

Contents at a Glance

<i>Introduction</i>	1
<i>Part I: Getting Started with Python</i>	5
Chapter 1: Talking to Your Computer	7
Chapter 2: Getting Your Own Copy of Python	21
Chapter 3: Interacting with Python	39
Chapter 4: Writing Your First Application	57
<i>Part II: Talking the Talk</i>	81
Chapter 5: Storing and Modifying Information	83
Chapter 6: Managing Information	93
Chapter 7: Making Decisions	117
Chapter 8: Performing Repetitive Tasks	133
Chapter 9: Dealing with Errors	149
<i>Part III: Performing Common Tasks</i>	181
Chapter 10: Interacting with Modules	183
Chapter 11: Working with Strings	205
Chapter 12: Managing Lists	223
Chapter 13: Collecting All Sorts of Data	243
Chapter 14: Creating and Using Classes	267
<i>Part IV: Performing Advanced Tasks</i>	291
Chapter 15: Storing Data in Files	293
Chapter 16: Sending an E-Mail	309
<i>Part V: The Part of Tens</i>	327
Chapter 17: Ten Amazing Programming Resources	329
Chapter 18: Ten Ways to Make a Living with Python	339
Chapter 19: Ten Interesting Tools	347
Chapter 20: Ten Libraries You Need to Know About	357
<i>Index</i>	365

Table of Contents

<i>Introduction</i>	1
About This Book	1
Foolish Assumptions	2
Icons Used in This Book	3
Beyond the Book	3
Where to Go from Here	4
<i>Part 1: Getting Started with Python</i>	5
Chapter 1: Talking to Your Computer	7
Understanding Why You Want to Talk to Your Computer	7
Knowing that an Application is a Form of Communication	9
Thinking about procedures you use daily	9
Writing procedures down	10
Seeing applications as being like any other procedure	11
Understanding that computers take things literally	11
Defining What an Application Is	12
Understanding that computers use a special language	12
Helping humans speak to the computer	13
Understanding Why Python is So Cool	14
Unearthing the reasons for using Python	15
Deciding how you can personally benefit from Python	16
Discovering which organizations use Python	17
Finding useful Python applications	18
Comparing Python to other languages	18
Chapter 2: Getting Your Own Copy of Python	21
Downloading the Version You Need	21
Installing Python	24
Working with Windows	25
Working with the Mac	27
Working with Linux	29
Accessing Python on Your Machine	32
Using Windows	32
Using the Mac	35
Using Linux	36
Testing Your Installation	36

Chapter 3: Interacting with Python 39

Opening the Command Line.....	40
Starting Python	41
Using the command line to your advantage.....	42
Using Python environment variables to your advantage	44
Typing a Command	45
Telling the computer what to do	46
Telling the computer you're done	46
Seeing the result.....	46
Using Help.....	48
Getting into help mode.....	48
Asking for help	49
Leaving help mode.....	52
Obtaining help directly	52
Closing the Command Line	54

Chapter 4: Writing Your First Application. 57

Understanding the Integrated DeveLopment Environment (IDLE).....	58
Starting IDLE.....	59
Using standard commands	60
Understanding color coding.....	61
Getting GUI help.....	62
Configuring IDLE	63
Creating the Application.....	67
Opening a new window	67
Typing the command	68
Saving the file	69
Running the Application	71
Understanding the Use of Indentation	72
Adding Comments	74
Understanding comments.....	74
Using comments to leave yourself reminders.....	75
Using comments to keep code from executing.....	75
Loading and Running Existing Applications	78
Using the command line or terminal window	78
Using the Edit window.....	79
Using the Python Shell window or Python command line	79
Closing IDLE	80

Part II: Talking the Talk..... 81**Chapter 5: Storing and Modifying Information. 83**

Storing Information	83
Seeing variables as storage boxes	84
Using the right box to store the data	84

Defining the Essential Python Data Types	85
Putting information into variables.....	85
Understanding the numeric types	85
Understanding Boolean values	89
Understanding strings.....	90
Working with Dates and Times	91
Chapter 6: Managing Information	93
Controlling How Python Views Data.....	94
Making comparisons	94
Understanding how computers make comparisons	95
Working with Operators	95
Defining the operators	96
Understanding operator precedence.....	103
Creating and Using Functions	104
Viewing functions as code packages.....	104
Understanding code reusability.....	104
Defining a function.....	105
Accessing functions.....	107
Sending information to functions	108
Returning information from functions	112
Comparing function output	114
Getting User Input	114
Chapter 7: Making Decisions	117
Making Simple Decisions Using the if Statement.....	118
Understanding the if statement	118
Using the if statement in an application	119
Choosing Alternatives Using the if...else Statement	124
Understanding the if...else statement	124
Using the if...else statement in an application	124
Using the if...elif statement in an application.....	125
Using Nested Decision Statements.....	129
Using multiple if or if...else statements.....	129
Combining other types of decisions.....	130
Chapter 8: Performing Repetitive Tasks	133
Processing Data Using the for Statement.....	134
Understanding the for statement.....	134
Creating a basic for loop.....	135
Controlling execution with the break statement	136
Controlling execution with the continue statement.....	138
Controlling execution with the pass clause	140
Controlling execution with the else statement	141

