

Muyiwa Olu-Ogunleye

Introduction to Python (3.4)

Rob Miles - Rather Useful
Seminar (not taken by Rob) :(

We shall discuss

- ❖ Introduction to Python
- ❖ Live demo of different features
- ❖ Why you should be interested in Python
- ❖ Best ways to get started in writing some Python code

Python? Isn't that a snake?

- ❖ Yes, it is a snake! But apparently it's also a programming language.
- ❖ It was conceived in the late 80's by a Computer Scientist known as Guido van Rossum as a successor to the ABC language.
- ❖ The name, contrary to popular belief, is *not* based off the snake, but due to Guido being a fan of Monty Python's Flying Circus.

Why should I write code in Python?

- ❖ There are a few reasons that people enjoy writing code in Python. Below are a few:
 - ❖ It's a multi paradigm programming language (support for **object oriented** and **structured programming** are available out of the box, with others also available with a few tweaks).
 - ❖ It is a very high-level language with support for lots of types and data structures that you would expect in a modern programming language.
 - ❖ It has a modern programming syntactic style, with removal of braces in favour of indentation.
 - ❖ It is **fully** multi platform, available on Windows, Mac OS X and Linux and it runs on multiple pieces of hardware (desktop, web, mobile, etc.)

A sweet desktop calculator

- ❖ Python is a pretty nifty desktop calculator
- ❖ Like most programming languages, it has pretty much all of the basic mathematical functions included
- ❖ Python allows you to write these functions very quickly, however.

Lets put stuff together!

- ❖ Python, as you've probably already noticed, is *very* flexible.
- ❖ Lets have a look at lists.

Control Statements

- ❖ As expected in any modern high level programming language, you are able to run control statements.
- ❖ Your usual suspects are all present:
 - ❖ Ifs
 - ❖ Whiles
 - ❖ Fors

Python and its uses

- ❖ As mentioned before, it can be used in so many different ways
 - ❖ Raspberry Pi
 - ❖ Minecraft!
 - ❖ Web Development

My experience with Python

- ❖ Worked as a Python developer over the summer for a startup company in London.
- ❖ First hand experience with Python in two contexts, writing APIs and web development.

Python is truly a modern language

- ❖ There are so many companies that are embracing Python, especially in the startup scene.
- ❖ Its syntax is inherently natural, and it attracts a lot of programmers.
- ❖ Its very easy to make complicated systems 'talk' to each other with Python via its sublime use of APIs and modules.
- ❖ If you can't make something work, there's probably a library out there that can - and it's essentially 'plug and play'.
- ❖ The documentation is well written.

Keep in mind...

- ❖ Python is a very dynamic and modern language, and, in order to achieve that - it's a little slow (<https://jakevdp.github.io/blog/2014/05/09/why-python-is-slow/>)

Learn it - <http://codecademy.com>

Get it - <http://python.org>

Write it - <https://www.jetbrains.com/pycharm/>

Python Resources