INTRODUCTORY COURSE TO PRACTICAL PYTHON PROGRAMMING

Engku Ahmad Faisal

eafaisal@gmail.com

- github.com/efaisal
- 🗾 twitter.com/efaisal
- f facebook.com/eafaisal
- g plus.google.com/100085338667833364551

- Fundamental course on programming and Python
- 3 days
- Format:
 - Lectures
 - Hands-on exercises
 - Handout
- Feel free to ask question anytime
- Always use the official Python documentation (https://docs.python.org/2/ or https://docs.python.org/3/)

INTRODUCING PROGRAMMING

What is Programming?

- Instruction to do something to achieve a desired result
- Using series of steps or actions that a programmer defines (procedure)
- Each action works on certain object(s) or data in order to attain a well defined goal

```
if dot == '':
 base = suffix
 yield dir + base
 def resolve(self, makefile, va
 util.joiniter(fd, self.bas
 ...iables, setting)))
 class AddSuffixFunction(Function)
 name = 'addprefix'
 minargs = 2
 maxarqs = 2
 slots = Function. slots
 def resolve(self, makefile, va
 suffix = self. arguments[0
 fd.write(' '.join([w + suf
 ...e, variables, setting)]))
353
354 class AddPrefixFunction(Function):
355 name = 'addsuffix'
356 minargs = 2
 maxarqs = 2
 def resolve(self, makefile, va
 prefix = self. arguments[0
 fd.write(' '.join([prefix
 ...e, variables, setting)]))
 64 class JoinFunction(Function):
 name = 'join'
 minarqs = 2
 maxarqs = 2
```

REAL WORLD EXAMPLE OF PROGRAMMING

Shampoo Instruction

- Wash
- Rinse
- Repeat

Do you notice the problem with the instruction?

COMPUTER PROGRAMMING

- Computer is a dumb device that cannot understand human language
- You, as a programmer, need to tell the computer precisely what to do
- Use programming language which helps to translate your instruction so that computer can understand

WHAT IS PYTHON?

An Overview

- A <u>high level</u>, <u>general purpose</u> programming language
- High level: don't need to know the details of hardware
- General purpose: can be used to build many kind of applications (vs domain specific language such as HTML, SQL, MATLAB)

A little history:

- Designed by Guido van Rossum
- First release in 1991
- Has many implementation: CPython, PyPy, Jython, IronPython
- We'll be using the reference implementation: CPython

Why learn Python?

- Low learning curve
- "Enforce" good programming practice
- Multi-platforms: Windows, Linux, Mac
- "Batteries" included

Examples of applications that can be built using Python:

- Desktop applications/games
- Web-based applications
- System administrator tasks automation
- Scientific & engineering data analysis

Who uses Python?

- Giant companies & government agencies:
 - Google, Dropbox, Instagram
 - CERN, NASA
- In Malaysia:
 - TUDM, INCEIF, Star Newspaper
- You!
 Download from www.python.org

INTRODUCING IDLE

```
Python Shell - + ×

File Edit Debug Options Windows Help

Python 3.2.3 (default, Feb 27 2014, 21:31:18)

[GCC 4.6.3] on linux2

Type "copyright", "credits" or "license()" for more information.


==== No Subprocess ====

>>> |
```


- IDLE is an integrated development environment
- Part of Python standard library using Tkinter as GUI toolkit
- Provides Python shell and a text editor
- Not great but good enough for our purpose

VALUE & EXPRESSION

- Type on the Python shell:>> 1 + 2
- As expected the result is 3
- The number 1 and 2 are called <u>values</u>
- The symbol + is an <u>operator</u>
- "1 + 2" together forms an expression

STORING VALUE

- Store into variable
- Using the = sign
- Examples:

3

DATATYPES: NUMBERS

Integers

Floats

Fractions

```
>>> import fractions
>>> # Simulate 1/3
>>> c = fractions.Fraction(1, 3)
>>> c
Fraction(1, 3)
>>>
```

Complex numbers

DATATYPES: NUMBERS (cont)

Common Operators for Numbers			
+	Addition	>	Greater than
-	Substraction	>=	Greater than or equal to
*	Multiplication	<	Lesser than
I	Division	<=	Lesser than or equal to
%	Modulus (calculate remainder)		

PRIMITIVE DATATYPES

DATATYPES: STRINGS

Enclosed by single quotes

```
>>> 'this is a string' 'this is a string' >>>
```

Enclosed by double quotes

```
>>> "this is also a string" 'this is also a string' >>>
```

