

Programming in Python

Contents

1	Install Python	1
2	Start your program	1
3	Printing messages	3
4	Fixing errors	4
5	Doing calculations	4
6	Comments	5
7	Getting input	6
8	Boolean expressions	7
9	Compound Booleans	8
10	Conditional statement	8
11	If/else chain	10
12	Exercises	11
13	Reopening your programs	11
14	Other sample programs	11

1. Install Python

You can skip this section if you are using a lab computer with Python already installed. Otherwise, download **Python 3** from the Python web site¹. The install process is entirely straightforward, just work your way through the steps.

2. Start your program

1. From the Windows Start menu, select **All Programs » Python 3.x » IDLE**. There will be a similarly named program in **Applications » Python 3.x** on the Mac.

¹python.org/download/

2. A window called the “Python Shell” will appear. It displays a prompt like `>>>`. This is the window in which you will interact with your program.

3. You need a *second window*, in which you will type and save the content of your program. Select **File** » **New File** from the menu.

4. While in the new window, select **File » Save** and give it a filename that *ends with* `.py` (this will enable syntax coloring). You can also choose the folder to save it in, such as your Documents or Desktop folder.

5. Type your code into the `.py` file, and save it with **File » Save**, or **Ctrl-S** or **⌘-S**.
6. Use **Run » Run Module (F5)** to run it, and interact with the program in the Shell window.

3. Printing messages

Here is a program you can try that prints messages on the screen. You can copy and paste this block into your `.py` file, then save and run. (Note: the coloring used on this web page may not precisely match the colors you see in IDLE.)

```
print("Hello!")
print(3+4)
print("3+4")
print("2*7 is", 2*7)
```

When you run this program, the Shell window will contain:


```
>>> ===== RESTART =====
>>>
```

```
Hello!  
7  
3+4  
2*7 is 14  
>>>
```


The double quotes indicate a *string* of characters (text). That portion is output exactly as written. Any portion *not* in quotes is interpreted by Python. Thus the difference between printing 3+4 (which produces 7) and printing "3+4".

4. Fixing errors

The most common error you will see is probably "Invalid syntax". It pops up like this:

Dismiss that message, and you see it also highlights a portion of your program in red.


```
File Edit Format Run Options Window Help  
print("Hello!")  
print(3+4)  
print("3+4")  
print("2*7 is" 2*7)
```

Often the red part is just *after* the source of the actual error. In this case, we omitted the comma between the two different things in the print statement on that line.

Another kind of error shows up in the Shell window. It might look like this:

```
Traceback (most recent call last):  
  File "C:/Users/league/Desktop/myprogram.py", line 4, in <module>  
 print("2*7 is", x)  
NameError: name 'x' is not defined
```

The actual error is the last line. This one is called a `NameError`. But the `Traceback` section can help you too, by telling you which line number to examine (in this case, line 4).

5. Doing calculations

We can store variables very simply in Python by using an equals sign. Variable names consist of a sequence of letters, numbers, and underscores (no spaces), but they cannot start with a number. Here are examples of valid variable names:

- quiz3
- the_last_day
- Frank
- x

These are **not** valid:

- `quiz 3` (contains a space)
- `2nd_quiz` (starts with a number)

Variable names are case-sensitive, so `x` and `X` are both valid, but they are not the *same* variable. Below is a program that uses variables to perform a computation.

```
quiz1 = 32
quiz2 = 40
quiz3 = 16
average = (quiz1 + quiz2 + quiz3) / 3.0
print("Average is", average)
```

When you run it, the output should look something like this:

```
>>> ===== RESTART =====
>>>
Average is 29.333333333333332
```

Python (and most languages) distinguish between numbers that are integers (whole numbers), and numbers that can contain decimal points. The latter are called floating-point numbers. When you divide two integers, Python 3 automatically converts them to floating-point – not every language does this. If you want integer division, use a double-slash (`//`) as the divide operator.

```
>>> 9/2
4.5
>>> 3/4
0.75
>>> 9//2
4
>>> 3//4
0
```

6. Comments

It is often useful to add notes to your program, for yourself or other humans. Any text on a line that follows a pound sign (`#`) will be ignored by Python. So we can use this facility to add a header describing the program:

```
# quizzes.py -- This program calculates quiz scores
# by Christopher League
print("Welcome to the quiz calculator!")
```

Or to explain a particular piece of code on the same line:

```
average = (quiz1 + quiz2 + quiz3) / 3.0 # Add first, then divide
```

