

The Future of Python: A Choose Your Own Adventure

Jessica McKellar

Kiwi PyCon 2013

It's nice to be popular

GitHub

	Repositories	247,070
	Code	10,215,531
	Issues	675,018
	Users	113,158

JavaScript

491,172

Ruby

420,759

Java

328,151

Python

247,070

PHP

241,925

C

129,235

C++

121,835

<https://github.com/search?q=language%3Apython>

PyPL

Popularity of Language Index

Position Sep 2013	Position Sep 2012	Delta in position	Programming language	Share in Sep 2013	Twelve month trends
1	1		Java	27.0 %	-1.2 %
2	2		PHP	13.9 %	-0.0 %
3	3		C#	10.0 %	+0.4 %
4	6	↑↑	<u>Python</u>	9.9 %	+1.7 %
5	4	↓	C++	9.0 %	-0.7 %
6	5	↓	C	8.5 %	-1.4 %
7	7		<u>Javascript</u>	7.1 %	+1.3 %
8	8		Objective-C	5.6 %	+0.4 %
9	9		Visual Basic	3.1 %	-0.6 %
10	10		<u>Ruby</u>	3.0 %	+0.2 %

PyPL

Popularity of Language Index

PyPL

Popularity of Language Index

Python →

PyPL

Popularity of Language Index

TIOBE

Position Aug 2013	Position Aug 2012	Delta in Position	Programming Language	Ratings Aug 2013	Delta Aug 2012
1	2	↑	Java	15.978%	-0.37%
2	1	↓	C	15.974%	-2.96%
3	4	↑	C++	9.371%	+0.04%
4	3	↓	Objective-C	8.082%	-1.46%
5	6	↑	PHP	6.694%	+1.17%
6	5	↓	C#	6.117%	-0.47%
7	7	=	(Visual) Basic	3.873%	-1.46%
8	8	=	Python	3.603%	-0.27%
9	11	↑↑	JavaScript	2.093%	+0.73%
10	10	=	Ruby	2.067%	+0.38%
11	9	↓↓	Perl	2.041%	-0.23%

<http://www.tiobe.com>

TIOBE

<http://www.tiobe.com>

It's nice to be popular **now**.

What about the **future**?

It's nice to be popular **now**.

What about the **future**?

- Windows
- Games
- Mobile
- Science

Learning to program in
Python on Windows is

_____.

Learning to program in
Python on Windows is
complicated.

Learning to program in
Python on Windows is
confusing.

Learning to program in
Python on Windows is
infuriating.

Learning to program in
Python on Windows is
I give up :-).

What we learned at **The Boston Python Workshop**

Prerequisites

- Installing Python, + Path on Windows
- Installing a text editor
- Basic command line navigation
- Practicing running Python code from a file
- How to install Python libraries

And remember: no C compiler on Windows or OSX

**I just wanted
to learn how to
make games :-)**

What about:

- IDLE
- Enthought
- IPython notebook
- PyCharm
- ...

What about:

- **IDLE**
- Enthought
- IPython notebook
- PyCharm
- ...

What about:

Al Sweigart, author of

- IDLE
- Enthought
- IPython notebook
- PyCharm
- ...

“The Things I Hate About IDLE That I Wish Someone Would Fix”

<http://inventwithpython.com/blog/2011/11/29/the-things-i-hate-about-idle-that-i-wish-someone-would-fix/>

What about:

Al Sweigart, author of

Problem is, IDLE is not maintained by anyone. The couple of persons who will occasionally claim they *will* improve it “real soon now” generally don’t do anything at all. Several people will yell, however, if you propose to kick it out of the standard library.

-- Python core dev Antoine Pitrou

“The Things I Hate About IDLE That I Wish Someone Would Fix”

<http://inventwithpython.com/blog/2011/11/29/the-things-i-hate-about-idle-that-i-wish-someone-would-fix/>

What about:

Al Sweigart, author of

Problem is, **IDLE is not maintained by anyone**. The couple of persons who will occasionally claim they *will* improve it “real soon now” generally don’t do anything at all. Several people will yell, however, if you propose to kick it out of the standard library.

-- Python core dev Antoine Pitrou

“The Things I Hate About IDLE That I Wish Someone Would Fix”

<http://inventwithpython.com/blog/2011/11/29/the-things-i-hate-about-idle-that-i-wish-someone-would-fix/>

Learning to program in
Python on Windows is
delightful.

Stats

	Total	Windows
Bugs ever	30680	1142
Open bugs	4110	211
Contributors	41220	956

148 active committers

Stats

	Total	Windows
Bugs ever	30680	1142
Open bugs	4110	211
Contributors	41220	956

148 active committers

In the last **30 days**, **21 people** made
39 comments on **22 Windows tickets**

Learning to program in
Python on Windows is
delightful.

TAKE ANY ROAD YOU WANT.

Why aren't more
games developed in
Python?

