<u>Center for Technical Education : Introduction to</u> <u>Programming with Python</u>

Course Summary

	Subject:	Introduction to	Programming	g with F	Python
--	----------	-----------------	-------------	----------	--------

☐ Level : Beginner to Intermediate

□ Objective : To introduce students to multiple programming paradigms, object oriented concepts and functional programming using the language Python.

☐ Workload: 5 - 10 hours/week(includes three one hour lectures.)

Instructors

Aditya Lahiri, Arif Ahmed, Gargi Balasubramaniam, Sharan Yalburgi and Utkarsh Rai.

Course Requirements

Install a text editor, preferably VS Code (else Atom or Sublime). Highly recommended to use a UNIX based operating system (like macOS, Linux). Please install some linux distro (preferably based on ubuntu) and if not possible, set it up on virtualbox.

Weekly Schedule

At the end of every week there will be a simple assignment which will primarily focus on what was taught that week. Please note that this does **NOT** include the mini-projects. Week 6, 7 and 8 will be for discussion of the current mini-project implementation.

	Week	Topics	Resources	
	1	 Setting up a python programming environment and shell basics. Working with Jupyter Notebooks/Lab Basics: Statements, Expressions, Variables 	Lectures/Notebook	
2		 Boolean Logic Iterables(Lists, Tuples, Sets), Loops, Dictionaries. Conditionals, List Comprehension, Iterators. 	Lectures/Notebook	
	3	Input/Output (User and File I/O)Functions	Lectures/Notebook	

	Modular Programming	
4	 Classes Creating instances and managing attributes and methods Mutable/Immutable objects. 	Lectures/Notebook
5	 Standard library – os, sys, itertools, re Intro to Git and Github 	Lectures/Notebook
6	Mini-Project I <20% of total grade>	PDF with hints and grading rubric
6	 Good programming practices(PEP8,commenting, docstrings,etc) Getting comfortable with using new libraries 	Lectures/PDF
7	Mini-project II <20% of total grade>	PDF with hints and grading rubric
8	 Introduction to web applications and servers Creating a web application using the Django framework 	Lectures/Notebook
9	Group Project <20% of total grade>	PDF with hints and grading rubric
 Unit Testing with PyTest Testing your code with continuous integration services Scientific computing(NumPy, Pandas, basic matplotlib) Buffer: In case some classes are missed. 		Lectures/Notebook
11	Final Project <25% of total grade>	

Weekly Assignments: 15%

Assessment

- 1. No attendance requirement.
- 2. All graded components are mini-projects.
- 3. Mini-projects will be uploaded to private repositories on GitHub. Instructors will be given access permission. Code will be reviewed and grade given according to rubric.