

8/2/07

>>> About Me

Scott Shawcroft

tannewt@cs.wa...

- * Junior
- * Computer Engineering
- * Third Quarter TA
- * Creative Commons Intern
- * Small-time Open Source Developer

>>> History

>>> Python Basics

* interpreted
* targeted towards short to
medium sized projects
* useful as a scripting
language

A whaa?

script - short
program meant for
one-time use.

Interpreter Computer

Code

>>> Getting it Going

Windows

- 1) Download Python from python.org.
- 2) Run 'python'
 using the run
 command.

-or-Run Idle from the Start Menu.

Mac OSX

- 1) Python is already installed.
- 2) Open a terminal and run python or run Idle from finder.

Linux

- 1) Chances are you
 already have
 Python installed.
 To check run
 python from the
 terminal.
- 2) If not, install
 python through
 your
 distribution's
 package system.

>>> Topic Review

```
* cover through last week
* printing - System.out.println();
* methods - public static void <name>() ...
```

```
Hello.java

1 public class Hello {
2 public static void main(String[] args){
3 System.out.println("Hello world!");
4 }
```

Hello.java

```
public class Hello {
 public static void main(String[] args){
 hello();
 }
 public static void hello(){
 System.out.println("Hello \"world\"!");
 }
}
```


>>> Missing Main

```
Hello.java

1  public class Hello {
2 public static void main(String[] args){
3 System.out.println("Hello world!");
4 }
5 }
```

The entire file is interpreted as if it was typed into the interpreter. This makes it easy to write scripts with Python.

```
hello.py

1 print "Hello world!"

2 3 4 5
```


>>> Printing

```
Escape sequences:
  * \t - tab
  * \n - new line
  * \" - "
  * \\ - \
```

hello.py

```
print "Hello world!"
print
print
print
suppose two swallows carry it
together."
```


>>> Methods

```
Hello.java

1  public class Hello {
 public static void main(String[] args){
 hello();
 }
 public static void hello(){
 System.out.println("Hello \"world\"!");
 }
}
```

```
hello.py

def hello():
 print "Hello \"world\"!"

hello()

hello()
```


>>> Whitespace

Unlike in Java, in Python whitespace (think tabs and spaces) matters. Instead of using braces ({}) to designate code blocks, Python uses the indentation. This was done to promote readable code. In Java you may or may not indent and it will work. In Python you must indent.

```
Hello.java

1  public class Hello {
 public static void main(String[] args){
 System.out.println();
 }
 }
}
```


```
hello.py

def hello():
 print "Hello \"world\"!"

def does_nothing():
 pass
hello()
```

>>> Comments

```
Comments.java

1 // This is a file full of comments.
2 /* oooh
3 multi-line */
```

While commenting is flexible it is good practice to comment code with # comments before code in question. Comment methods with a doc string (""") on the first line in a method that way it will be used in help().

comments.py

```
# This is a file full of comments and code.

def hello():
 """print 'Hello world'
 this comment can be multi-line"""
 print "Hello world" # this is in-line
hello()
```


>>> help()

Python can read the function comments and make them available when you need them. To access these comments call help(<function>).

```
comments.py

# This is a file full of comments and code.

def hello():
 """prints 'Hello world'
 this comment can be multi-line"""
 print "Hello world" # this is in-line
hello()
```

```
>>> hello()
Hello world
>>> help(hello)
Help on function hello in module __main__:
hello()
 prints 'Hello world'
 this comment can be multi-line
```


>>> Example 1

```
scott @ yossarian ~ $ python quote.py
A "quoted" String is
'much' better if you learn
the rules of "escape sequences."

Also, "" represents an empty String.
Don't forget: use \" instead of " !
'' is not the same as "
```


>>> Example 2

```
// Marty Stepp, CSE 142, Autumn 2007
// This is the final version of the Figures program.
// It uses static methods to capture structure and remove redundancy.
// This text is a comment. Comments let us document or explain our programs.
// The Java compiler ignores comments. (They aren't printed on the console.)
public class Figures3 {
 public static void main(String[] args) {
 egg();
 stop():
 hat():
 public static void egg() {
 System.out.println(" \\
 public static void eggTop() {
 System.out.println("
 System.out.println(" /
 System.out.println("/
 public static void cup() {
 System.out.println("\\
 System.out.println(" \\
 System.out.println("+----+");
 public static void stop() {
 eggTop();
 System.out.println("| STOP |");
 System.out.println("\\
 System.out.println(" \\
 public static void hat() {
 System.out.println("
 System.out.println(" /
 System.out.println("/
 \\");
 System.out.println("+----+");
```


© 2007 Scott Shawcroft, Some Rights Reserved

Except where otherwise noted, this work is licensed under http://creativecommons.org/licenses/by-nc-sa/3.0

Python® and the Python logo are either a registered trademark or trademark of the Python Software Foundation. Java™ is a trademark or registered trademark of Sun Microsystems, Inc. in the United States and other countries.