- Processing Data Using the while Statement..... 143
 - Understanding the while statement 143
 - Using the while statement in an application 144
- Nesting Loop Statements..... 145

Chapter 9: Dealing with Errors 149

- Knowing Why Python Doesn't Understand You..... 150
- Considering the Sources of Errors 151
 - Classifying when errors occur 152
 - Distinguishing error types 153
- Catching Exceptions..... 155
 - Basic exception handling..... 156
 - Handling more specific to less specific exceptions..... 167
 - Nested exception handling..... 170
- Raising Exceptions 174
 - Raising exceptions during exceptional conditions..... 174
 - Passing error information to the caller..... 175
- Creating and Using Custom Exceptions..... 176
- Using the finally Clause..... 178

***Part III: Performing Common Tasks*..... 181**

Chapter 10: Interacting with Modules 183

- Creating Code Groupings 184
- Importing Modules 185
 - Using the import statement..... 187
 - Using the from...import statement 188
- Finding Modules on Disk 191
- Viewing the Module Content..... 193
- Using the Python Module Documentation 198
 - Opening the pydoc application..... 198
 - Using the quick-access links..... 200
 - Typing a search term 202
 - Viewing the results 203

Chapter 11: Working with Strings 205

- Understanding That Strings Are Different..... 206
 - Defining a character using numbers 206
 - Using characters to create strings..... 207
- Creating Stings with Special Characters..... 208
- Selecting Individual Characters 211
- Slicing and Dicing Strings 213
- Locating a Value in a String..... 217
- Formatting Strings 219

Chapter 12: Managing Lists	223
Organizing Information in an Application	224
Defining organization using lists	224
Understanding how computers view lists	225
Creating Lists	226
Accessing Lists	228
Looping Through Lists	231
Modifying Lists	232
Searching Lists	236
Sorting Lists	238
Working with the Counter Object	240
Chapter 13: Collecting All Sorts of Data	243
Understanding Collections	243
Working with Tuples	245
Working with Dictionaries	248
Creating and using a dictionary	249
Replacing the switch statement with a dictionary	253
Creating Stacks Using Lists	256
Working with queues	260
Working with deques	263
Chapter 14: Creating and Using Classes	267
Understanding the Class as a Packaging Method	268
Considering the Parts of a Class	269
Creating the class definition	269
Considering the built-in class attributes	271
Working with methods	273
Working with constructors	275
Working with variables	277
Using methods with variable argument lists	281
Overloading operators	282
Creating a Class	284
Using the Class in an Application	285
Extending Classes to Make New Classes	287
Building the child class	287
Testing the class in an application	289
<i>Part IV: Performing Advanced Tasks</i>	291
Chapter 15: Storing Data in Files	293
Understanding How Permanent Storage Works	294
Creating Content for Permanent Storage	295
Creating a File	298

Reading File Content	301
Updating File Content	303
Deleting a File	308

Chapter 16: Sending an E-Mail 309

Understanding What Happens When You Send E-Mail.....	310
Viewing e-mail as you do a letter	311
Defining the parts of the envelope	312
Defining the parts of the letter.....	318
Creating the E-mail Message	322
Working with a text message.....	323
Working with an HTML message	324
Seeing the E-mail Output	325

Part V: The Part of Tens*** **327*Chapter 17: Ten Amazing Programming Resources 329**

Working with the Python Documentation Online	330
Using the LearnPython.org Tutorial	331
Performing Web Programming Using Python	332
Getting Additional Libraries.....	332
Creating Applications Faster Using an IDE.....	334
Checking Your Syntax with Greater Ease.....	334
Using XML to Your Advantage.....	335
Getting Past the Common Python Newbie Errors	336
Understanding Unicode	337
Making Your Python Application Fast	338

Chapter 18: Ten Ways to Make a Living with Python. 339

Working in QA.....	340
Becoming the IT Staff for a Smaller Organization.....	341
Performing Specialty Scripting for Applications	342
Administering a Network.....	343
Teaching Programming Skills.....	343
Helping People Decide on Location	344
Performing Data Mining.....	344
Interacting with Embedded Systems	345
Carrying Out Scientific Tasks.....	345
Performing Real-Time Analysis of Data	346

Chapter 19: Ten Interesting Tools.	347
Tracking Bugs with Roundup Issue Tracker	348
Creating a Virtual Environment Using VirtualEnv	349
Installing Your Application Using PyInstaller	350
Building Developer Documentation Using pdoc	351
Developing Application Code Using Komodo Edit	352
Debugging Your Application Using pydbgr	353
Entering an Interactive Environment using IPython	354
Testing Python Applications using PyUnit	354
Tidying Your Code Using Isort	355
Providing Version Control Using Mercurial	355
Chapter 20: Ten Libraries You Need to Know About.	357
Developing a Secure Environment Using PyCrypto	358
Interacting with Databases Using SQLAlchemy	358
Seeing the World Using Google Maps	359
Adding a Graphical User Interface Using TkInter	359
Providing a Nice Tabular Data Presentation Using PrettyTable	360
Enhancing Your Application with Sound Using PyAudio	360
Manipulating Images using PyQtGraph	361
Locating Your Information Using IRLib	362
Creating an Interoperable Java Environment Using JPytype	363
Accessing Local Network Resources Using Twisted Matrix	364
Accessing Internet Resources Using Libraries	364
<i>Index</i>	365