
Table of Contents

About the Authors.. ix

About the Technical Reviewer.......................... xi

Chapter 1: Introducing ChatGPT for Python Developers

Who Is This Book For?

Overview

Download the Code Now!

So, What Exactly Is ChatGPT and Why Do I Need to Use the OpenAI APIs?2

Regex vs. ChatGPT: Fight!..5

Analysis Question #1: Who Didn’t Get Any Ice Cream, and Why? ...6

Analysis Question #2: Which Kid Was Probably Left Sad?.. 7

Let’s Unlearn Some Words in Order to Learn More About the ChatGPT API....................................8

Models. Models? Models!!!..

When We Talk About Tokens, Don’t Think About Access Tokens 12

Temperature Is All About Creativity 13

Getting Started with the OpenAI Playground

1. Model...

13

16

2. System...16

3. User/Assistant.. 17

4. Add (Optional)... 17

5. Temperature (Optional)...17

6. Maximum Tokens (Optional).. 17

7. Code (Optional)... 18

Try It Now! Experimenting with the “System” Role.. 18

Conclusion..18

•••
111

TABLE OF CONTENTS

Chapter 2: Using ChatGPT As Your Python Pair-Programmer..................................... 21

Overview...21

Installing (or Updating) the OpenAI Library with pip.. 21

Three Ways to Set Your API Key.. 22

Option #1: Setting a System-Wide Environment Variable.. 22

Option #2: Creating a .env File... 24

Option #3: Hard-Coding the API Key Directly in Your Application (Take with Caution)25

Creating Your First Python ChatGPT App: model_lister.py..26

Using OpenAl.models.list() to Get a List of Available Models...26

Handling the Response...27

Using Your API Key to Get a List of Available Models with the OpenAI API....................................27

Getting a Prettier List of Models... 29

Wait, How Many Tokens Are in My Prompt?..30

Using ChatGPT As a Pair-Programmer to Build a Weather Application...31

Setting Up the Prompt..32

Creating accuweather_forecaster.py with the AccuWeather API... 33

Refining Our Prompt with Prompt Engineering.. 36

Using ChatGPT As a Pair-Programmer to Build an Application That Estimates Distance
and Arrival Time... 45

Creating a Project with Google Maps Platform API...45

Using ChatGPT to Take a CURL Command and Make It Useable in Python:
The Flexible Programmer’s Approach...50

Using ChatGPT to Avoid Reading a Lot of Documentation and Having to Decipher
Through Any cURL Code..54

Conclusion..56

Chapter 3: Creating a Basic ChatGPT Client in Python.. 57

Creating Our ChatGPT Chat Completion Application, chatgpt_client.py..57

Using OpenAl.chat.completions.createQ to Send Messages to ChatGPT......................................58

Examining the Method Parameters...59

There Are Four Types of Messages... 66

iv

TABLE OF CONTENTS

System Message (Dictionary).. 66

User Message (Dictionary).. 67

Assistant Message (Dictionary)... 68

Tool Message (Dictionary)... 69

Running chatgpt_client.py...69

Handling the Response (ChatCompletion).. 71

ChatCompletionMessage.. 72

Conclusion..73

Chapter 4: Using Al in the Enterprise! Creating a Text Summarizer for
Slack Messages..75

So, What Is Prompt Engineering?.. 76

ChatGPT Is Here to Take Away Everyone’s Jobs (Not Really).. 76

Examining a Real-World Problem: Customer Support for a Software Company.......................... 76

Prompt Engineering 101:Text Summarization... 80

Prompt #1: “tl;dr” ...80

Prompt #2: “Explain This in Three Sentences or Less”...81

Prompt #3: “I’m a Manager. Explain to Me What Happened”.. 82

Prompt #4: “Give Me Suggestions on Next Steps”...84

Let’s Talk About Real Prompt Engineering.. 86

Registering a Slack Bot App...86

Specifying What Your Bot Can (and Can’t) Do by Setting the Scope..89

Confirming Your Settings..90

Viewing the DAuth & Permissions Page..91

Installing Your Slack BotApp to Your Workspace... 92

Getting Your Slack Bot (Access) Token..94

Inviting Your Bot to Your Channel...94

Finding the Channel ID of Your Channel..95

Using Your Slack Bot App to Automatically Grab Messages from a Channel96

Programmatically Reading Messages from Slack with slack_chat_reader_bot.py......... 96

