and Output (2 of 5)

 The following example receives an input string from the user and saves it for further processing:

```
>>> name = input("Enter your name:")
Enter your name: Ken Lambert
>>> name
'Ken Lambert'
>>> print(name)
Ken Lambert
>>>
```


Input, Processing, and Output (3 of 5)

- The input function always builds a string from the user's keystrokes and returns it to the program
- Strings that represent numbers must be converted from strings to appropriate number types
 - Two type conversion functions: int (for integers) and float (for floating-point numbers)


Input, Processing, and Output (4 of 5)

• The next session inputs two integers and displays their sum:

```
>>> first = int(input("Enter the first number: "))
Enter the first number: 23
>>> second = int(input("Enter the second number:"))
Enter the second number: 44
>>> print("The sum is", first + second)
The sum is 67
```


Input, Processing, and Output (5 of 5)

Function	What It Does
float()	Converts a string of digits to a floating-point value.
int()	Converts a string of digits to an integer value.
input()	Displays the string prompt and waits for keyboard input. Returns the string of characters entered by the user.
print(<expression>,,<expression>)</expression></expression>	Evaluates the expressions and displays them, separated by one space, in the console window.
<string 1=""> + <string 2=""></string></string>	Glues the two strings together and returns the result.

Editing, Saving, and Running a Script (1 of 3)

- We can then run Python program files or scripts within IDLE or from the O S's command prompt
 - Run within IDLE using menu option, F5 (Windows), or Control+F5 (Mac or Linux)
- Python program files use .py extension
- Running a script from IDLE allows you to construct some complex programs, test them, and save them in program libraries to reuse or share with others

Editing, Saving, and Running a Script (2 of 3)

```
myprogram.py - /Users/lambertk/myprogram.py (3.6.1)

width = int(input("Enter with width: "))
height = int(input("Enter with height: "))
area = width * height
print("The area is", area, "square units.")

Ln: 1 Col: 0
```

Figure 1-7 Python script in an IDLE window

Editing, Saving, and Running a Script (3 of 3)

```
Python 3.6.1 (v3.6.1:69c0db5050, Mar 21 2017, 01:21:04)

[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwin

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

>>>

Enter with width: 33

Enter with height: 22

The area is 726 square units.

>>>>

Ln: 9 Col: 4
```

Figure 1-8 Interaction with a script in a shell window

Behind the Scenes: How Python Works


Figure 1-9 Steps in interpreting a Python program


Detecting and Correcting Syntax Errors (1 of 2)

- Programmers inevitably make typographical errors when editing programs, called syntax errors
 - The Python interpreter will usually detect these
- Syntax: rules for forming sentences in a language
- When Python encounters a syntax error in a program, it halts execution with an error message
- Example:

```
>>> length = int(input("Enter the length: "))
Enter the length: 44
>>> print(lenth)
Traceback (most recent call last):
File "<pyshell#l>", line 1, in <module>
NameError: name 'lenth' is not defined
```


Detecting and Correcting Syntax Errors (2 of 2)

 The next statement attempts to print the value of the correctly spelled variable:

>>> print(length)

SyntaxError: unexpected indent

 Final example, programmer attempts to add two numbers, but forgets to include the second one:

>>> 3 +

SyntaxError: invalid syntax