

Creative Data Mining

Lecture 3: Introduction to Python & Programming I

9 | 10 | 2017

Dr. Varun Ojha, ojha@arch.ethz.ch

Danielle Griego, griego@arch.ethz.ch

What we'll cover today

- Introduce first assignment
- Hands-on python tutorial
 - Get familiar with the environment
 - Syntax, loops, data types, conditional statements...

First, did everyone get python and pycharm installed?

1. Install Python from <https://www.python.org/downloads/>
2. Install **PyCharm** from <https://www.jetbrains.com/pycharm/download/>

Python is the programming language

We can simply access it from the command prompt/terminal


```
griegod — -bash — 80x24
Last login: Sun Feb 26 21:10:52 on ttys000
[danielles-macbook-pro:~ griegod$ python -V
Python 2.7.11
[danielles-macbook-pro:~ griegod$ python3
Python 3.6.0 (v3.6.0:41df79263a11, Dec 22 2016, 17:23:13)
[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
[>>> print("Hello World")
Hello World
[>>> print('Hello Creative Data Mining Course')
Hello Creative Data Mining Course
[>>> exit()
danielles-macbook-pro:~ griegod$
```

Python Interpreter version 2.x or 3.x

PyCharm is an IDE/Editor

There are many interactive development environments (IDE's), but we will use PyCharm

Hands-on tutorial

Adapted from “A Byte of Python”

Type to search

A Byte of Python

[Introduction](#)

[Dedication](#)

[Preface](#)

[About Python](#)

[Installation](#)

[First Steps](#)

[Basics](#)

[Operators and Expressions](#)

[Control flow](#)

[Functions](#)

[Modules](#)

[Data Structures](#)

[Problem Solving](#)

[Object Oriented Programming](#)

[Input and Output](#)

[Exceptions](#)

[Standard Library](#)

[More](#)

[What Next](#)

[Appendix: FLOSS](#)

[Appendix: About](#)

[Appendix: Revision History](#)

[Appendix: Translations](#)

[Appendix: Translation How-to](#)

[Feedback](#)

Published with GitBook

A Byte of Python

"A Byte of Python" is a free book on programming using the Python language. It serves as a tutorial or guide to the Python language for a beginner audience. If all you know about computers is how to save text files, then this is the book for you.

For Python version 3

This book will teach you to use Python version 3. There will also be guidance for you to adapt to the older and more common Python version 2 in the book.

Who reads A Byte of Python?

Here are what people are saying about the book:

This is the best beginner's tutorial I've ever seen! Thank you for your effort. -- [Walt Michalik](#)

The best thing i found was "A Byte of Python", which is simply a brilliant book for a beginner. It's well written, the concepts are well explained with self evident examples. -- [Joshua Robin](#)

Excellent gentle introduction to programming #Python for beginners -- [Shan Rajasekaran](#)

Best newbie guide to python -- [Nickson Kaigi](#)

start to love python with every single page read -- [Herbert Feutl](#)

perfect beginners guide for python, will give u key to unlock magical world of python -- [Dilip](#)

I should be doing my actual "work" but just found "A Byte of Python". A great guide with great examples. -- [Biologist John](#)

Recently started reading a Byte of python. Awesome work. And that too for free. Highly recommended for aspiring pythonistas. -- [Mangesh](#)

A Byte of Python, written by Swaroop. (this is the book I'm currently reading). Probably the best to start with, and probably the best in the world for every newbie or even a more experienced user. -- [Apostolos](#)

Enjoying Reading #ByteOfPython by @swaroopch best book ever -- [Yuvraj Sharma](#)

Thank you so much for writing A Byte Of Python. I just started learning how to code two days ago and I'm already building some simple games. Your guide has been a dream and I just wanted to let you know how valuable it has been. -- Franklin

<https://python.swaroopch.com/>

Resources for the course

Course Material Posted to:

- <http://www.ia.arch.ethz.ch/category/fs2017-creative-data-mining/>

A SMALL sample of Tutorials and references:

- https://www.tutorialspoint.com/python/python_basic_operators.htm
- <http://www.informatics.indiana.edu/rocha/academics/i-bic/lab1/Python%20review.pdf>
- “A Byte of Python” <https://python.swaroopch.com/>
- Coelho, Luis Pedro; Richard, Will. Building Machine Learning Systems with Python, Packt Publishing (Adobe Editions Library)

Questions?

Lecture 3: Python I

9 | 10 | 2017

Dr. Varun Ojha, ojha@arch.ethz.ch

Danielle Griego, griego@arch.ethz.ch