

Python workshop

Week 1: Writing your first program

barbera@van-schaik.org

About me

- During the day I'm a bioinformatician
- In my spare time I ...
 - Go to concerts and festivals
 - Cook (all cuisines)
 - Read (fantasy, popular science/philosophy, Dutch literature)
 - Make things (sewing, electronics, laser cutting, welding, 3d printing)
 - Look into self-hosted cloud services
 - Grow vegetables in my garden

Overview of this workshop series

- Week 1: Writing your first program
- Week 2: Make choices and reuse code
- Week 3: Loops and strings
- Week 4: Files and lists
- Week 5: Dictionaries and tuples

Acknowledgments

- Charles Severance aka Dr Chuck
 - For teaching me Python
 - For releasing teaching material to the public
 - <http://www.pythonlearn.com/>
- He gives the course “Programming for everybody”
- Structure of this workshop is based on his book
- Several examples too

Why shouldn't you learn programming?

- Years of learning (to program really well)
- “Coding is not a goal. It's a tool for solving problems.”
- Programming doesn't make you rich
- There are always people better than you

<http://www.fastcolabs.com/3020126/no-you-dont-need-to-learn-to-code>

Why should you learn programming?

- It is fun and creative
- Because you can
- It is a tool for solving problems

- Science
- Apps
- Games
- Internet of things
- Etc

- A computer is fast and good for repetitive work
- There is no existing program for your needs

Computers and language

Computer anatomy

Computer anatomy

Programming language

- To give instructions

<https://youtu.be/XiBYM6g8Tck>

Programming language

While music is playing:

Left hand out and up

Right hand out and up

Flip left hand

Flip right hand

Left hand to right shoulder

Right hand to right shoulder

Left hand to back of head

Right **ham** to back of head

Left hand to right **hik**

Right hand to left **hik**

Left hand on left bottom

Right hand on right bottom

Wiggle

Wiggle

Jump

Computer language

```
00101110100110010
10110000001111010
10111010100100101
00001110101111111
01010101001110101
01001010101001010
00100010110011010
01001110100011011
00101110100011000
11101010011101111
```

```
handle = open(filename, 'r')
song = handle.read()
words = song.split()
counts = dict()

for word in words:
 counts[word] = counts.get(word, 0) + 1

for word, count in counts.items():
 print word, count
```

Why Python

- Easy to learn
- Very readable
 - No long constructs
 - No special cryptic characters
 - Indentation is forced (more next week)
- Much code available (e.g. SciPy, NumPy)
- Cross-platform

<http://helloworldcollection.de/>

How smart is a computer?

- A computer (or phone) is not smart
 - Limited vocabulary
 - It needs literal instructions
- It will “complain” when instructions are not clear

out of memory

out of disk space

syntax error

Usually with a hint to guide you

Reserved words

and del for is raise

assert elif from lambda return

break else global not try

class except if or while

continue exec import pass yield

def finally in print

Terminal, scripts, Python?

Windows

Mac OSX

Linux (Ubuntu)

Vroegah...

Windows

Mac

Linux

Even earlier: the black window

This is called a:

- Terminal
- Command-line (cmd)
- Shell


```
A:\>dir /w

Volume in drive A has no label
Volume Serial Number is B83C-98D8
Directory of A:\

AM2100.DO_ AVEXTRA.TXT COMDEV.IN_ DEPCA.DO_ E20ND.DO_
E21ND.DO_ ELNK.DO_ ELNK16.DO_ ELNK3.DO_ ELNKII.DO_
ELNKMC.DO_ ELNKPL.DO_ EXP16.DO_ EXPAND.EXE I82593.DO_
IBMTOK.DO_ IFSHLP.SV_ LICENSE.TXT LM21DRV.UP_ MSDLC.EX_
NDIS39XR.DO_ NDISHLP.SV_ NE1000.DO_ NE2000.DO_ NET.EX_
NET.MS_ NETBIND.COM_ NETH.MS_ N16510.DO_ NWLINK.EXE
OEMDL.C.INF_ OEMODI.IN_ OEMRAS.IN_ OLITOK.INF_ OLITOK.DR_
PEZNDIS.DO_ PENDIS.DO_ PRO4.DO_ PRORAPM.DW_ PROTHN.D_
PROTHAN.EX_ RASCOPIY.BA_ README.TXT SETUP.EXE VMCOPY.D_
SMC_ARC.DO_ STRN.DO_ TLNK.DO_ WCNET.DR_ WCNSETUP.INF
WCSYS.INI_ WORKGRP.SV_

52 file(s) 1,138,638 byte(s)
 312,822 kb free space

A:\>
A:\>
A:\>
A:\>
```


```
Terminal — bash — 67x20
bash-3.2$ ls -la
..
.DS_Store
.Spotlight_Vi...
Users
bin
dev
etc
file
home
mach_kernel
net
opt
private
sbin
usr
var
Applications
Developer
Library
Network
System
User Guides And Information
bash-3.2$ echo $SHELL
/bin/bash
bash-3.2$
```

