


Unit 1: What Are Libraries?


What are libraries?

Libraries enable structuring and reusability of code on a large scale

- Large programs become confusing and hard to read
- Copying and pasting code to a new project leads to duplication of code snippets
 - Maintaining code (different versions) becomes very difficult
- Modularization makes software cleaner and more reusable
- Many Python libraries and many functions are part of the Python standard library


Slide 2

What are libraries?

Showtime

Now it's time to get hands on and start programming!

If you like, you can open the <u>Jupyter Notebook</u> instructions in parallel to the demo.

- Download the Notebook
- Start the Jupyter Server
- Open the Notebook


What are libraries?

Summary / key takeaways

In this unit you learned ...

 ... why libraries are essential to develop software on a large scale


Unit 2: Importing Libraries


Importing libraries

Libraries must be imported before they can be used

- You need to import libraries before using the functions they contain.
 - It is possible to import complete libraries
 - It is possible to import only required functions
- You can define aliases for namespaces
 - Shorten the function calls
 - Avoid naming conflicts

```
import requests
import matplotlib.pyplot as plt
import numpy as np
from bs4 import BeautifulSoup
```

from tkinter import *

Importing libraries Showtime

Now it's time to get hands on and start programming!

If you like, you can open the <u>Jupyter Notebook</u> instructions in parallel to the demo.

- Download the Notebook
- Start the Jupyter Server
- Open the Notebook


Importing libraries

Summary / key takeaways

In this unit you learned ...

- ... how to import libraries into your program
- ... how to avoid naming conflicts using namespaces


Unit 3: Math and Statistics Libraries


Math and statistics libraries

The math and statistics libraries offer lots of mathematical functions

- Historically, computing focused on mathematical calculations
 - Actually, the word *compute* is just a synonym for calculate
- It is therefore no surprise that there are lots of libraries supporting mathematical operations
- Three basic libraries in this context are math, random, and statistics
- Read the documentation of the math, random, and statistics libraries
- Try to solve the exercises on your own


Math and statistics libraries Showtime

Now it's time to get hands on and start programming!

If you like, you can open the <u>Jupyter Notebook</u> instructions in parallel to the demo.

- Download the Notebook
- Start the Jupyter Server
- Open the Notebook


Math and statistics libraries

Summary / key takeaways

In this unit you learned ...

- ... about the documentation for some basic libraries
- ... how to import these libraries into your program
- ... how to use functions from these libraries in your own code


Unit 4: Other Standard Libraries


Other standard libraries

There is more than pure math

To get a glimpse of the variety of other libraries...

- The calendar library offers functions to work with dates
 - Check weekday of specific date
 - Print out text calendars in the terminal
 - Check for leap year
- The csv library simplifies the handling of csv files
 - Read .csv file content
 - Split lines
 - Create lists or dictionaries of imported csv
 - Export csv files

```
import calendar
print(calendar.weekday(2022, 3, 1))
```


```
import csv
with open("students_excel.csv", "r") as f:
 reader = csv.reader(f)
 for row in reader:
 print(row)
```

Other standard libraries **Showtime**

Now it's time to get hands on and start programming!

If you like, you can open the <u>Jupyter Notebook</u> instructions in parallel to the demo.

- Download the Notebook
- Start the Jupyter Server
- Open the Notebook


Other standard libraries

Summary / key takeaways

In this unit you learned ...

- ... that there are libraries other than mathematical ones. Actually, there is much more!
- ... some general facts about the libraries *calendar* and *csv*


Unit 5: Installing Additional Libraries


Installing additional libraries

There are many more libraries in addition to the standard ones

- There are a large number of additional libraries available in the Python world.
 - Probably more than 100,000 libraries available
- When installing Python on your computer, only the standard libraries are installed.
- How to find and install the other libraries?
 - Google
 - pypi.org, the *Python Package Index (PyPI)*, is the main repository for other libraries.
- Before importing a non-standard library, it must first be installed on your computer.
 - This is done using the program pip


Installing additional libraries Showtime

Now it's time to get hands on and start programming!

If you like, you can open the <u>Jupyter Notebook</u> instructions in parallel to the demo.

- Download the Notebook
- Start the Jupyter Server
- Open the Notebook


Installing additional libraries

Summary / key takeaways

In this unit you learned ...

- ... where to find non-standard libraries
- ... about pypi.org
- that you can install additional libraries on your computer using pip


Unit 6: Examples of Non-Standard Libraries


Examples of non-standard libraries


To give you a small taste of the world of Python

In this unit we will show some popular libraries.

- Of course, we cannot go into these libraries in detail.
- Some of the libraries would justify a whole course of their own.

Some popular Python libraries:

- requests communicate with web servers
- BeautifulSoup parse and analyze web pages
- tkinter create GUIs
- Pandas analyze data
- Matplotlib plot charts, graphs


Examples of non-standard libraries Showtime

Now it's time to get hands on and start programming!

If you like, you can open the <u>Jupyter Notebook</u> instructions in parallel to the demo.

- Download the Notebook
- Start the Jupyter Server
- Open the Notebook


Examples of non-standard libraries

Summary / key takeaways

In this unit you learned ...

- ... some basics about really powerful libraries
- ... that there are thousands of possibilities to explore
- ... about the (nearly) infinite world of Python

