

Introduction to Coding in Python

Fermilab - TARGET 2017
Week 1

Low to High Level Programming Languages

Machine code - computers hardware understand binary numbers

Assembly - 1 to 1 mapping to computer instructions

(High level) Programming language - simpler and more understandable, need to be translated for the computer

Compiler or Interpreter

Programming language

A programming (or coding) language is a set of syntax rules that define how code should be written and formatted.

- Python
- Java
- Scala
- JavaScript
- SQL
- Swift
- C, C++, C#
- FORTRAN

Algorithm

Self-contained step-by-step set of operations to be performed to solve a specific problem or a class of problems

Algorithm: Flowchart and Pseudocode

Start


```
| Boil water  
| Put tea in a pot  
| Add water  
| Wait until brewed  
| If (Milk?)  
| | Pour milk into cup  
| EndIf  
| Pour tea into cup  
| If (Sugar?)  
| | Add sugar  
| EndIf  
| Drink tea
```

Stop

Variable

Variables are used to store information to be referenced and manipulated in a computer program

Variables have a name, value, representation, a type

(Complex) Data Structures

List

Array

Stack

Hash Table (Map/Dictionary)

Tree

Software - Global term for all the components (programs) distinct to hardware that tell a device what to do and how to behave

Application - A type of software that does a certain task. Intended for a particular platform or device. Often needs user interaction to function

Program - (algorithm + data structures) Sequence of instructions that comply the rules of a specific programming language, written to perform a specified task with a computer

If you have an idea for an Application then

- Write down the algorithm to sketch out your ideas
- Use your own words
- Think about data structures
- Select a programming language
- Only then write the code (and remember to test it, deploy it, document it and use it!)

Why Python

- You Can Use Python for Pretty Much Anything
- Python Is Beginner Friendly and can adapt to your style
- Python Saves Time (batteries are included!)
- Python is a requested skill and pays well
- Is the 2nd most popular programming language in the world
- Python Is Widely Used in Data Science
- All the Big Names use Python (major tech companies like YouTube, IBM, Yahoo, Dropbox, Quora, Mozilla, Instagram, and others)
- We use Python a lot at Fermilab

Let's code!

```
#include <stdio.h>
int main(void)
{
 int count;

 for (count = 1; count <= 500; count++)
 printf("I will not throw paper airplanes in class.");

 return 0;
}
```

ANSI 10-3

© 2009 Bill Amend / Distributed by Universal Uclick

Acknowledgements

Thank you to Jeny Teheran for letting me use some material from her TechSavvy presentation

Thanks to Pythonbytes, Indeeds, Dice, PYPL for news about Python popularity