

PYTHON FOR KIDS

A PLAYFUL INTRODUCTION TO PROGRAMMING

JASON R. BRIGGS

INDEX

SYMBOLS AND NUMBERS

+ (addition operator), 17
\ (backslash)
 to separate lines
 of code, 235
 in strings, 29, 126
{ } (braces), for creating
 maps, 39
[] (brackets), for creating
 lists, 33
: (colon)
 in if statements, 54
 in lists, 34
 in maps, 39
/ (division operator), 17–18
. (dot operator), 106–107
* (multiplication operator),
 16–18
() (parentheses)
 with classes and
 objects, 96

A

abs function, 109–111
adding items to lists, 35
adding objects to classes, 96
addition operator (+), 17
Adobe Flash, 286
Alice, 286

alpha channel, 222, 224
and keyword, 61, 294
Android mobile phones, 288
animation, 164, 183, 198
 defined, 308
 in Mr. Stick Man Races
 for the Exit, 225,
 260–264
 with sprites, 222
animation frames,
 defined, 309
append function, 35
as keyword, 294
assert keyword, 294
AssertionError, 295

B

backslash (\)
 to separate lines
 of code, 235
 in strings, 29, 126

BASIC, 4
BlitzBasic, 286
blocks of code, 54–55, 72
 defined, 308
body of a function, 83
bool function, 111
Boolean, 111
 defined, 308
Bounce! (game), 193–216
 adding an element of
 change, 212–213
ball, 196–198
 changing direction, 202
 hitting the paddle,
 209–212
 making bounce, 200
 moving, 198
canvas, 194
paddle, 206
 moving, 207–208

braces ({}), for creating
 maps, 39
brackets ([]), for creating
 lists, 33
break keyword, 78, 295
built-in functions, 109
 abs, 109–111
 bool, 111
 dir, 113
 eval, 114
 exec, 116
 float, 64, 116
 int, 63, 117
 len, 118
 max, 119
 min, 120
 open, 125
 range function, 121–122
 in for loops, 68–69, 119
 with list function, 82
 sum, 122

C

C programming
 language, 288
C++ programming
 language, 289
C# programming
 language, 289
calculating, 16, 115
calling a function, 83
 defined, 308
canvases
 creating with tkinter
 module, 167–168
 creating with turtle
 module, 44
 defined, 308
characteristics, of classes,
 97–98
child classes, 95
 defined, 308

class keyword, 94, 296
classes, 94
 adding objects to, 96
 class functions calling
 other functions, 104
child classes, 95, 308
defining functions, 97
described using turtle
 module, 100
inheriting functions,
 103–104
parent classes, 95
classifying things using
 classes and
 objects, 94
clicking a button, 308
collision detection, 209,
 239–244
 in Bounce!, 209–212
 in Mr. Stick Man Races
 for the Exit,
 266–272
collisions, defined, 308
colon (:)
 in if statements, 54
 in lists, 34
 in maps, 39
colors
 changing with the
 itemconfig
 function, 189
 setting
 with tkinter module,
 174–175
 with turtle module,
 152–155, 159
 using the color chooser in
 tkinter module, 176
command-line console, 13
conditions, 57–58
 and keyword, 61
 combining, 61
 defined, 308
 operators, 57
 or keyword, 61
continue keyword, 296

converting
 dates, 140
 numbers from strings, 63
 numbers to strings, 64
coordinates, 168
Coords class, 238
copy module, 130
 deep copy, 132
 shallow copy, 132
copying and pasting,
 in IDLE, 22
creating files
 on Mac OS X, 123–124
 on Ubuntu Linux,
 124–125
 on Windows, 123
creating lists of numbers,
 48, 82
creating variables, 19
D
data, defined, 308
data types
 Boolean, 111
 floating-point
 numbers, 116
 integers, 64, 116
 strings, 26–32
dates
 converting, 140
 as objects, 140–141
def keyword, 98, 297
degrees, 47–48
 in arcs, 178–179
 defined, 308
 in stars, 147–148
del keyword, 35, 297
delaying programs, 141
deleting items
 from lists, 35
 from maps, 40
dialogs, defined, 308
dict. *See* maps
dimensions, defined, 308
dir function, 113
directories, defined, 309