EVE

ONLINE

Ludum Dare

Ludum Dare

Competition Tips

- 1 To reach more participants, web entries are best (Flash, Unity, Flixel, Flashpunk, HTML, etc). They're quick to start playing, and cross platform.
- 2 After web, Windows is your best bet. We do have a number of Mac and Linux developers, but they're a minority compared to web and Windows.
- 3 Though there's no restriction on Single vs. Multiplayer games, but more judges will be able to play a Single player game.
- 4 Windows installers (MSI, EXE) are fine, but a word of warning: Some people don't like installers! Providing a ZIP version should satisfy them.
- 5 Downloads should be completely self contained. Having to download Python, PyGame, MSVC runtimes, XNA Frameworks, and other addons just to play a game will frustrate some people (hence why Web is so popular now).

Ludum Dare

Competition Tips

- 1 To reach more participants, **web entries are best** (Flash, Unity, Flixel, Flashpunk, HTML, etc). They're quick to start playing, and cross platform.
- 2 **After web, Windows is your best bet.** We do have a number of Mac and Linux developers, but they're a minority compared to web and Windows.
- 3 Though there's no restriction on Single vs. Multiplayer games, but more judges will be able to play a Single player game.
- 4 Windows installers (MSI, EXE) are fine, but a word of warning: Some people don't like installers! Providing a ZIP version should satisfy them.
- 5 **Downloads should be completely self contained. Having to download Python, PyGame, MSVC runtimes, XNA Frameworks, and other addons just to play a game will frustrate some people** (hence why Web is so popular now).

Ludum Dare 27 ran
August 23rd - 26th

How did it go?

Ludum Dare

2213 entries total
29 = 1.3% used Python

“I think this will probably be my last attempt at running Python as a game design language as the support just really isn't there!”

<http://www.ludumdare.com/compo/ludum-dare-27/?action=preview&uid=4168>

“installing Python won't happen here, sorry.”

<http://www.ludumdare.com/compo/ludum-dare-27/?action=preview&uid=26178>

Distribution woes

[Reverend Speed](#) says ...

Gahh, another game I can't play. I get the error message, "10secs.exe is not a valid Win32 application". Could this be because I'm on Windows XP?

[Mental Atrophy](#) says ...

Reverend Speed, it is a 64-bit application because of the way I "compiled" it. Sorry.

Python 2 v. 3 woes

[DaanVanYperen](#) says ...

Ok, help me out here XD. Windows 7 user having some issues getting this running.

- Downloaded&Installed Python: <http://www.python.org/download/> (grabbed 64 bit win ver)
- Downloaded&Installed Pygame: <http://www.lfd.uci.edu/~gohlke/pythonlibs/#pygame> (grabbed py33 64 bit).
- download and extract archive (CTRL+S downloads it)
- clicked 'BreakdownCountdown.py'

I get stuck at:

```
E:\Downloads\Blayne_LD27_reakdownCountdown>E:\development  
\Python33\python.exe BreakdownCountdown.py
```

```
Traceback (most recent call last):
```

```
File "BreakdownCountdown.py", line 20, in <module>
```

```
from Helper import *
```

```
File "E:\Downloads\Blayne_LD27_reakdownCountdown\Helper.py", line 15
```

```
except pygame.error, message:
```

```
^
```

```
SyntaxError: invalid syntax
```

PyGame woes

[SkyTheCoder](#) says ...

Downloaded it and it said it had an invalid import, pygame. I went to install that, and it said I needed Python 2.7 to install and I had 3.2.2. I downgraded my Python, installed pygame, and now I'm getting this error:

```
cd '/Users/SkyTheCoder/Downloads/cactusman/' && '/usr/local/bin/pythonw' '/Users/SkyTheCoder/Downloads/cactusman/main.py' && echo Exit status: $? && exit 1
```

Traceback (most recent call last):

File "/Users/SkyTheCoder/Downloads/cactusman/main.py", line 3, in <module>

import pygame

File "/Library/Frameworks/Python.framework/Versions/2.7/lib/python2.7/site-packages/pygame/__init__.py", line 95, in <module>

from pygame.base import *

ImportError: dlopen(/Library/Frameworks/Python.framework/Versions/2.7/lib/python2.7/site-packages/pygame/base.so, 2): no suitable image found. Did find:

/Library/Frameworks/Python.framework/Versions/2.7/lib/python2.7/site-packages/pygame/base.so: no matching architecture in universal wrapper

All I know about that is that an exit status of 1 is bad news. Help?

Pyglet woes

[Surrealix](#) says ...

Unfortunately I couldn't get it to run:

Traceback (most recent call last):

File "main.py", line 2, in <module>

File "core.pyc", line 20, in <module>

File "src\game.pyc", line 10, in __init__

File "pyglet\window\win32__init__.pyc", line 131, in __init__

File "pyglet\window__init__.pyc", line 559, in __init__

File "pyglet\window\win32__init__.pyc", line 261, in _create

File "pyglet\gl\win32.pyc", line 263, in attach

File "pyglet\gl\win32.pyc", line 208, in attach

pyglet.gl.ContextException: Unable to share contexts

Tough crowd!

Why so many issues?