 Enclosed by triple single or double quotes for multilines string

```
>>> "'first multi
... line string"
'first multi\nline string'
>>> """second multi
... line string"""
'second multi\nline string'
>>>
```

DATATYPES: STRINGS

Concatenate>> a = 'my '>> a + 'string''my string'>>>

Repeat>> b = 'ha '>> b * 3'ha ha ha '>>>

DATATYPES: STRING

String is a sequence of characters & can be indexed/subscripted

```
>>> mystr = 'Python'
>>> mystr[0]
'P'
>>> mystr[5]
'n'
>>> mystr[-1]
'n'
>>> mystr[-6]
'P'
```

DATATYPE: STRINGS

String is a sequence of characters & can be sliced

```
>>> mystr = 'Python'
>>> mystr[1:]
'ython'
>>> mystr[1:5]
'ytho'
>>>
```

To get the length of characters, use the built-in function len()
 >>> len(mystr)

6

>>>

BASIC DATA STRUCTURE

DATA STRUCTURE: LIST

- Mutable (changeable), compound (group of values) data type
- Blank lists

Lists with default values

- Look at the available methods to manipulate list
- List comprehension: a more advance topic on list will be covered later

DATA STRUCTURE: TUPLE

- Immutable (unchangeable), compound (group of values) data type
- Blank tuples

Tuples with values

Look at the available methods for tuple datatype

DATA STRUCTURE: DICTIONARY

- Mapping datatype (key-value); similar to associative array in some languages
- Blank dictionaries

Dictionaries with values

```
>>> a = {'a': 1, 'b': 2}
>>> b = dict((('a', 1), ('b', 2)))
```


CONTROL FLOW: IF

- Conditional control flow
- Example (Note: identation is 4 spaces):

```
>>> x = 5
>>> if x < 0:
... print('Negative value')
... elif x == 0:
... print('Zero')
... elif x > 0 and x < 11:
 print('Between 1 and 10')
... else:
 print('More than 10')
'Between 1 and 10'
>>>
```

CONTROL FLOW: FOR

- Iterates over items in iterables (e.g. list, tuple)
- Example:
 >>> for n in range(2, 10):
 ... for x in range(2, n):
 ... if n % x == 0:
 ... break
 ... else:
 ... print(n, 'is a prime number') # Python 3
 ... print n, 'is a prime number') # Python 2
- break is used to terminate iteration
- else is executed if no break occurs in the for iteration

CONTROL FLOW: FOR

```
Another example:
>>> for i in range(2, 10):
... if i % 2 == 0:
... print(i, ' is an even number') # Python 3
... print i, ' is an even number' # Python 2
... continue
... print(i, ' is an odd number') # Python 3
... print i, ' is an odd number' # Python 2
```

continue keyword means continues with next iteration

CONTROL FLOW: WHILE

- Used to loop or repeat a section of code for as long as the condition (expression) defined in the statement is true
- Example, to loop forever:
 - >>> while True:
 - ... pass
- pass keyword means "do no action" or "do nothing"

FUNCTIONS

WHAT IS A FUNCTION?

- A named section of a program that performs specific task
- Allow to organize code block which repeatedly used into a reusable procedure or routine
- Python comes with a lot of built-in functions which we already seen some of them

FUNCTION: DEFINING

- Using the keyword def
- Followed by a name, patentheses (for possible arguments) and a colon
- Body of a function must be indented
- Variables defined in a function is stored in the local symbol table
- May return a value using return keyword

```
Example: Fibonacci series
>>> def fib(n):
... """Doc string"""
... a, b = 0, 1
... while a < n:</li>
... print a, # Py2
... print(a, end=' ') # Py3
... a, b = b, a+b
... print() # Py3
... print() # Py3
```

FUNCTION: DEFAULT ARGUMENT

- Sometimes it's useful to define default value to argument of a function
- Example: >>> def calculate(arg, val=1):
- Default value is evaluated at the point of function definition and evaluated on once
- Example:
 >> i = 2
 >> def f(arg=i):
 ...
 >> i = 5

FUNCTION: KEYWORD ARGUMENT

- Function can be called using keyword argument
- Example:
 >>> def func(arg1=1, say='hello', arg3=5):
 ... print(say)
 ... print(arg1)
 ... print(arg3)
 >>> func(say='world') # Using keyword argument
 - >>> func(1, 'world') # Using positional arguments
 - >>> func() # Using default arguments
 - >>>