Exercises Left for the Reader...99

Conclusion..99

V

TABLE OF CONTENTS

Chapter 5: Multimodal Al: Creating a Podcast Visualizer with Whisper and
DALL-E 3 101

Introducing the Whisper Model by OpenAI..103

Features and Limitations of the Whisper Model... 106

Using OpenAl.audio.transcriptions.create() to Transcribe Audio... 108

Examining the Method Parameters...109

Creating a Utility App to Split Audio Files: audio_splitter.py...110

Creating the Audio Transcriber: whisper_transcriber.py...113

Having a Little Fun and Trying Things Out with a Podcast...115

Going Meta: Prompt Engineering GPT-4 to Write a Prompt for DALLE..117

Using OpenAl.images.generate() to Create Images.. 118

Examining the Method Parameters...119

Handling the Response...121

Creating the Image Generator: dalle_client.py..121

DALLE Prompt Engineering and Best Practices.. 123

DALLE Golden Rule #1: Get Familiar with the Types of Images That DALLE
Can Generate.. 124

DALLE Golden Rule #2: Be Descriptive with What You Want in the Foreground and
Background...125

Let’s Play Around with Prompts to DALLE...126

Conclusion..131

Exercises Left for the Reader...132

Chapter 6: Creating an Automated Community Manager Bot with Discord
and Python...133

Choosing Discord as Your Community Platform..134

Creating a More Advanced Bot Than Our Slack Bot..134

Creating a More Advanced Bot Than Any Typical Discord Bot.. 135

Understanding the Roles for the Bots..135

Our Example Bank: Crook’s Bank.. 136

First Things First: Create Your Own Discord Server..136

Create the Q&A Channel...138

vi

TABLE OF CONTENTS

Registering a New Discord BotApp with Discord.. 138

Specifying General Info for the Bot... 140

Specifying OAuth2 Parameters for the Bot...141

Invite Your Bot to Your Server...144

Getting the Discord ID Token for Your Bot and Setting the Gateway Intents...............................145

Creating a Q&A Bot App in Python to Answer Questions from a Channel:
tech_support_bot_dumb.py..148

Handling Messages Sent to the Discord Server... 150

Success! Running Your First Discord Bot: tech_support_bot_dumb.py...............................150

Streamlining the Process of Registering Our Next Discord Bot App with Discord151

Registering a New Discord Bot App with Discord..151

Specifying General Info for the Bot..152

Specifying 0Auth2 Parameters for the Bot..152

Invite Your Bot to Your Server.. 153

Getting the Discord ID Token for Your Bot and Setting the Gateway Intents......................... 153

Creating The Next Discord Bot: content_moderator_bot_dumb.py... 153

Handling Messages Sent to the Discord Server... 155

Success Again! Running Your Second Discord Bot: content_moderator_bot_dumb.py .155

Conclusion..156

Exercises Left for the Reader...156

Chapter 7: Adding Intelligence to Our Discord Bots, Part 1: Using
the Chat Model for Q&A

Making tech_support_bot.py More Intelligent

157

158

Important Changes to Note from the Previous Version of the Tech Support Bot........................ 162

Updates to the on_message(message) Function

Analyzing chatgpt_client_for_qa_and_moderation.py

163

164

Breaking Down the ChatGPTCIient Class in Python So Our Bot Can Utilize ChatGPT.......... 165

Running Our Intelligent Q&A Bot: tech_support_bot.py 166

We Have a Monumental Achievement...with One Slight Flaw... 168

Update the System Message to ChatGPT, and Let’s Try Again .. 169

Conclusion..171

• •
V11

TABLE OF CONTENTS

Chapter 8: Addin Intelligence to Our Discord Bots, Part 2: Using Chat and
Moderations Models for Content Moderation..173

Using OpenAl.moderations.createQ to Moderate Content 175

Examining the Method Parameters 33 175

Handling the Response 176

Moderation (Dictionary) 176

Creating Our Client for the Moderations Model: moderation_client.py.......................................179

Making content_moderator_bot.py More Intelligent... 180

Updates to the on_message(message) Function... 184

Running Our Intelligent Content Moderator Bot: content_moderator_bot.py..............................185

Conclusion..186

Exercises Left for the Reader 186

Appendix 1: List of OpenAI Models.. 189

Index..191

• a •
V111