It can even be used to disable a line of code without deleting it from your program... then it's easy to put back if you need to. This is called "commenting out" code.

```
total = quiz1 + quiz2 + quiz3
#print(total)
average = total / 3.0
print(average)
```

7. Getting input

Python has a very handy built-in function for receiving *input* from the user of your program. It works like this:

```
name = input("Enter your name: ")
```

On the left side of the equal sign is a variable name. On the right side is the `input` function. In the parentheses, you specify a string that will be the *prompt* presented to the user. When you run the above program, it looks like this:

```
>>> ===== RESTART =====
>>>
Enter your name:
```

You are expected to type something at this point, and press enter. Whatever string you type will be placed into the variable name. Here's a more complete sample program:

```
name = input("Enter your name: ")
print("Welcome to my program,", name)

year = int(input("What year were you born? "))
age = 2019 - year
```

```
print("You are", age, "years old.")
```

Running the program looks like the following. The parts the user types are indicated by «angle quotes».

```
>>> ===== RESTART =====
>>>
Enter your name: «Chris»
Welcome to my program, Chris
What year were you born? «1988»
```

You are 31 years old.

8. Boolean expressions

Python has values for Booleans – they are called True and False. Note that, like variable names, they are case-sensitive, so you must capitalize them as shown. There are also operators that *produce* Boolean values. The most obvious ones are for numeric comparisons. Consider this transcript in the Python shell:

```
>>> 3 < 5
True
>>> 3 > 5
False
>>> 2 < 2
False
>>> 2 <= 2
True
```

The last example in that block is `<=`, pronounced “less than or equal.” There is also `>=` for “greater than or equal.” You cannot have a space between the two operators: `< =` will be a syntax error.

Checking whether two things are exactly the same is a little tricky. The equals sign `=` is already used to mean *variable assignment*, as in:

```
my_quiz_score = 38
```

This statement above **does not** ask whether `my_quiz_score` is equal to the value 38. Instead, it **sets** the value of that variable to 38, and whatever value it had previously is lost.

In order to ask the question, whether a variable is equal to a certain value, you need to use a **double** equal sign: `==`, like this:

```
>>> my_quiz_score == 38
True
>>> 38 == my_quiz_score
True
>>> 21 == my_quiz_score
False
>>> 19 == 19
True
>>> 19 == 21
False
>>> "nice" == "evil"
False
>>> "nice" == "nice"
True
```

The opposite of the equality operator is `!=`, and it is simply pronounced “not equals.”

```
>>> my_quiz_score != 38
False
>>> 38 != my_quiz_score
False
>>> 21 != my_quiz_score
True
>>> 19 != 19
False
>>> 19 != 21
True
>>> "nice" != "evil"
True
>>> "nice" != "nice"
False
```

9. Compound Booleans

Python also has operators from Boolean logic; they are called `and`, `or`, `not`. Here are a few examples involving them:

```
>>> 3 > 5 or 5 < 6 # becomes False or True, which is True
True
>>> 3 > 5 and 5 < 6 # becomes False and True, which is False
False
>>> not True
False
>>> not (3 > 5)
True
>>> my_quiz_score >= 0 and my_quiz_score <= 40
True
```

That last example determines whether the value of `my_quiz_score` is within a certain range: from zero to forty, inclusive.

10. Conditional statement

Now that we’ve seen Boolean expressions, we’re ready to explore conditional statements. They have a keyword `if` (must be lower case), and then the Boolean expression, followed by a colon (`:`) – it’s a very common mistake to forget the colon!

On the next line, and indented a few spaces, you put any statements that should be executed **only if** the condition is true. Here is an example:

```
if my_quiz_score > 32:
 print("Congratulations, that's a good score.")
```


```
 grade = "A"  
print("Thanks for taking the course.")
```

You can see that the *last* print statement in that block is not indented. That means it is no longer controlled by the `if`. If we reach this code when the value of `my_quiz_score` is 38, the output will be:

```
Congratulations, that's a good score.  
Thanks for taking the course.
```

And the variable `grade` will contain the text string "A". On the other hand, if `my_quiz_score` is 31, the output will be only the last line:

```
Thanks for taking the course.
```

It's also possible to provide an `else` block that executes when the `if` block doesn't. Here's a complete program you can paste into the Python program window and run with F5:

```
my_quiz_score = int(input("Enter your quiz score: "))  
  
if my_quiz_score > 32:  
 print("Congratulations, that's a good score.")  
 grade = "A"  
else:  
 print("I'm sure you can do better next time.")  
 grade = "B"  
  
print("You earned a", grade)
```