FUNCTION: ARBITRARY ARGUMENT

- Though seldomly used, but handy when defining a function without knowing the possible argument upfront
- Example:
 >>> def myfunc(name='test', *args, **kwargs):
 ... print(name)
 ... print(args)
 ... print(kwargs)
 ...
 >>> myfunc()
 >>> myfunc('test2', 1, 2, 3)
 >>> myfunc('test3', 1, 2, arg3='hello', arg4='world')

FUNCTION: ANONYMOUS

- Anonymous function can be created using the keyword lambda
- Example:

```
>>> is_even = lambda n: False if n == 0 or n % 2 else True
...
>>> is_even(0)
>>> is_even(1)
>>> is_even(2)
>>>
```

Typically used when you need a function object

OBJECT ORIENTED PROGRAMMING (OOP)

OOP: INTRODUCTION

- Programming paradigm based on the concept of data structure revolving around objects rather than actions
- Object contain attributes (variable within the scope of the object) and methods (functions within the object)
- The definition of object data structure is by using classes
- In Python, everything is an object
- Example:>>> a = 1...>>> type(a)

OOP: DEFINING A CLASS

- Using class keyword

OOP: ARBITRARY DATA STRUCTURE

- Python allow you to create a new data structure
- Example:

 >>> class Point:

 ... def __init__(self, x, y):

 ... self.x, self.y = x, y

 ... def __add__(self, pt):

 ... return Point(self.x+pt.x, self.y+pt.y)

 ... def __sub__(self, pt):

 ... return Point(self.x-pt.x, self.y-pt.y)

 ... def __eq__(self, pt):

 ... return self.x == pt.x and self.y == pt.y

OOP: INHERITANCE

- Derive a class from a base class

Show multiple inheritance quirks

ERRORS & EXCEPTIONS

ERRORS & EXCEPTIONS

- Two type of error messages
 - Syntax error
 - Exceptions
- Syntax error example:>> if a ok
- Exceptions examples:

 Exception happens when the syntax is correct during execution but error is detected

EXCEPTION HANDLING

- Unlike syntax error, exception can be handle by your code
- Example:
 >>> try:
 ... z / 0
 ... except NameError:
 ... print("Don't know what z is!!")
 ... except ZeroDivisionError:
 ... print("Can't divide z with 0!")
 ... except:
 ... print("Some other error")
 ...

EXCEPTION HANDLING (CONT)

Another example:

```
>>> try:
... z / 0
... except (NameError, ZeroDivisionError) as e:
... print("Error: {0}.format(e.args[0]))
... except:
... print('some other error')
...
```

- There is also try-except-else and try-except-else-finally statement
- The else block will be evaluated after successful run of try block while the finally block will always executed

RAISING EXCEPTION

- Exception can be manually raised using the keyword raise
- Example:>> raise NameError('duh! Var is not defined')
- Another example using custom error:
 >>> class MyCustomError(Exception):
 ... pass
 ...
 >>> raise MyCustomError('wow! my own error')

MODULES

MODULE: INTRODUCTION

- A module is a file (with .py extension) containing Python definitions and statements.
- The file name will become the module name and can be imported from your main program
- Technically, your main program is also a (special) module called "main "module.
- Python searches for modules in the current directory follows by the path defined in PYTHONPATH then in installation dependent default.
- Python comes with a lot of standard modules

MODULE: EXAMPLE

 Create a file called mymod.py (this will be your module) def func1(): print ('func1 from mymod')

```
def func2():
 print('func2 from mymod')
```

- Open Python shell from the same directory
 - >>> import mymod
 - >>> mymod.func1()
 - >>> mymod.func2()
- Module is accessed using dot notation

MODULE: PACKAGE

 Package is a way to structuring or organising modules into a more logical collection as you see fit

```
Top-level package
sound/
 Initialize the sound package
 __init__.py
 Subpackage for file format conversions
 formats/
 __init__.py
 wavread.pv
 wavwrite.py
 aiffread.pv
 aiffwrite.py
 auread.py
 auwrite.py
 Subpackage for sound effects
 effects/
 __init__.py
 echo.pv
 surround.py
 reverse.py
 filters/
 Subpackage for filters
 __init__.py
 equalizer.py
 vocoder.py
 karaoke.py
```


BATTERIES INCLUDED

BATTERIES INCLUDED

- Standard installation of Python comes with lots of built-in functions and an array of standard libraries.
- In some cases, these functions and libraries are all you need to build your application.
- These functions and libraries in most cases are well documented.
- While there are a lot to cover, we'll only walkthrough a subset.
- The focus for this section will be the ones you'll (probably) often use.

