


Python

Introduction


Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See <http://software-carpentry.org/license.html> for more information.

Time to solution is determined by:

Time to solution is determined by:

how long it takes to
write a program

Time to solution is determined by:

how long it takes to
write a program

how long it takes that
program to run

Time to solution is determined by:

how long it takes to
write a program

how long it takes that
program to run

human time

Time to solution is determined by:

how long it takes to
write a program

human time

how long it takes that
program to run

machine time

Time to solution is determined by:

how long it takes to
write a program

how long it takes that
program to run

human time

machine time

Every language makes a tradeoff
between these

Time to solution is determined by:

how long it takes to
write a program

how long it takes that
program to run

human time

machine time

Every language makes a tradeoff
between these

Python

Time to solution is determined by:

how long it takes to
write a program

how long it takes that
program to run

human time

machine time

Every language makes a tradeoff
between these

Python

MATLAB

Time to solution is determined by:

how long it takes to
write a program

how long it takes that
program to run

human time

machine time

Every language makes a tradeoff
between these

Python
MATLAB

Fortran

Time to solution is determined by:

how long it takes to
write a program

how long it takes that
program to run

human time

machine time

Every language makes a tradeoff
between these

Python
MATLAB

Fortran
C

Time to solution is determined by:

how long it takes to
write a program

how long it takes that
program to run

human time

machine time

Every language makes a tradeoff
between these

Python

Java

Fortran

MATLAB

C

Time to solution is determined by:

how long it takes to
write a program

how long it takes that
program to run

human time

machine time

Every language makes a tradeoff
between these

Python

Java

Fortran

MATLAB

C#

C

Time to solution is determined by:

how long it takes to
write a program

how long it takes that
program to run

human time

machine time

Every language makes a tradeoff
between these

Python

Java

Fortran

MATLAB

C#

C

Teaching you Python is *not* the point of this course

Teaching you Python is *not* the point of this course
But we have to write examples in some language...

Teaching you Python is *not* the point of this course
But we have to write examples in some language...
...and Python has proven to be easier to pick up
than alternatives which are also:

Teaching you Python is *not* the point of this course
But we have to write examples in some language...
...and Python has proven to be easier to pick up
than alternatives which are also:

- free

Teaching you Python is *not* the point of this course
But we have to write examples in some language...
...and Python has proven to be easier to pick up
than alternatives which are also:

- free
- cross-platform

Teaching you Python is *not* the point of this course
But we have to write examples in some language...
...and Python has proven to be easier to pick up
than alternatives which are also:

- free
- cross-platform
- widely used

Teaching you Python is *not* the point of this course
But we have to write examples in some language...
...and Python has proven to be easier to pick up
than alternatives which are also:

- free
- cross-platform
- widely used
- well documented

Teaching you Python is *not* the point of this course
But we have to write examples in some language...
...and Python has proven to be easier to pick up
than alternatives which are also:

- free
- cross-platform
- widely used
- well documented
- well supported

This course will *not* teach you basic programming

This course will *not* teach you basic programming
Assume you already know:

This course will *not* teach you basic programming

Assume you already know:

- variables

This course will *not* teach you basic programming

Assume you already know:

- variables
- loops

This course will *not* teach you basic programming

Assume you already know:

- variables
- loops
- conditionals (if / else)

This course will *not* teach you basic programming

Assume you already know:

- variables
- loops
- conditionals (if / else)
- lists / arrays

This course will *not* teach you basic programming

Assume you already know:

- variables
- loops
- conditionals (if / else)
- lists / arrays
- how to read data from a file

This course will *not* teach you basic programming

Assume you already know:

- variables
- loops
- conditionals (if / else)
- lists / arrays
- how to read data from a file

This lecture will show you how to do these in Python

This course will *not* teach you basic programming

Assume you already know:

- variables
- loops
- conditionals (if / else)
- lists / arrays
- how to read data from a file

This lecture will show you how to do these in Python


well


narrated by

Dominique Vuvan

October 2010


Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See <http://software-carpentry.org/license.html> for more information.