Course syllabus: Python Essentials 1 (PE1 -- v1.1)

PE1 Module 1 - Introduction to Python and Computer Programming

Python as a modern, universal and growing programming language;

Python versions and language development;

Brief review of tools and environments needed to start programming in Python.

PE1 Module 2 - Data Types, Variables, Basic Input-Output Operations, Basic Operators

How to write and run the very first Python program;

Python literals;

Python operators and expressions;

Variables – naming and using;

Basic input/output operations in Python.

PE1 Module 3 - Boolean Values, Conditional Execution, Loops, Lists and List Processing, Logical and Bitwise Operations

Boolean data type;

Relational operators in Python;

Decision-making in Python: if, if-else, if-elif-else;

Repeating code execution using loops: while and for;

Logic and bit-wise operations in Python;

Lists in Python: constructing, indexing, slicing and content manipulation;

How to sort a list using a bubble-sort algorithm;

Multidimensional lists and their applications.

PE1 Module 4 - Functions, Tuples, Dictionaries, and Data Processing

Code structuring and the concept of functions;

Function invocation and returning a result from a function;

Name scopes and variable shadowing;

Tuples – purpose, constructing and using;

Dictionaries – purpose, constructing and using.

Python Essentials 1 - Summary Test

PE1 Modules 1-4;

score 70% or more to unlock Python Essentials 2.

Course syllabus: Python Essentials 2 (PE2 -- v1.1)

PE2 Module 5 - Modules, Packages, string and list methods, and exceptions

What is module and why do we need it?

Importing and using modules;

Review of selected useful Python modules;

What is a package and how it differs from a module?

Constructing and using packages;

Characters, strings and coding standards;

Strings vs. lists – similarities and differences;

Lists methods;

String methods;

Python's way of handling runtime errors;

Controlling the flow of errors using try and except;

The hierarchy of exceptions.

PE2 Module 6 - The Object-Oriented approach: classes, methods, objects, ande the standard objective features, exception handling, and working with files

Basic concepts of object-oriented programming;

From procedural to object approach – motivations and benefits;

Classes, objects, properties and methods;

Inheritance and polymorphism;

Exception as an object.

Generators, iterators and closures;

Working with file-system, directory tree and files;

Python Essentials 2 - Summary Test

PE2 Modules 5-6.

Python Essentials - Final Test

PE1 Modules 1-4;

PE2 Modules 5-6;

score 70% or more to be eligible for a 50% discount voucher (PCAP - Certified Associate in Python Programming certification exam).