BUILT-IN FUNCTIONS

- enumerate([seq, start=0])
- raw_input([prompt])
- len(s)
- range([start,] stop[, step]), xrange()
- open(name[, mode])
- set([iterable])
- int(), oct(), hex(), bin()

STANDARD LIBRARIES

- sys
- OS
- time
- datetime
- math
- decimal
- logging
- doctest & unittest

- Fundamental course on programming and Python
- 3 days
- Format:
 - Lectures
 - Hands-on exercises
 - Handout
- Feel free to ask question anytime
- Always use the official Python documentation (https://docs.python.org/2/ or https://docs.python.org/3/)

REAL WORLD EXAMPLE OF PROGRAMMING

Shampoo Instruction

- Wash
- Rinse
- Repeat

Do you notice the problem with the instruction?

COMPUTER PROGRAMMING

- Computer is a dumb device that cannot understand human language
- You, as a programmer, need to tell the computer precisely what to do
- Use programming language which helps to translate your instruction so that computer can understand

An Overview

- A <u>high level</u>, <u>general purpose</u> programming language
- High level: don't need to know the details of hardware
- General purpose: can be used to build many kind of applications (vs domain specific language such as HTML, SQL, MATLAB)

WHAT IS PYTHON? (cont)

Examples of applications that can be built using Python:

- Desktop applications/games
- Web-based applications
- System administrator tasks automation
- Scientific & engineering data analysis

Show demo:

- 1. Game
- 2. Facial recognition

INTRODUCING IDLE

```
Python Shell - + ×

File Edit Debug Options Windows Help

Python 3.2.3 (default, Feb 27 2014, 21:31:18)

[GCC 4.6.3] on linux2

Type "copyright", "credits" or "license()" for more information.


==== No Subprocess ====

>>> |
```

- IDLE is an integrated development environment
- Part of Python standard library using Tkinter as GUI toolkit
- Provides Python shell and a text editor
- Not great but good enough for our purpose

VALUE & EXPRESSION

- Type on the Python shell: >>> 1 + 2
- As expected the result is 3
- The number 1 and 2 are called <u>values</u>
- The symbol + is an operator
- "1 + 2" together forms an expression

- Store into variable
- Using the = sign
- Examples:

 >>> var = 2

 >>> var

 2

 >>> a = 1

 >>> var + a

 3

 >>> result = var + a

 >>> result

DATATYPES: NUMBERS

Integers

>>> a = 2 >>> type(a) <class 'int'> >>>

Floats

>>> b = 2.5 >>> type(b) <class 'float'> >>> Fractions

>>> import fractions
>>> # Simulate 1/3
>>> c = fractions.Fraction(1, 3)
>>> c
Fraction(1, 3)
>>>

Complex numbers

DATATYPES: NUMBERS (cont)

Common Operators for Numbers			
+	Addition	>	Greater than
-	Substraction	>=	Greater than or equal to
*	Multiplication	<	Lesser than
I	Division	<=	Lesser than or equal to
%	Modulus (calculate remainder)		

DATATYPES: STRINGS

Enclosed by single quotes

>>> 'this is a string'
'this is a string'
>>>

Enclosed by double quotes

>>> "this is also a string" 'this is also a string' >>>

 Enclosed by triple single or double quotes for multilines string

>>> "'first multi
... line string"
'first multi\nline string'
>>> """second multi
... line string"""
'second multi\nline string'
>>>

DATATYPES: STRINGS

- Concatenate>> a = 'my '>> a + 'string''my string'>>>
- Repeat>> b = 'ha '>> b * 3'ha ha ha '>>>

DATATYPES: STRING

• String is a sequence of characters & can be indexed/subscripted

```
indexed/subscripted
>>> mystr = 'Python'
>>> mystr[0]
'P'
>>> mystr[5]
'n'
>>> mystr[-1]
'n'
>>> mystr[-6]
'P'
```

DATATYPE: STRINGS

• String is a sequence of characters & can be sliced

```
>>> mystr = 'Python'
>>> mystr[1:]
'ython'
>>> mystr[1:5]
'ytho'
>>>
```

