

UW CSE 190p Section

6/28, Summer 2012

Dun-Yu Hsiao

Before We Start

- Create an empty text file and save everything you try and get in it as a report for today.
- Include the following in the report file:
 - Your name and your teammate's name
 - The command scripts you run today
- Email to TA after class.
- As usual, work with your teammate and you are welcomed to ask!

Outline

- Import
- Debugging

Exercise

- Do Problem 2 in Homework 2.
- Save the results of Problem 2 in the report.

Import Basics

- Import
 - To not reinvent the wheel!
 - Use the console to check usage quickly!

Use “tab” to loop through available functions!

Debug Basics

- Print
- Using PDB
 - import pdb
 - Pdb.set_trace()
 - Next, continue, quit, print, list, step in, return
 - **Careful about overwriting variables**

- Ex 1. try to print total
- Ex 2. insert one print statement to check the i iterations on each factorial
- Ex 3. use pdb

Questions?