

What is Python?

- ▶ Object-oriented, rapid prototyping language
- ▶ Multi-purpose: Web, GUI, scripting, science, etc.
- ▶ Interpreted and interactive; very easy to learn
- ▶ Dynamically typed
- ▶ Focus on readability and productivity
- ▶ Extensive standard library and community
- ▶ CPython, Jython, IronPython, PyPy, etc.
- ▶ Home page: <http://www.python.org/>

Slides adapted from originals by Dr. Mayfield. Thanks!

Some Basics

- ▶ Indentation matters (no braces!)
- ▶ Type matters (must be consistent)
- ▶ Comments start with a `#`
- ▶ Strings use `'`s or `"`s (or `'''`s)
- ▶ `print` (vs `System.out.println`)
- ▶ `None` ≈ `null`, `self` ≈ `this`
- ▶ `and`, `or`, `not` instead of `&&`, `||`, `!`
- ▶ `[1, 2, 3]` is a list (≈ `ArrayList`)

Discrete Math Example

```
"""Simple demo of the Caesar Cipher."""

def encrypt(msg, k):
 """Shifts msg by k letters, ignoring spaces."""
 ans = ""
 for c in msg:
 if 'a' <= c <= 'z':
 p = ord(c) - ord('a') # char to int
 q = (p + k) % 26
 c = chr(q + ord('a')) # int to char
 ans += c
 return ans

if __name__ == "__main__":
 print encrypt("hello world", 3)
```

Editors & Tools

Recommended: your favorite editor

- ▶ Linux: <http://www.geany.org/> or
<https://wiki.gnome.org/Apps/Gedit>
- ▶ Windows: <http://notepad-plus-plus.org/>
- ▶ Mac: <http://www.barebones.com/products/textwrangler/>

Optional: heavyweight IDE

- ▶ Eclipse + PyDev: <http://pydev.org/>

Command Line

- ▶ IPython <http://ipython.org/>
 - ▶ Mac/Windows: requires readline module
- ▶ PyChecker <http://pychecker.sourceforge.net/>

Ready, Set, Learn!

Official Documentation

- ▶ Tutorial: <http://docs.python.org/2/tutorial/>
- ▶ Reference: <http://docs.python.org/2/reference/>
- ▶ Modules: <http://docs.python.org/2/py-modindex.html>

Free Textbooks

- ▶ Dive Into Python <http://diveintopython.org/>
- ▶ How to Think Like a Computer Scientist
<http://www.greenteapress.com/>

Online Tutorials

- ▶ <http://www.codecademy.com/tracks/python>
- ▶ <http://www.learnpython.org/>