
Python Tutorial

Release 3.7.0

**Guido van Rossum
and the Python development team**

September 02, 2018

**Python Software Foundation
Email: docs@python.org**

CONTENTS

1	Whetting Your Appetite	3
2	Using the Python Interpreter	5
2.1	Invoking the Interpreter	5
2.2	The Interpreter and Its Environment	6
3	An Informal Introduction to Python	9
3.1	Using Python as a Calculator	9
3.2	First Steps Towards Programming	16
4	More Control Flow Tools	19
4.1	if Statements	19
4.2	for Statements	19
4.3	The range() Function	20
4.4	break and continue Statements, and else Clauses on Loops	21
4.5	pass Statements	22
4.6	Defining Functions	22
4.7	More on Defining Functions	24
4.8	Intermezzo: Coding Style	29
5	Data Structures	31
5.1	More on Lists	31
5.2	The del statement	35
5.3	Tuples and Sequences	36
5.4	Sets	37
5.5	Dictionaries	38
5.6	Looping Techniques	39
5.7	More on Conditions	40
5.8	Comparing Sequences and Other Types	40
6	Modules	43
6.1	More on Modules	44
6.2	Standard Modules	46
6.3	The dir() Function	47
6.4	Packages	48
7	Input and Output	53
7.1	Fancier Output Formatting	53
7.2	Reading and Writing Files	57
8	Errors and Exceptions	61

8.1	Syntax Errors	61
8.2	Exceptions	61
8.3	Handling Exceptions	62
8.4	Raising Exceptions	64
8.5	User-defined Exceptions	65
8.6	Defining Clean-up Actions	66
8.7	Predefined Clean-up Actions	66
9	Classes	69
9.1	A Word About Names and Objects	69
9.2	Python Scopes and Namespaces	69
9.3	A First Look at Classes	72
9.4	Random Remarks	75
9.5	Inheritance	77
9.6	Private Variables	78
9.7	Odds and Ends	79
9.8	Iterators	79
9.9	Generators	80
9.10	Generator Expressions	81
10	Brief Tour of the Standard Library	83
10.1	Operating System Interface	83
10.2	File Wildcards	83
10.3	Command Line Arguments	84
10.4	Error Output Redirection and Program Termination	84
10.5	String Pattern Matching	84
10.6	Mathematics	84
10.7	Internet Access	85
10.8	Dates and Times	85
10.9	Data Compression	86
10.10	Performance Measurement	86
10.11	Quality Control	87
10.12	Batteries Included	87
11	Brief Tour of the Standard Library — Part II	89
11.1	Output Formatting	89
11.2	Templating	90
11.3	Working with Binary Data Record Layouts	91
11.4	Multi-threading	91
11.5	Logging	92
11.6	Weak References	93
11.7	Tools for Working with Lists	93
11.8	Decimal Floating Point Arithmetic	94
12	Virtual Environments and Packages	97
12.1	Introduction	97
12.2	Creating Virtual Environments	97
12.3	Managing Packages with pip	98
13	What Now?	101
14	Interactive Input Editing and History Substitution	103
14.1	Tab Completion and History Editing	103
14.2	Alternatives to the Interactive Interpreter	103

15 Floating Point Arithmetic: Issues and Limitations	105
15.1 Representation Error	108
16 Appendix	111
16.1 Interactive Mode	111
A Glossary	113
B About these documents	127
B.1 Contributors to the Python Documentation	127
C History and License	129
C.1 History of the software	129
C.2 Terms and conditions for accessing or otherwise using Python	130
C.3 Licenses and Acknowledgements for Incorporated Software	133
D Copyright	145
Index	147

[Click here to download full PDF material](#)