Getting Started with PyCharm

- What this tutorial is about
- · What this tutorial is not about
- · Before you start
- · Downloading and installing PyCharm
- · Launching PyCharm
- Creating a simple Python project in PyCharm
- Exploring and configuring project structure
- Creating a Python class
- Editing source code
- Running application
- Run/debug configuration
- Debugging application
- Exploring navigation
- Refactoring
- Summary

What this tutorial is about

This tutorial aims to walk you step by step through creating, running and debugging a simple Python project, using PyCharm - the Python IDE with complete set of tools for productive development.

What this tutorial is not about

Python programming is out of scope of this tutorial. To learn more about the Python language, please refer to the official website.

Before you start

Make sure that:

- You are working with PyCharm version 2.7 or higher
- At least one Python interpreter, version from 2.4 to 3.3 is properly installed on your computer. You can download an interpreter from this

Downloading and installing PyCharm

If you still do not have PyCharm, download it from this page. To install PyCharm, follow the instructions, depending on your platform.

Launching PyCharm

There are many ways to launch the IDE, depending on your OS.

- , just double-click it.
- Under the bin directory of your PyCharm installation, double-click pycharm.exe or pycharm.bat (Windows), or pycharm.sh (MacOS and

PvCharm starts and shows the Welcome screen:

Creating a simple Python project in PyCharm

To create a new project, click the link Create New Project. You see the Create New Project dialog box, where you have to define all the necessary settings for the new project.

Note that you can create a new project anytime... To do that, use File New Project on the main menu.

First, specify the project name - let it be MySimplePythonApplication. Note that PyCharm suggests project location by default. You can either accept the default location, or click the browse button and find some suitable place of your choice.

Next, select the project type. PyCharm suggests several project templates for the development of the various types of applications (Django, Google AppEngine, etc.). When PyCharm creates a new project from a project template, it produces the corresponding directory structure and specific files.

However, our task here is to create a project for Python. In this case let's select the type *Empty project* - it is most suitable for plain Python programming. In this case PyCharm will not produce any special files or directories.

And finally, let's choose a Python interpreter. As you see, PyCharm informs you that Python interpreter is not yet selected. Since you have at least one Python interpreter at your disposal, let's define it as the project interpreter.

To do that, click the browse button next to the *Interpreter* field. In the Python Interpreters dialog box, click †, choose *Local...*, and then select the desired interpreter from your file system:

When all the necessary settings are done, OK button becomes enabled - so click it and get your project ready.

Exploring and configuring project structure

You can view the initial project structure in the Project tool window:

As you see, the project contains just the project root, and the Python interpreter you've specified under the External Libraries node.

Next, let's explore and configure the project structure in more detail: click on the main toolbar, and then select the Project Structure page:

Under the project root you see i.idea directory - it contains MySimplePythonApplication.iml file that r several XI ach one responsible for its own set of settings, which can be recognized by their names: encodings.xml vcs.xml etc.

Note that i.idea directory is not visible in the Project tool window.

Next let's add a source root, where all the work will actually be performed. In the same Project Structure page, right-click the project root, and choose New Folder on the context menu:

Next, type the directory name:

Finally, let's mark this directory as the source root: select src directory, and click - you see that src directory is now marked with cicon.

Click OK to apply changes and close the Settings/Preferences dialog.

Note that actually this step is optional. You can just create a file under the project root, and it will be perceived as the source, since by default the project root is the source root.

Creating a Python class

Select src directory in the project tool window, and press Alt+Insert:

Choose the option Python file from the pop-up window, and then type the new file name (

PyCharm creates a new Python file and opens it for editing:

Editing source code

Let us first have a look at the Python file we've just generated. The stub contains just two lines:

```
_author_ = 'wombat'
_project_ = 'MySimplePythonApplication'
```


Since a Python file is produced by file template, PyCharm has substituted actual values instead of the pre-defined variables \$PROJECT_NAME and \$USER.

Now let us proceed with creating some meaningful contents - a simple application to solve a quadratic equation.

Immediately as you start typing, you understand that PyCharm, like a pair-programmer, looks over your shoulder and suggests proper choices. For example, you want to create a Python class. As you just start typing the keyword, a suggestion list appears:

Choose the keyword class and type the class name (Solver). PyCharm immediately informs you about the missing colon, then expected indentation:

Note the error stripes in the right gutter. Hover your mouse pointer over an error stripe, and PyCharm shows a balloon with the detailed explanation. Since PyCharm analyses your code on-the-fly, the results are immediately shown in the inspection indicator on top of the right gutter. This inspection indication works like a traffic light: when it is green, everything is OK, and you can go on with your code; a yellow light means some minor problems that however will not affect compilation; but when the light is red, it means that you have some serious errors.