This is still behind all the icons and buttons

```
uucp:x:9:9:uucp Admin:/var/spool/uucppublic:/usr/lib/uucp/uucico
smmsp:x:25:25:SendMail Message Submission Program:/
listen:x:37:4:Network Admin:/usr/net/nls:
gdm:x:50:50:GDM Reserved UID:/
webserud:x:80:80:WebServer Reserved UID:/
postgres:x:90:90:PostgreSQL Reserved UID:/usr/bin/pfksh
svctag:x:95:12:Service Tag UID:/
nobody:x:60001:60001:NFS Anonymous Access User:/
noaccess:x:60002:60002:No Access User:/
nobody4:x:65534:65534:SunOS 4.x NFS Anonymous Access User:/
~
~
~
~
~
~/etc/passwd" 17 lines, 677 characters
# ^D
testimage console login: root
Password:
Mar 29 11:36:16 testimage login: ROOT LOGIN /dev/console
Last login: Sat Mar 29 11:04:43 on console
Sun Microsystems Inc. SunOS 5.10 Generic January 2005
-bash-3.00#
```

No fancy windows
No icons
No clicking

You need to type in
commands to the computer

Directories and files

The left screenshot shows a file manager window titled "python-zb45" with a sidebar on the left containing "Devices", "Bookmarks", "Computer", and "Network" sections. The main pane shows a directory listing for "Week1-writing-your-first-program".

Name	Size	Type
Aankondiging	14 items	folder
Week1-writing-your-fi...	7 items	folder
Week2-make-choices-a...	1 item	folder
Week3-loops-and-stri...	0 items	folder
Week4-files-and-lists	0 items	folder
Week5-dictionary-and...	1 item	folder
blue-curve.otp	92.2 kB	OpenDocument Presentation Template
book.pdf	1.5 MB	PDF document
creative-commons.png	12.6 kB	PNG image
cursisten-nov-2015.txt	15 bytes	plain text document

The right screenshot shows a terminal window titled "narya@monk: ~/ownCloud/course/python-zb45". The terminal output shows the execution of "cd" and "ls -l" commands, displaying a detailed directory listing.

```
narya@monk:~$ cd ownCloud/course/python-zb45/
narya@monk:~/ownCloud/course/python-zb45$ ls -l
total 1640
drwxr-xr-x 2 narya narya  4096 Oct 20 19:25 Aankondiging
-rw-r--r-- 1 narya narya  92231 Oct 20 21:16 blue-curve.otp
-rw-r--r-- 1 narya narya 1536668 Nov 12 2014 book.pdf
-rw-r--r-- 1 narya narya  12588 Nov  3 08:03 creative-commons.png
-rw-r--r-- 1 narya narya 15 Nov  3 08:01 cursisten-nov-2015.txt
-rw-r--r-- 1 narya narya 0 Nov  3 07:57 cursisten-nov-2015.txt~
drwxr-xr-x 2 narya narya  4096 Nov  3 08:40 Week1-writing-your-first-program
drwxr-xr-x 2 narya narya  4096 Nov  2 23:22 Week2-make-choices-and-reuse-code
drwxr-xr-x 2 narya narya  4096 Nov  3 08:15 Week3-loops-and-strings
drwxr-xr-x 2 narya narya  4096 Nov  3 08:15 Week4-files-and-lists
drwxr-xr-x 2 narya narya  4096 Nov  3 08:01 Week5-dictionary-and-tuples
narya@monk:~/ownCloud/course/python-zb45$
```

`cd somedirectoryname` (go to directory, or Change Directory)
`dir` (shows content of directory, windows)
`ls -l` (shows content of directory, linux/mac)

Starting a program


```
~/ownCloud/course/python-zb45/helloworld.py - Sublime Text (U...
File Edit Selection Find View Goto Tools Project Preferences Help
helloworld.py
1 name = raw_input("Enter your name:\n")
2
3 print "Hello", name
4
Line 4, Column 1 Spaces: 4 Python

narya@monk: ~/ownCloud/course/python-zb45
File Edit View Search Terminal Help
narya@monk:~/ownCloud/course/python-zb45$ subl helloworld.py
narya@monk:~/ownCloud/course/python-zb45$ python helloworld.py
Enter your name:
Barbera
Hello Barbera
narya@monk:~/ownCloud/course/python-zb45$
```