- Installation friction
- Buggy standalone exes
- Python 2 v. 3 confusion
- Buggy libraries (in particular on Windows)

Tough crowd!

Why so many issues?

- Installation friction
- Buggy standalone exes {
- Python 2 v. 3 confusion
- Buggy libraries (in particular on Windows)
- cx_Freeze (all platforms)
- PyInstaller (all platforms)
- py2exe (Windows)
- py2app (OSX)

EVE

ONLINE

The good:

“I'm glad to say that at no point was the performance of the Python interpreter itself a problem for us. Most of the heavy lifting happens either in native libraries or on the GPU, and **Python is the perfect tool for gluing those parts together**. In some of the more performance intensive parts we got a nice boost with the Psyco JIT.”

-- Sami Kyöstilä

Lead developer, Frets on Fire

The good:

“...the main benefit we got out of Python was the quick iteration speed. We didn't really know what the game was going to look like when we started out, so being able to both get started quickly and try out different ideas in the form of playable prototypes was indispensable.”

-- Sami Kyöstilä

Lead developer, Frets on Fire

Biggest shortcoming?

“Lack of an easy and robust tool for compiling the game into a self-contained package for distribution.”

What else could we do better?

“follow Lua's lead and make it dead-simple to embed a lean and mean interpreter statically into a C/C++ application”

“It would also help if some of the more popular game engines came out of the box with Python support -- especially on Android/iOS...somehow PyGame, Cocos2D, pyglet, etc. never made the transition to mobile.”

PyWEEK

Python Game Programming Challenge

Write a game in one week
from scratch

Goals:

- Increase the public body of game tools, code and expertise
- Inspire new projects

PyWeek 17 is happening
right now!

TAKE ANY ROAD YOU WANT.

“Can I build mobile
apps in Python?”

“Can I build mobile apps in Python?”

A multi-touch Android app written in Kivy.

“Can I build mobile apps in Python?”

Deflectouch

A multitouch puzzle and skill based game.

Draw deflectors on the field, choose your angles wisely. In the end, position, angle the spaceship and fire the bullet.

Compatibility: Requires iOS 5.0 or later. Compatible with iPad.

TAKE ANY ROAD YOU WANT.

Why is Python so popular in the sciences?

Why is Python so popular in the sciences?

- Killer libraries (NumPy, SciPy, IPython, SymPy, scikit-learn, matplotlib, pandas...)
- Scientific Python distributions (Enthought)
- Language interoperability
- All of the things you and I love about Python

“Making scientists more productive by teaching them basic computing skills.”

“Making scientists more productive by teaching them basic computing skills.”

- Version control
- The shell
- Testing
- Regular expressions
- Databases
- Automation

“Making scientists more productive by teaching them basic computing skills.”

- Version control
- The shell
- Testing
- Regular expressions
- Databases
- Automation

Most bootcamps taught in pythonTM

 University of Bristol	Sept 12-13, 2013
 ISI, University of Southern California	September 16-17, 2013
 Space Telescope Science Institute	Sept 16-17, 2013
 University of Chicago	Sept 19-20, 2013
 University of Waterloo	Sept 21-22, 2013
 Michigan State University	Sept 23-26, 2013
 Australian Bioinformatics Network: Adelaide	Sep 24-26, 2013
 University of British Columbia	Sept 26-27, 2013
 Australian Bioinformatics Network: Melbourne	Oct 1-3, 2013
 Society of Vertebrate Paleontology Annual Meeting	Oct 29, 2013
 University of Exeter	Nov 14-15, 2013
 Woods Hole Scientific Community	Nov 14-15, 2013
 National Socio-Environmental Synthesis Center	Dec 3-6, 2013

software carpentry

 open | restricted | past

Open access to
reproducible data will
change the world

Let's help do it in pythonTM

TAKE ANY ROAD YOU WANT.

How can I help?

The Python Software Foundation

Make Python Core better

<http://pythonmentors.com/>

Run a sprint

<http://pythonsprints.com>

A CPython sprint for first-time contributors

<http://pythonsprints.com/2013/05/5/bostons-cpython-sprint-new-contributors/>

Run an intro workshop or outreach event

<http://mail.python.org/mailman/listinfo/outreach-and-education>

An intro workshop for first-time programmers

<http://bostonpythonworkshop.com>

Make the Python ecosystem better

<http://python.org/psf/grants/>

\$10,000 grant to the PyPy project

<http://morepypy.blogspot.co.nz/2011/03/thank-you-to-psf.html>

My challenge for us:

This year,

1 technical project

1 community project

Windows

Report bugs, fix bugs, build for Windows, teach workshops
and experience the pain points first-hand

Games

Do PyWeek, do Ludum Dare, open-source your games,
sprint on libraries, push the envelope

Mobile

Play with Kivy, report bugs, get an app in the app store

Science

Volunteer with Software Carpentry, run open source
workshops, support scientists in your user group

TAKE ANY ROAD YOU WANT.

TAKE ANY ROAD YOU WANT.

Thank you! Questions?