division operator (/),
 17–18
dot operator (.), 106–107
drawing
 for Mr. Stick Man Races
 for the Exit
 background, 229
 door, 228
 Mr. Stick Man, 225
 platforms, 227
with tkinter module,
 163–190
 arcs, 177–179
 boxes, 170–174, 206
 lines, 168–169
 ovals (circles), 196–197
 polygons, 179–180
with turtle module,
 43–50, 145–160
 8-point star, 147
 boxes, 146, 206
 car, 151
 filled circle, 153
 filled square, 157
 filled stars, 158
 line, 169
 spiral star, 148

E
elif keyword, 59, 297. *See also* if statements
else keyword, 58, 298. *See also* if statements
embedding values in strings,
 30, 175
EOL (end-of-line), 27
errors
 AssertionError, 295
 defined, 309
 indentation, 56, 71, 303
 highlighting in IDLE,
 56, 71
 NameError, 85, 299, 300
 SyntaxError, 27, 28, 56, 71
 SystemExit, 137
 TypeError, 37, 38, 41
 ValueError, 64, 118

escaping strings, 29
eval function, 114
event bindings, with tkinter module, 186, 208
event objects, 255–256
events, defined, 309
except keyword, 298
exceptions, defined, 309
exec function, 116
execute, defined, 309
expressions, 115, 149

F

file locations, 126
file objects
 close function, 127
 creating files
 on Mac OS X, 123–124
 on Ubuntu Linux, 124–125
 on Windows, 123
 opening files
 on Mac OS X, 126
 on Ubuntu Linux, 126
 on Windows, 125
 read function, 126
 write function, 127

files

 creating, 123–125
 opening, 125–126
 reading from, 125, 127
 writing to, 126

finally keyword, 298

float function, 64, 116
floating-point numbers, 116
for keyword, 298
for loops, 68

 comparing code without using loops, 69
 inside loops, 73
 and lists, 70
 and range function, 68
 and turtle module, 147

format placeholder, 30–31, 175

frames, animation, 309
from keyword, 298

functions, 11, 35, 82. *See also* built-in functions
 append, 35
 calling, 83
 defined, 308
 different values, 86
 defined, 309
 list, 69, 82
 parts of a function, 83
 print, 12
 sleep, 141
 str, 64

G

games. *See* Bounce!;
 Mr. Stick Man
 Races for the Exit
GIF images, 182, 226
GIMP (GNU Image Manipulation Program), 222
global keyword, 299
graphics
 isometric, 164
 three-dimensional (3D), 164
 two-dimensional (2D), 163

H

help function, 114
hexadecimal numbers, 175
 defined, 309
horizontal, defined, 309
HTML, 289

I

identifiers, 169, 184, 188
 defined, 309
IDLE (integrated development environment), 10
copying and pasting, 22
error highlighting, 56, 71
setting up on Mac OS X, 8
setting up on Windows, 6
starting, 11

if keyword, 300
if statements, 54. *See also* elif keyword; else keyword

images
 defined, 309
 displaying with tkinter module, 181
flipping, in GIMP, 227
GIF, 182, 226

import keyword, 301
importing modules, 44, 87
 defined, 309
in keyword, 301
indentation
 consistent spacing, 57, 72

errors, 56, 71, 303
in IDLE, 56, 69, 71
indenting blocks, 54
index positions, in lists, 33
inheritance, 103–104
initialization, defined, 310
installation, defined, 310
installing Python, 5

 on Mac OS X, 7
 on Ubuntu Linux, 9
 on Windows, 5

instances, 96
 defined, 310
int function, 63, 117
integers, 64, 116
integrated development environment.
 See IDLE

is keyword, 301
isometric graphics, 164
iterators, 69, 121

J

Java programming language, 288
JavaScript programming language, 291
joining lists, 36