Let's continue creating the function 'demo': when you just type the opening brace, PyCharm creates the entire code construct (mandatory parameter 'self', closing brace and colon), and provides proper indentation:

Note as you type, that unused symbols are shown greyed out:

```
Solver.py ×
1
 author = 'wombat'
2
 project = 'MySimplePythonApplication'
3
4
 ⊝class Solver:
5
 def demo(self):
6
 a = int(input("a "))
7
 b = int(input("b "))
8
 c = int(input("c "))
```

As soon as you calculate a discriminant, they are rendered as usual. Next, pay attention to the unresolved reference 'math'. PyCharm underlines it with the red curvy line, and shows the red bulb.

Let's make a brief excursus into PyCharm's notion of intention actions and quick fixes. When you write your code, it is sometimes advisable to modify code constructs - in this case PyCharm shows a yellow light bulb. However, if PyCharm encounters an error, it shows the red light bulb.

In either case, to see what does PyCharm suggest you to do, press Alt+Enter - this will display the suggestion list, which in our case contains several possible solutions:

Let's choose importing the math library. Im hent is addec ver.py file. Next, calculate roots of the quadratic equation, and print them out, and finally, let's call the function demo of the class Solver:


```
import math
_author_ = 'wombat'
_project_ = 'MySimplePythonApplication'
class Solver:
 def demo(self):
 a = int(input("a "))
 b = int(input("b "))
 c = int(input("c "))
 d = b ** 2 - 4 * a * c
 disc = math.sqrt(d)
 root1 = (-b + disc) / (2 * a)
 root2 = (-b - disc) / (2 * a)
 print(root1, root2)
Solver().demo()
```

Then press Ctrl+Shift+F10 to run the script. A console appears in the Run tool window. In this console, you have to enter the a,b and c values, and expect to see a result.

Oops... PyCharm reports a run-time error:

It seems that some analysis is advisable, so let's make sure that the radicand 'd' is non-negative, and report an error, when it is negative. To do that, select the discriminant calculation statements, and then press Ctrl+Alt+T (CodeSurround with):


```
import math
_author_ = 'wombat'
_project_ = 'MySimplePythonApplication'
class Solver:
def demo(self):
 while True:
  a = int(input("a "))
  b = int(input("b "))
  c = int(input("c "))
  d = b ** 2 - 4 * a * c
  if d>=0:
 disc = math.sqrt(d)
 root1 = (-b + disc) / (2 * a)
 root2 = (-b - disc) / (2 * a)
 print(root1, root2)
 else:
 print('error')
Solver().demo()
```

Next, let's run and debug this script.

Running application

You have already launched the Solver script with the keyboard shortcut, so let's just remind how it's done. PyCharm suggests several ways to run a script opened in the editor.

- First, you can use the keyboard shortcut Ctrl+Shift+F10
- · Second, you can use the context menu command, invoked by right-clicking on the editor background:

• Finally, it is possible to run a script from the main toolbar, using the temporary run/debug configuration 'Solver' (the notion of a run/debug configuration will be considered in more detail in the next section):

In either case, PyCharm opens Run tool window, and shows the application input and output:

Run/debug configuration

Each script is executed using a special profile, or a run/debug configuration. Such a profile is used for both running and debugging applications, and specifies the script name, working directory, actions to be performed before launch, etc.

PyCharm suggests a number of default run/debug configurations for the various types of applications (Python scripts, Django applications, tests, etc.) You can view the available defaults in the

Run/Debug Configurations dialog, which is invoked either by RunEdit Configurations... command on the main menu, or by clicking the drop-down list in the Run area of the main toolbar:

Let's look at the Edit Configurations dialog more attentively. Its left-hand part contains a tree view with two top-level nodes: Python and Default:

The lower node contains the list of default run/debug configurations. These default run/debug configurations are nameless, but each new

run/debug configuration is created on the grounds of a default one, and gets the name of your choice.

The upper node is called Python and contains just one run/debug configuration Solver, which is shown grayed out. What does it mean?

Run/debug configuration *Solver* is a temporary profile, which PyCharm has produced, when you've just run the Solver script. It resides under the node Python, since this run/debug configuration is created on the base of the default configuration of the Python type.

You can save this run/debug configuration and thus make it permanent. Permanent run/debug configurations are rendered in a normal font. Unlike temporary configurations, the number of permanent ones is unlimited.

