1.Introductory Concepts covering installation on different OS, version history, interpreter. This section also covers questions like Why, Who, What and Where on Python.

- 1. Installing Python
- 2. Which Python is right for you?
- 3. Python & your OS
- 4. Interactive Shell
- 5. Summary
- 2. Python Object Types, Numeric Types, Data Structures, Control Structures, Scopes and Arguments
 - 1. Your first program
 - 2. Declaring Functions
 - 3. Python Data types vs Other Languages
 - 4. Documenting Functions
 - 5. Everything is an Object
 - 6. The Import Search Path
 - 7. What is an Object?
 - 8. Indenting Code
 - 9. Testing Modules
 - 10. Native Datatypes
 - 1. Dictionaries
 - 2. List
 - 3. Tuples
 - 11. Variables & referencing
 - 12. Types and Objects
 - 13. Operators and Expressions
 - 14. Program Structure and Control Flow
 - 15. Functions and Functional Programming
 - 16. Classes and Object Oriented Programming
 - 17. Modules, Packages and Distribution
 - 18. Input and Output
 - 19. Execution Environment
 - 20. Testing, Debugging, Profiling and Tuning
 - 21. Python Overview
 - 1. Built-in Data types
 - 2. Control Structures
 - 3. Module
 - 4. OOPs
 - 22. Basics
 - 1. Lists
 - 2. Dictionaries
 - 3. Tuple
 - 4. Sets
 - 5. Strings

- 6. Control Flow
- 23. Functions
- 24. Modules and Scoping Rules
- 25. Python Programs
- 26. ntroducing Python Object Types
 - 1. Why use built-in Types?
 - 2. Core data types
 - 3. Numbers, Lists, Dictionaries, Tuples, Files, Other Core Types
 - 4. User Defined Classes
- 27. Numeric Types
 - 1. Literals, Built-in tools, expression operators
 - 2. Formats, Comparisons, Division, Precision
 - 3. Complex Numbers
 - 4. Hexadecimal, Octal & Binary
 - 5. Bitwise Operations
- 28. Decimal, Fraction, Sets, Booleans
- 29. Statements & Syntax
- 30. Assignments, Expressions & Syntax
- 31. If Tests & Syntax Rules
- 32. Scopes
- 33. Arguments
- 3. Built-in functions, Function Design, Recursive Functions, Introspection, Annotations, Lambda, Filter and Reduce
 - 1. Power of Introspection
 - 1. Optional and Named Arguments
 - 2. type, str, dir and other built-in functions
 - 3. Object References with getattr
 - 4. Filtering Lists
 - 5. Lambda Functions
 - 6. Real world Lambda functions
 - 2. Built-in functions
 - 3. Python run-time services
 - 4. Advanced Function Topics
 - 1. Function Design
 - 2. Recursive Functions
 - 3. Attributes and Annotation
 - 4. Lambda
 - 5. Mapping Functions over sequences
 - 6. Filter and Reduce
 - 5. Special Class Attributes
 - 6. Display Tool
- 4. OOPS, Modules

- 1. Objects and Object Orientation
 - 1. Importing Modules
 - 2. Defining Classes
 - 3. Initializing and Coding Classes
 - 4. Self & __init__
 - 5. Instantiating Classes
 - 6. Garbage Collection
 - 7. Wrapper Classes
 - 8. Special Class Methods
 - 9. Advanced Class Methods
 - 10. Class Attributes
 - 11. Private Functions
- 2. Packages
- 3. Data Types and Objects
- 4. Advanced Object Oriented Features
- 5. Modules
 - 1. Why use Modules?
 - 2. Program Architecture
 - 3. Module Search Path
 - 4. Module Creation & Usage
 - 5. Namespaces
 - 6. Reloading Modules
 - 7. Packages
- 6. Advanced Module Topics
 - 1. Data Hiding in Modules
 - 2. as Extension for import and from
 - 3. Modules are Objects: Metaprograms
 - 4. Transitive Module Reloads
 - 5. Module Design Concepts
 - 6. Module Gotchas

7. OOP

- 1. Why use classes?
- 2. Classes & Instances
- 3. Attribute Inheritance Search
- 4. Class Method Calls
- 5. Class Trees
- 6. Class Objects & Default Behavior
- 7. Instance Objects are Concrete Items
- 8. Intercepting Python Operators
- 9. Classes Vs. Dictionaries
- 10. Class customization by Inheritance
- 11. Operator Overloading
- 12. Subclasses
- 13. Polymorphism in Action

- 14. Designing with Classes
- 15. Mix-in Classes

5. Advanced Class Topics

- 1. Advanced Class Topics
 - 1. Extending Types by Embedding
 - 2. Extending Types by Subclassing
 - 3. Static and Class Methods
 - 4. Decorators and Metaclasses
 - 5. Class Gotchas

6. Exceptions

- 1. Exceptions and File Handling
 - 1. Handling Exceptions
 - 2. Using exceptions for other purposes
- 2. Exceptions Basics
 - 1. Why use Exceptions?
 - 2. Default Exception Handler
 - 3. User-Defined Exceptions
 - 4. Class Based Exceptions
 - 5. Designing with Exceptions

7. XML, HTTP, SOAP, Network Programming, I18N, Unicode

- 1. Regular Expressions
- 2. Parsing / Processing Mark-up languages (HTML, XML)
 - 1. Unicode
- 3. HTTP Web Services
 - 1. Headers
 - 2. Debugging
- 4. SOAP Web Services
- 5. Networking
- 6. Internet
- 7. Email
- 8. Internationalization and Localization
- 9. Network Programming and Sockets
- 10. Internet Application Programming
- 11. Web Programming
- 12. Internet Data Handling & Encoding
- 13. Unicode and Bytes Strings

8. Miscellaneous

- 1. Algorithms
- 2. Cryptography
- 3. Data compression and archiving
- 4. Processes and Threads
- 5. Data persistence & exchange
- 6. Extending & Embedding Python
- 7. GUI