K

keyword module, 133
keywords, 293–306
 and, 294
 as, 294
 assert, 294
 break, 78, 295
 class, 94, 296
 continue, 296
 def, 98, 297
 defined, 310
 del, 35, 297
 elif, 59, 297. *See also if statements*
 else, 58, 298. *See also if statements*
 except, 298
 finally, 298
 for, 298
 from, 298
 global, 299
 if, 300
 import, 301
 in, 301
 is, 301
 lambda, 302
 not, 302
 or, 61, 302
 pass, 95, 303
 raise, 304
 return, 305
 try, 305
 while, 305
 with, 306
 yield, 306

L

lambda keyword, 302
len function, 118
Linux. *See Ubuntu Linux*
lists, 33
 adding items to, 35
 changing, 33
 deleting items from, 35
 and for loops, 70
 index positions, 33

joining, 36
length of, 118
minimum value of, 120
of numbers, creating, 48, 82
printing contents of, 33
and range function, 82
subsets of, 34
type errors, 37, 38
loops
 defined, 310
 for loops. *See for loops*
 while loops, 75–78

M

Mac OS X
 creating files on, 123–124
 file locations on, 126
 installing Python on, 7
 opening files on, 126
 setting up IDLE on, 8
main loops, 197, 236
maps, 39
 deleting values from, 40
 length of, 118
 obtaining values of, 40
 replacing values in, 40
 type errors, 41
mathematical operations
 addition, 17
 division, 17–18
 modulo, 149
 multiplication, 16–18
 with strings, 31
 with variables, 84
 subtraction, 17
max function, 119
memory, defined, 310
min function, 120
modules, 87
 copy, 130
 deep copy, 132
 shallow copy, 132
 defined, 310
 importing, 44, 87
 keyword, 133

pickle, 142
 dump function, 142
 load function, 143
random. *See random module*
sys. *See sys module*
time. *See time module*
tkinter. *See tkinter module*
turtle. *See turtle module*
modulo operator (%), 149
Monty Python's Flying Circus, 4
Mr. Stick Man Races for the Exit (game)
background, drawing, 229–230
collision detection, 239–244
Coords class, 238
door, drawing, 228–229
DoorSprite class, 274–275
Game class, 234–238
platforms
 adding, 245–248
 drawing, 227–228
sprites, creating, 244–245
Mr. Stick Man, 252–256
 animating, 260–272
 binding to keys, 255
 drawing, 225–227
 loading images, 252–253
 moving, 255–257
multiline strings, 27, 116
multiplication, 16–18
 with strings, 31
 with variables, 84

N

NameError, 85, 299, 300
None, 61–62
not keyword, 302
null, defined, 310
numbers,
 converting from
 strings, 63
 converting to strings, 64

- floating-point, 116
- integers, 64, 116
- vs. strings, 62
- and `ValueError`, 64, 118
- O**
- Objective-C programming
 - language, 290
- objects, 88, 95–96
 - adding to classes, 96
 - defined, 310
 - identifiers, 188
 - initializing, 105
 - reading from files, 143
 - standard input, 88
 - standard output, 138
 - writing to files, 142
- opening files
 - on Mac OS X, 126
 - on Ubuntu Linux, 126
 - on Windows, 125
- operators, 17
 - defined, 310
 - modulo (%), 149
 - order of operations, 19
 - placeholder (%), 30
- or keyword, 61, 302
- order of operations, 18
- OS X. *See* Mac OS X
- P**
- parameters, 83
 - defined, 310
 - named, 167
- parent classes, 95
 - defined, 310
- parentheses (), 18
 - with classes and objects, 96
 - for creating tuples, 38
- pass keyword, 95, 303
- percent sign (%)
 - as module operator, 149
 - as placeholder operator, 30–31, 175
- PERL programming
 - language, 290
- PHP programming
 - language, 289–290
- pickle module, 142
 - `dump` function, 142
 - `load` function, 143
- pixels, 47
 - defined, 310
- placeholders, 30, 175
- printing
 - contents of lists, 33
 - contents of variables, 20
- programming languages, 4, 288–291
 - for mobile phone development, 288, 290
 - for website development, 289, 290, 291
- programs
 - defined, 310
 - delaying, 141
 - running, 13
 - saving, 12
- prompt, 11
- PyGame2, 286–287
- Python, 4
 - console, using, 46
 - installing, 5
 - on Mac OS X, 7
 - on Ubuntu Linux, 9
 - on Windows, 5
 - saving programs, 12
 - shell. *See* shell
- R**
- random module, 133
 - `choice` function 135
 - creating random rectangles, 172
 - `randint` function, 134
 - `shuffle` function, 136, 202
- range function, 121–122
 - in for loops, 68–69, 119
 - with list function, 82
- raise keyword, 304
- reading input, 89
- reading objects from files, 143
- replacing map values, 40
- resetting variables, 62
- return keyword, 305
- Ruby programming
 - language, 290
- running programs, 13
- S**
- saving programs, 12
- scope
 - defined, 310
 - of variables, 84, 85
- Scratch, 286
- shell, 11. *See also* IDLE
 - creating a new window, 13
 - defined, 311
- sleep function, 141
- software, 3
 - defined, 311
- sprites, defined, 222, 311.
 - See also* Bounce! (game); Mr. Stick Man Races for the Exit (game)
- standard input (`stdin`), 88
- standard output (`stdout`), 138
- str function, 64
- strings, 26
 - defined, 311
 - embedding values in, 30, 175
 - escaping, 29
 - multiline, 27, 116
 - multiplying, 31
 - vs. numbers, 62
 - syntax errors in strings, 27, 28
 - and whitespace, 112
- subset of a list, 34
- subtraction, 17
- sum function, 122