Let's use the same temporary run/debug configuration Solver for debugging the Solver script.

Debugging application

What will you do to execute your application step by step, examine program information related to variables, watches, or threads, find out the origin of exceptions? This is where the debugging process comes to help.

To start debugging, you have to set breakpoints first. To create a breakpoint, just click the left gutter:

```
b = int(input("b "))
c = int(input("c "))

Line 12 in C:\SamplesProjects\py\MySimplePythonApplication\src\Solver.py

if d>=0:


disc = math.sqrt(d)

root1 = (-b + disc) / (2 * a)


root2 = (-b - disc) / (2 * a)

print(root1, root2)
```


Next, right-click the editor background, and choose Debug 'Solver' on the context menu:

PyCharm starts the debugging session and shows the Debug tool window. The following image corresponds to the default layout of panes and tabs:

The Debug tool window shows dedicated panes for frames, variables, and watches, and the console, where all the input and output information is displayed. If you want the console to be always visible, just drag it to the desired place:

Use the stepping toolbar buttons to step through your application:

As you step through the application, each reached breakpoint becomes blue:

```
Solver.py ×
 6
 7
 def demo(self):
 8
 while True:
 9
 a = int(input("a "))
10
 b = int(input("b "))
11
 c = int(input("c "))
12
 d = b ** 2 - 4 * a * c
13
 if d>=0:
14
 disc = math.sqrt(d)
15
 root1 = (-b + disc) / (2 * a)
16
 root2 = (-b - disc) / (2 * a)
17
 print(root1, root2)
```

Exploring navigation

Navigation gives a special zest to PyCharm. Let us have a brief look over just some of the numerous PyCharm's navigation facilities.

• Imagine that you have stopped working and went out for some coffee... and when you come back, you don't remember what exactly have you been doing and where have you stopped. In such a situation you can use one of the most needed features - navigation to last edit location. Press Ctrl+Shift+Backspace - and here you are!

With PyCharm, it's quite easy to go to a declarate and press Ctrl+B - PyCharm immediately opens math.py at the declaration of the sqrt function:

 sqrt function:

 sqrt function:

 Very useful is the ability to quickly find any class, file, or symbol by name. For example, press Ctrl+Alt+Shift+N and type the name of a symbol you want to go to:

You can find all the available navigation commands under the Navigate menu. Described in this tutorial are just few examples... Learn more here.

Refactoring

Let's change the name of the function demo and give it some more descriptive name, say, calculate It is quite possible just to overtype an existing name with a new one. However, in this case, you will have to type new name twice: first time for the function declaration, and second time for the function call. In this small example it is not a problem, but consider working on a large project, with numerous function calls... It is much more advisable to use rename refactoring instead.

Place the caret at the function declaration, press Shift+F6, and then type the new name in the Rename dialog:

Click Refactor. All the found occurrences appear in the Find tool window:

Click Do Refactor button - you see that the function name has been changed for both the function declaration and the function call:

```
MySimplePythonApplication - [C:\SamplesProjects\py\MySimpleP...
File
 Edit View Navigate Code Refactor Run Tools VCS Window
 Solver ▼
Solver.py ×
1: Project
 •
 1
 Database
 import math
 2
 3
 = 'wombat'
 author
 4
 project = 'MySimplePythonApplication'
2: Structure
 5
 6
 ⊝class Solver:
 Remote Host
 7
 def calculate (self):
 8
 while True:
 9
 a = int(input("a "))
 10
 b = int(input("b "))
 11
 c = int(input("c "))
 d = b ** 2 - 4 * a * c
 12
 13
 if d>=0:
 14
 disc = math.sqrt(d)
 15
 root1 = (-b + disc) / (2 * a)
 16
 root2 = (-b - disc) / (2 * a)
 17
 print(root1, root2)
2: Favorites
 18
 else:
 19
 print('error')
 20
 21
 Solver().calculate()
 4: Run

<sup>6</sup>: TODO

 Event Log
 CRLF # UTF-8
 21:11
 # Insert
 ъ
```

It's possible to modify this class further: move it to a different folder, change signature of the calculate function, extract variables etc. All these actions are performed by means of the various refactorings. We'll consider these refactorings in more detail in the dedicated tutorials.

Summary

So, this brief tutorial is over. Let's summarize our achievements:

- We have created a project
 We have populated this project with a directory and a class
 We have run and debugged our application
 We have explored shortly navigation and refactoring.

Congrats! Find more information in the PyCharm documentation, in blogs, and in tutorials.

Your Rating: **** Results: **** 126 rates