The program “subl” is started (a text editor)
After that the program “helloworld.py”
Linux/mac: start “helloworld.py” with “python” before that
Windows: you only need to type “helloworld.py”

Start the Python program

```
File Edit View Search Terminal Help
narya@monk:~/ownCloud/course/python-zb45$ python
Python 2.7.3 (default, Mar 13 2014, 11:03:55)
[GCC 4.7.2] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> □
```

You can also start the interactive python program

Linux/Mac: type “python”

Windows: start “python commandline” from the start menu

Note that the “prompt” has changed from blahblah\$ to >>>

You are now in the python program

You can type python code, one line at the time

Python: first attempt

- Open python and type:

```
>>> Hi there
```

- Then type:

```
>>> answer me!
```


- One more try:

```
>>> help
```

Python: help()


```
help> keywords
```

```
help> if
```

```
help> quit
```

It looks like you are bashing furiously on your keyboard. Do you want me to enable caps lock?

- Yes
- Die in a fire, Mr Clippy

Hello world

```
>>> print "Hello world"
```

Try this again without the last quotes

```
>>> 27+15
```

```
>>> x = 7
```

```
>>> print x
```

```
>>> x = x+2
```

```
>>> print x
```

```
>>> 1+2=3
```

```
>>> 1+2==3
```


Scripts

- Like a recipe, a set of instructions
- Open sublime, notepad++ or another editor
- Type the following in the editor and save the file as “myscript.py”

```
x = 7
```

```
print x
```

```
x = x + 2
```

```
print x
```

Start the script from the commandline:
cmd> python myscript.py

Hello <your-name-here>

- New script “helloworld.py”

```
name = raw_input("Enter your name:\n")  
print "Hello", name
```

- Start the script from the commandline

```
cmd> python helloworld.py
```


Data types

- Start an interactive Python session
- The basic data types:


```
>>> type(4)
```

```
>>> type(3.141592653)
```

```
>>> type("Yo")
```

```
>>> type('Yo')
```

```
>>> type("13")
```


integer

float

string

Variables

- Assign values to variables

```
>>> message = "hello"
```

```
>>> n = 2
```

```
>>> pi = 3.1415926535897931
```

```
>>> print n
```

```
>>> print message
```

```
>>> type(message)
```

```
>>> type(n)
```

```
>>> type(pi)
```


Variable names

- A combination of letters, numbers and underscores
- No reserved words!
- No special characters!
- Case sensitive!
- Name has to start with letter or underscore
- Tip: use meaningful names

Variable names

- Doesn't work:

```
>>> 7of9 = "borg"
```

```
>>> mail@ = "barbera@van-schaik.org"
```

- Works:

```
>>> city = "Amsterdam"
```

```
>>> pin_code = 1234
```


Calculator

- Operators: +, -, *, /, **, %

```
>>> 20+32
```


```
>>> hour - 1
```

```
>>> hour * 60 + minute
```

```
>>> minute / 60
```

```
>>> 5**2
```

```
>>> (5+9)*(15-7)
```


Python and floats

```
>>> minute = 59
```


```
>>> minute/60
```

```
>>> minute/60.0
```


Order of operations

- Parenthesis: $(1+2)*(3+1) = 3*4 = 12$
- Exponentiation: $2**1+1 = 2+1 = 3$
- Multiplication and division: $2*3-1 = 6-1 = 5$
- Addition and subtraction: $5-3-1 = 2-1 = 1$
- Same precedence from left to right

String operations

- Concatenation

```
>>> first = 10
>>> second = 15
>>> print first + second
```

```
>>> first = '10'
>>> second = '15'
>>> print first + second
```

- Multiplication

```
>>> word = "bla"
>>> n = 7
>>> print n * word
```


Comments

**blah, blah,
blah, whatever**

- Programs tend to get long and unreadable
- Solutions:
 - Give meaningful variable names
 - Insert comments

```
# Ask user for input
hours = raw_input("How many hours did you work?\n")
seconds = hours / 3600 # python sees this as correct
```

Next week

- Next: Make choices and reuse code
- Want more practice?
 - Exercises in chapter 1 and 2 of the book
- See you next week!!

**TO BE
CONTINUED...→**

A graphic with the text "TO BE CONTINUED...→" in a stylized, bold, orange-to-yellow gradient font with a blue outline. The text is set against a black background. The word "CONTINUED" is followed by three dots and a right-pointing arrow.