syntax, 27
defined, 311
`SyntaxError`, 27, 28, 56, 71
`sys` module, 88, 136
 `exit` function, 136
 `stdin` object, 137
 `stdout` object, 138
 `version` function, 138
`SystemExit`, 137

T

`time` module, 87, 138
 `asctime` function, 140
 `localtime` function,
 140–141
 `sleep` function, 141
 `time` function, 139
three-dimensional (3D)
 graphics, 164
`tkinter` module, 163
 animation, 183–186, 198
 `askcolor` function, 176
 `Canvas` object
 `coords` function,
 200–201
 `winfo_height`
 function, 200
 `winfo_width`
 function, 202
 and colors, 174–177
 `coords` function, 201
creating
 button, 165–166
 canvas, 167–168
displaying
 images, 181–183
 text, 180–181
drawing
 arcs, 177–179
 boxes, 170–174, 206
 lines, 168–169
 ovals (circles), 196–197
 polygons, 179–180

event binding, 186, 208
and identifiers, 169,
 184, 188
`itemconfig` function of the
 `canvas`, 189
`keysym` variable 187
`move` function, 207
`pack` function, 168, 195
`PhotoImage`, 182
`tk` object
 `title` function, 195
 `update` function, 197
 `update_idletasks`
 function, 197
 `wm_attributes`
 function, 195
transparency in images,
 222–223, 230
creating with GIMP, 224
 defined, 311
`try` keyword, 305
tuples, 38, 176, 181
`turtle` module, 44–50,
 145–160
 `begin_fill` function, 153
 `clear` function, 49
 `color` function, 152
 creating canvas, 44
 drawing
 8-point star, 147
 boxes, 146, 206
 car, 151
 filled circle, 153
 filled square, 157
 filled stars, 158
 line, 169
 spiral star, 148
 `end_fill` function, 153
importing, 44
moving
 backward, 49
 forward, 46
`Pen` class, 44
reset function, 49

turning
 left, 47
 right, 49
using with `for` loops, 147
two-dimensional (2D)
 graphics, 163
`TypeError`, 37, 38, 41

U

Ubuntu Linux
 creating files on, 124–125
 file locations on, 126
 installing Python on, 10
 opening files on, 126
Unity3D, 286
user input, 62

V

`ValueError`, 64, 118
variables
 creating, 19
 defined, 311
 printing the contents
 of, 20
 resetting, 62
 scope of, 84
 using, 21
vertical, defined, 311

W

`while` keyword, 305
while loops, 75–78
whitespace, 55
whole numbers, 116
Windows
 creating files on, 123
 file locations on, 126
 installing Python on, 5
 opening files on, 125
 setting up IDLE on, 6
`with` keyword, 306
writing objects to files, 142

Y

`yield` keyword, 306