 To get the length of characters, use the built-in function len() >>> len(mystr)

6

>>>

DATA STRUCTURE: LIST

- Mutable (changeable), compound (group of values) data type
- Blank lists>> a = []>> b = list()
- Lists with default values

- Look at the available methods to manipulate list
- List comprehension: a more advance topic on list will be covered later

DATA STRUCTURE: TUPLE

- Immutable (unchangeable), compound (group of values) data type
- Blank tuples>> a = ()>> b = tuple()
- Tuples with values >>> a = (1, 2, 3, 4) >>> b = ('x', 'y', 'z')
- Look at the available methods for tuple datatype

DATA STRUCTURE: DICTIONARY

- Mapping datatype (key-value); similar to associative array in some languages
- Blank dictionaries

Dictionaries with values

```
>>> a = {'a': 1, 'b': 2}
>>> b = dict((('a', 1), ('b', 2)))
```


CONTROL FLOW: IF

Conditional control flow

>>>

• Example (Note: identation is 4 spaces):

```
>>> x = 5
>>> if x < 0:
... print('Negative value')
... elif x == 0:
... print('Zero')
... elif x > 0 and x < 11:
... print('Between 1 and 10')
... else:
... print('More than 10')
'Between 1 and 10'
```

CONTROL FLOW: FOR

- Iterates over items in iterables (e.g. list, tuple)
- Example:

```
>>> for n in range(2, 10):
... for x in range(2, n):
... if n % x == 0:
... break
... else:
... print(n, 'is a prime number') # Python 3
... print n, 'is a prime number') # Python 2
```

- break is used to terminate iteration
- *else* is executed if no *break* occurs in the *for* iteration

CONTROL FLOW: FOR

```
Another example:
>>> for i in range(2, 10):
... if i % 2 == 0:
... print(i, ' is an even number') # Python 3
... print i, ' is an even number' # Python 2
... continue
... print(i, ' is an odd number') # Python 3
... print i, ' is an odd number' # Python 2
```

• continue keyword means continues with next iteration

CONTROL FLOW: WHILE

- Used to loop or repeat a section of code for as long as the condition (expression) defined in the statement is true
- Example, to loop forever: >>> while True:
 - ... pass
- pass keyword means "do no action" or "do nothing"

WHAT IS A FUNCTION?

$$f(x,y) = x + y$$

- A named section of a program that performs specific task
- Allow to organize code block which repeatedly used into a reusable procedure or routine
- Python comes with a lot of built-in functions which we already seen some of them

FUNCTION: DEFINING

- Using the keyword def
- Followed by a name, patentheses (for possible arguments) and a colon
- Body of a function must be indented
- Variables defined in a function is stored in the local symbol table
- May return a value using return keyword

```
Example: Fibonacci series
>>> def fib(n):
```

```
... """Doc string"""
... a, b = 0, 1
... while a < n:
... print a, # Py2
... print(a, end=' ') # Py3
... a, b = b, a+b
... print() # Py3
...
>>> fib(2000)
```

FUNCTION: DEFAULT ARGUMENT

- Sometimes it's useful to define default value to argument of a function
- Example: >>> def calculate(arg, val=1):
- Default value is evaluated at the point of function definition and evaluated on once
- Example:
 >> i = 2
 >> def f(arg=i):
 ...
 >> i = 5

FUNCTION: KEYWORD ARGUMENT

- Function can be called using keyword argument
- Example:

```
>>> def func(arg1=1, say='hello', arg3=5):
```

- ... print(say)
- ... print(arg1)
- ... print(arg3)
- >>> func(say='world') # Using keyword argument
- >>> func(1, 'world') # Using positional arguments
- >>> func() # Using default arguments
- >>>

FUNCTION: ARBITRARY ARGUMENT

- Though seldomly used, but handy when defining a function without knowing the possible argument upfront
- Example:

```
>>> def myfunc(name='test', *args, **kwargs):
... print(name)
... print(args)
... print(kwargs)
...
>>> myfunc()
>>> myfunc('test2', 1, 2, 3)
>>> myfunc('test3', 1, 2, arg3='hello', arg4='world')
```

FUNCTION: ANONYMOUS

- Anonymous function can be created using the keyword *lambda*
- Example:

```
>>> is_even = lambda n: False if n == 0 or n % 2 else True
...
>>> is_even(0)
>>> is_even(1)
>>> is_even(2)
>>>
```

• Typically used when you need a function object

OOP: INTRODUCTION

- Programming paradigm based on the concept of data structure revolving around objects rather than actions
- Object contain attributes (variable within the scope of the object) and methods (functions within the object)
- The definition of object data structure is by using classes
- In Python, everything is an object
- Example:

```
>>> a = 1
```

...

