

NEW

The Python Book

The ultimate guide to coding with Python

Pi 2 projects inside

Learn to use Python • Program games • Get creative with Pi

Welcome to The Python Book

Python is an incredibly versatile, expansive language which, due to its similarity to everyday language, is surprisingly easy to learn even for inexperienced programmers. It has seen a huge increase in popularity since the release and rise of the Raspberry Pi, for which Python is the officially recognised programming language. In The Python Book, you'll find plenty of creative projects to help you get to grips with the combination of your Raspberry Pi and Python's powerful functionality, but there are also plenty of tutorials that focus on Python's effectiveness away from the Raspberry Pi. You'll learn all about how to code with Python from the very beginning with our comprehensive masterclass, then go on to complete tutorials to consolidate your skills and become fluent in the language while also improving your computing experience. You'll learn how to make Python work for you with tutorials on coding with Django, Flask, Pygame and even more useful third-party applications and frameworks. Get ready to become a true Python expert with the wealth of information contained within these pages.

The Python Book

Imagine Publishing Ltd
Richmond House
33 Richmond Hill
Bournemouth
Dorset BH2 6EZ
☎ +44 (0) 1202 586200

Website: www.imagine-publishing.co.uk

Twitter: @Books_Imagine

Facebook: www.facebook.com/ImagineBookazines

Publishing Director

Aaron Asadi

Head of Design

Ross Andrews

Production Editor

Alex Hoskins

Senior Art Editor

Greg Whitaker

Designer

Perry Wardell-Wicks

Printed by

William Gibbons, 26 Planetary Road, Willenhall, West Midlands, WV13 3XT

Distributed in the UK, Eire & the Rest of the World by

Marketforce, Blue Fin Building, 110 Southwark Street, London, SE1 0SU
Tel 0203 148 3300 www.marketforce.co.uk

Distributed in Australia by

Network Services (a division of Bauer Media Group), Level 21 Civic Tower, 66-68 Goulburn Street, Sydney, New South Wales 2000, Australia Tel +61 2 8667 5288

Disclaimer

The publisher cannot accept responsibility for any unsolicited material lost or damaged in the post. All text and layout is the copyright of Imagine Publishing Ltd. Nothing in this bookazine may be reproduced in whole or part without the written permission of the publisher. All copyrights are recognised and used specifically for the purpose of criticism and review. Although the bookazine has endeavoured to ensure all information is correct at time of print, prices and availability may change. This bookazine is fully independent and not affiliated in any way with the companies mentioned herein.

The Python Book © 2015 Imagine Publishing Ltd

ISBN 9781785460609

Part of the

LinuxUser
& Developer

bookazine series

The Python Book

Contents

8 Get started with Python

Master the basics the right way

16 50 essential commands

The commands you need to know

```
Python 2.7.6 (default, Mar 22 2014, 22:59:51)
[GCC 4.8.2] on linux2
Type "help", "copyright", "credits" or "lic
>>> import scipy
>>> mysin = "scipy.sin(45.6)"
>>> eval(mysin)
0.998990009074502106
>>>
```

Python essentials

26 Code rock, paper, scissors

Put basic coding into action

32 Program a hangman game

Use Python to make the classic game

38 Play poker dice

Test your luck and your coding

44 Create a graphical interface

Add interface to your projects

50 Bring graphics to games

Add images to simple games

56 Build an app for Android

Make your own app with Kivy

62 Making web apps

Use Python to create online apps

66 50 Python tips

Essential knowledge for Python users

Work with Python

74 Create dynamic templates

Use Jinja, Flask and more

78 Make extensions for XBMC

Enhance XBMC with this tutorial

84 Scientific computing

Get to grips with NumPy

88 Instant messaging

Get chatting using Python

94 Replace your shell

Use Python for your primary shell

98 Python for system admins

How Python helps system administration

102 Scrape Wikipedia

Use BeautifulSoup to read offline

74

88

Create with Python

108 Build tic-tac-toe with Kivy

Program noughts and crosses

112 Create two-step authentication

Use Twilio for safe authentication

116 Twitter's OAuth process

Build signing requests

120 Program a Space Invaders clone

Make the basic Pivaders game

124 Add animation and sound

Enhance your Pivaders game

128 Make a visual novel

Program a book-style game

120

128

144

148

Web development

- 134 Develop with Python**
Why Python is perfect for the web
- 140 Build your own blog**
Begin developing your blog
- 144 Deliver content to your blog**
Add content to your site
- 148 Enhance your blog**
Complete your blog with add-ons

66

50 Python tips

166

Use Python with Pi

- 154 Programming in Python on Raspberry Pi**
Learn how to optimise for Pi
- 158 Program Minecraft Pi**
Play a Minecraft game on Pi
- 162 Build an LED Matrix**
Use Pi to control light sequences
- 166 Raspberry Pi car computer**
Get where you're going with Raspberry Pi

"Python is expansive, but you'll be an expert before you know it"

Get started with Python

Always wanted to have a go at programming? No more excuses, because Python is the perfect way to get started!

Python is a great programming language for both beginners and experts. It is designed with code readability in mind, making it an excellent choice for beginners who are still getting used to various programming concepts.

The language is popular and has plenty of libraries available, allowing programmers to get a lot done with relatively little code.

You can make all kinds of applications in Python: you could use the Pygame framework to write simple 2D games, you could use the GTK

libraries to create a windowed application, or you could try something a little more ambitious like an app such as creating one using Python's Bluetooth and Input libraries to capture the input from a USB keyboard and relay the input events to an Android phone.

For this tutorial we're going to be using Python 2.x since that is the version that is most likely to be installed on your Linux distribution.

In the following tutorials, you'll learn how to create popular games using Python programming. We'll also show you how to add sound and AI to these games.

- Lituz.com

Elektron kitoblar

**To'liq qismini Shu tugmani
bosish orqali sotib oling!**