

T eaching L ondon C omputing

Topic 1.1

First Python Program

COMPUTING AT SCHOOL
EDUCATE · ENGAGE · ENCOURAGE

SUPPORTED BY
MAYOR OF LONDON

Aims

- Writing the first Python program
 - Creating files
 - Comments
 - Layout
 - Using 'print'
-

Python Program

- A program is a document
 - Lives in a file (best to name it with extension .py)

```
print( "hello" )
```

- Much simpler than Java (or C#)
-

Comments

- Comment explain a program

```
# This program prints a greeting  
print("hello")
```


- Comments can be used to help plan a program
-

Layout

- An important feature of Python
- Indentation matters!

Always start in the
same column

```
greeting-layout.py - /Users/william/Documents/CAS-  
#This program does not work  
print("hello")  
 print("hello again")
```


The 'print' function

- The 'print' function is used to output strings or numbers

```
print("hello", "world")
```

```
print("hello", 99)
```

- In these examples
 - The print function has two expressions
 - The expressions are printed with a space between them
-

Calculation

- Python can also do a calculation
- Example

```
>>> print("Average is", (30 + 40)/2)  
Average is 35.0
```

Input

- A make a flexible greeting program let's ask the name first

```
#Greeting anyone  
name = input("What's your name?")  
print("Hello", name)
```

- The output is (if you type the letter underlined):

```
What's your name?William  
Hello William
```

Summary

- A Python program is a file containing statements
 - Simple!
- ‘print’ for output
 - String and numbers

Note

- Think of print and input as a **commands** or instructions
 - Properly, they are called functions
 - We will soon meet other functions
-