

Media Computation in Python

Tony Allevato

Virginia Tech

Motivation

- ✦ **What** is media computation?
- ✦ **Who** are we trying to reach?
- ✦ **Why** do this instead of a “traditional” introductory CS approach?

Paradigm

- ✦ Focus is **procedural** rather than object-oriented
 - ✦ Usually `getRed(pixel)` instead of `pixel.getRed()`
- ✦ However, object-oriented style is still available
- ✦ So whether you're **objects-early** or **objects-late**, media computation can work for you

Main Topics

- ✦ Arithmetic expressions
- ✦ Variables
- ✦ Conditional statements
- ✦ Basic lists
- ✦ Functional decomposition
- ✦ Loops
 - ✦ Collection-based
`for value in list`
 - ✦ Count-based
`for i in range(...)`
 - ✦ Simple and nested

What's Missing?

- ✦ Some Python concepts have weaker coverage or “don't fit”
- ✦ Dictionaries
- ✦ String manipulation
- ✦ Condition-based loops
- ✦ File input/output

Environments

The Dilemma

- ✦ There is **no** native Python distribution that
 - ✦ Can manipulate modern **image/sound** formats out of the box...
 - ✦ ...and is **cross-platform**...
 - ✦ ...and has an IDE suitable for **absolute beginners**...
 - ✦ ...and is **easy to install** and configure
- ✦ So, what are our options?

JES (Jython Environment for Students)

- ✦ Developed by Mark Guzdial and Barbara Ericson at Georgia Tech
- ✦ Runs on **Jython** (Python using the Java JVM)
 - ✦ We get Java's image/sound processing for free
 - ✦ Java is cross-platform
 - ✦ Custom student-oriented IDE written in Java
 - ✦ Most people have Java installed already

Pythy: Online IDE for Python

- ✦ Developed by Tony Allevato and Stephen Edwards at Virginia Tech
- ✦ **Web-based** IDE, runs entirely in the browser
- ✦ No installation — just log in, find your course, and get started
- ✦ Previewing an early version for you today — keep an eye out at **SIGCSE** and **ITiSCE** for more

Pythy Features

- ✦ **Translates Python code to Javascript** to run entirely client-side (Skulpt)
- ✦ Automatically saves all code in **Git repositories** on the server — no risk of data loss
- ✦ Students can **manage their own media** files to use on assignments
- ✦ “Examples” support live-push to student browsers for **in-class coding**
- ✦ **Automated grading** using Python unit tests

Examples

Getting Started

- ✦ Go to <https://pythy.cs.vt.edu>
- ✦ Create an account
- ✦ Choose **JMU CS Academy** as your organization
- ✦ Choose **Summer I 2013** as your term
- ✦ Click **Enroll** for the June 25 section of Media Comp

Untested in IE. Chrome, Safari, Firefox preferred.

Examples

- ✦ **Image Processing**

- ✦ Basic image filters
- ✦ Steganography
- ✦ Creating charts from drawing primitives

- ✦ **Sound processing**

- ✦ Guitar string synthesis