>>> type(a)

OOP: DEFINING A CLASS

- Using class keyword
- Example:

```
>>> class MyClass:
... def __init__(self, say='what'):
... self.say = say
... def shout(self):
... print(self.say)
...
>>> a = MyClass('Hello, world!')
>>> a.shout()
>>> a.say = 'What say you?'
>>> a.shout()
```

OOP: ARBITRARY DATA STRUCTURE

- Python allow you to create a new data structure
- Example:


```
>>> class Point:
... def __init__(self, x, y):
... self.x, self.y = x, y
... def __add__(self, pt):
... return Point(self.x+pt.x, self.y+pt.y)
... def __sub__(self, pt):
... return Point(self.x-pt.x, self.y-pt.y)
... def __eq__(self, pt):
... return self.x == pt.x and self.y == pt.y
```

OOP: INHERITANCE

- Derive a class from a base class
- Example:

```
>>> class Tyre:
... def __init__(self, n=4):
... self.numtyre = num
...
>>> class Color:
... def __init__(self, c='red'):
... self.color = c
```

- Example (cont):
 >>> class Car(Tyre):
 ... def __init__(self):
 ... super(Car, self).__init__()
 ...
 >>> a = Car()
 >>> a.numtyre
- Show multiple inheritance quirks

ERRORS & EXCEPTIONS

- Two type of error messages
 - Syntax error
 - Exceptions
- Syntax error example: >>> if a ok
- Exceptions examples:>> z>> 4 + "1"
- Exception happens when the syntax is correct during execution but error is detected

EXCEPTION HANDLING

- Unlike syntax error, exception can be handle by your code
- Example:

>>>

```
>>> try:
... z / 0
... except NameError:
... print("Don't know what z is!!")
... except ZeroDivisionError:
... print("Can't divide z with 0!")
... except:
... print("Some other error")
...
```

EXCEPTION HANDLING (CONT)

Another example:

```
>>> try:
... z / 0
... except (NameError, ZeroDivisionError) as e:
... print("Error: {0}.format(e.args[0]))
... except:
... print('some other error')
...
```

- There is also try-except-else and try-except-else-finally statement
- The *else* block will be evaluated after successful run of *try* block while the *finally* block will always executed

RAISING EXCEPTION

- Exception can be manually raised using the keyword raise
- Example:
 - >>> raise NameError('duh! Var is not defined')
- Another example using custom error:
 >> class MyCustomError(Exception):
 - ... pass

٠..

>>> raise MyCustomError('wow! my own error')

MODULE: INTRODUCTION

- A module is a file (with .py extension) containing Python definitions and statements.
- The file name will become the module name and can be imported from your main program
- Technically, your main program is also a (special) module called " main " module.
- Python searches for modules in the current directory follows by the path defined in PYTHONPATH then in installation dependent default.
- Python comes with a lot of standard modules

MODULE: EXAMPLE

 Create a file called mymod.py (this will be your module) def func1(): print ('func1 from mymod')

def func2():
 print('func2 from mymod')

- Open Python shell from the same directory
 - >>> import mymod
 - >>> mymod.func1()
 - >>> mymod.func2()
- Module is accessed using dot notation

MODULE: PACKAGE

 Package is a way to structuring or organising modules into a more logical collection as you see fit

BATTERIES INCLUDED

- Standard installation of Python comes with lots of built-in functions and an array of standard libraries.
- In some cases, these functions and libraries are all you need to build your application.
- These functions and libraries in most cases are well documented.
- While there are a lot to cover, we'll only walkthrough a subset.
- The focus for this section will be the ones you'll (probably) often use.

BUILT-IN FUNCTIONS

- enumerate([seq, start=0])
- raw_input([prompt])
- len(s)
- range([start,] stop[, step]), xrange()
- open(name[, mode])
- set([iterable])
- int(), oct(), hex(), bin()

STANDARD LIBRARIES

- sys
- os
- time
- datetime
- math
- decimal
- logging
- doctest & unittest