When you run it, try entering different values at the prompt in the shell window, and observe the results.

```

Python 3.3.5 Shell
Python 3.3.5 (v3.3.5:62cf4e77f785, Mar 9 2014, 10:37:12) [MSC v.1600 32 bit
(Intel)] on win32
Type "copyright", "credits" or "license()" for more information.
>>> ===== RESTART =====
>>>
Enter your quiz score: 49
Congratulations, that's a good score.
You earned a A
>>> ===== RESTART =====
>>>
Enter your quiz score: 30
I'm sure you can do better next time.
You earned a B
>>>

Python 3.3.5: myprogram.py - C:/Users/league/Desktop/myprogram.py
my_quiz_score = int(input("Enter your quiz score: "))

if my_quiz_score > 32:
 print("Congratulations, that's a good score.")
 grade = "A"
else:
 print("I'm sure you can do better next time.")
 grade = "B"

print("You earned a", grade)
Ln: 4 Col: 48

```

11. If/else chain

It's a fairly common pattern to “chain together” a series of if/else conditions, something like this:

```

if my_quiz_score > 32:
 grade = "A"
else:
 if my_quiz_score > 24:
 grade = "B"
 else:
 if my_quiz_score > 16:
 grade = "C"
 else:
 grade = "D"

```

You can see that the indentation increases each time an if is embedded within the else of another if. Try tracing this code with `my_quiz_score` set to different values, to see what ends up being stored in `grade`. You may even want to revise the previous program using this technique, so it can output more than just A or B.

This chain is common enough that Python provides a shortcut for it so that the continued indentation doesn't get out of hand. The shortcut relies on the keyword `elif`, and it looks like this:

```

if my_quiz_score > 32:
 grade = "A"
elif my_quiz_score > 24:

```

```
 grade = "B"
elif my_quiz_score > 16:
 grade = "C"
else:
 grade = "D"
```

This program does the same thing as the previous one, but it's a little cleaner and shorter.

12. Exercises

These are helpful exercises, to test putting it all together. First, create a program that does the following:

```
Enter quiz 1 score: «90»
Enter quiz 2 score: «80»
Your average is 85.0
Your grade is B
```

It can just use 90/80/70/60 as the thresholds for A/B/C/D. Once you have that working, try this one:

```
Enter quiz 1 score: «60»
Enter quiz 2 score: «95»
Enter quiz 3 score: «92»
Dropping the 60
Your average is 93.5
Your grade is A
```

It will ask for three scores, but then drop the lowest one before computing the average of the other two.

13. Reopening your programs

Once you have saved your .py file, it may not work just to double-click your file again to reopen it. That will **run** the program in a console window, which is especially awkward because it might not pause to show the output before the window disappears.

Instead, you can right-click in the .py file and select “Edit with IDLE” (if on Windows). Or simply open IDLE first and then use the **File** » **Open** menu and navigate to the .py file from there.

14. Other sample programs

Calculate wage and taxes

```
wage = float(input('Enter your wage: '))
hours = int(input('How many hours: '))
pay = wage * hours
if pay > 10000:
```

```
 print("You owe 10% in taxes.")
 pay = pay * 0.9
print("Your pay is $", pay)
```

A loop to count down

```
n = 10
while n > 0:
 print(n)
 n = n - 1
print("BOOOM! BLAST OFF!")
```

A loop to calculate a sum

```
answer = 0
counter = 1 # Count from 1 to 100
while counter <= 100:
 print(counter)
 answer = answer + counter
 counter = counter + 1
print("The sum is", answer)
```

Repeat a fixed number of times

This prints a bunch of powers of two using a for loop.

```
count = 1
print(count)
for i in range(200):
 count = count*2
 print(count)
```

Repeat based on condition

This is a variation of the previous, where we find the first power of two that is larger than ten million.

```
count = 1
while count <= 10000000:
 count = count * 2
print(count)
```

Factorial calculation

```
n = int(input("Enter an integer >0: "))
k = 1
while n > 1:
 k = k * n
 n = n - 1
print(k)
```

Euclid's greatest common divisor

```
a = int(input("Enter an integer >0: "))
b = int(input("Enter another integer >0: "))
while a != b:
 if a < b:
 b = b - a
 else:
 a = a - b
print(a)
```

Simulate coin flips

```
import random
numFlips = 10000000
numHeads = 0

for i in range(numFlips):
 secretNumber = random.randrange(1,101)
 if secretNumber > 50:
 coinflip = "HEADS"
 numHeads = numHeads + 1
 else:
 coinflip = "TAILS"
 #print(coinflip)

percent = (numHeads / numFlips) * 100
print("There were", numHeads, "heads:",
 percent, "%")
```