2013 SI@UCF Introduction to Python Programming Syllabus

Course Description: This course will teach the basics of Java, including basic input and output, use of variables, if statements, loops, static methods, the String class, the Math class, and arrays.

Textbook: Python Programming for the Absolute Beginner (Third Edition) by Michael Dawson (ISBN-13: 978-1592000739)
Course Web Page: http://www.cs.ucf.edu/~dmarino/ucf/bhcsi/2013/intro/

Grading: 40% of the course grade will come from the homework assignments. Students may finish a different number of programs, thus, the course grade will be based upon the ten best programs submitted over the three weeks. 60% of the course grade will come from the two tests, with each test worth 30% of the course grade.
	Day
	Lecture
	Recitation
	Assignments
	Reading (sections)

	7/8
	Hello world
	Intro to variables, Input, Data Types
	Welcome
Changy Money
	Chapter 1

	7/9
	Arithmetic Expressions
	Overloading of +, mod
	Military Time

Trains
Pictures
	Chapter 1

	7/10
	if statement
	if statement examples
	Pay Calculator
Lemonade
	Chapter 2

	7/11
	while loop
turtle
	while loop examples
	Stolen Frisbee

Turtle

	Chapter 3

	7/12
	for loop
	turtle
	Turtle Contest
	Chapter 3

	7/15
	nested for loops
	Test #1
	Diamonds
Car Payments
	Chapter 3

	7/16
	strings
	file input
	String Assign
	Chapter 4

	7/17
	lists
	lists
	Club Merge
	Chapter 4

	7/18
	Dictionaries, sets
	Dictionary ex.
	Telephone
	Chapter 4

	7/19
	Review
	Contest Review
	Practice Prog. Contest
	

	7/22
	functions
	functions
	Price Is Right
	Chapter 2

	7/23
	more functions
	more functions
	Casino
	

	7/24
	Review
	Test #2
	
	

	7/25
	Go over sample contest problem
	Programming Contest Prep
	Programming Contest
	Notes

	7/26
	Contest Wrap – Up
	
	Free Day
	NONE

Note: The readings are taken from the course textbook. Also, though it seems like many pages, after reading the notes in the tutorials, the textbook reading can be skimmed and used for reference.
