

Why Python?

(C|C++/Java)
Python

✓ R

- ✓ - very simple language to learn
- (*) - Best packages for AI : matplotlib,
numpy, scipy,
scikit-learn,
- ✓ - iPython Notebooks for interactive data analysis & modelling
- ✓ - Extensively used in the industry.

File Edit View Insert Cell Kernel Help

Trusted

Python 3

Python Keywords

Keywords are the reserved words in python

We can't use a keyword as variable name, function name or any other identifier

✓ Keywords are case sensitive

In [3]: #Get all keywords in python 3.6

```
import keyword

print(keyword.kwlist)

print("\nTotal number of keywords: ", len(keyword.kwlist))
```

```
['False', 'None', 'True', 'and', 'as', 'assert', 'break', 'class', 'continue', 'def', 'del', 'elif', 'else', 'except', 'finally', 'for', 'from', 'global', 'if', 'import', 'in', 'is', 'lambda', 'nonlocal', 'not', 'or', 'pass', 'raise', 'return', 'try', 'while', 'with', 'yield']
```


File Edit View Insert Cell Kernel Help

Trusted

Python 3

Markdown

Identifiers

Identifier is the name given to entities like class, functions, variables etc. in Python. It helps differentiating one entity from another.

Rules for Writing Identifiers:

1. Identifiers can be a combination of letters in lowercase (a to z) or uppercase (A to Z) or digits (0 to 9) or an underscore (_).
2. An identifier cannot start with a digit. 1variable is invalid, but variable1 is perfectly fine.
3. Keywords cannot be used as identifiers.

In [6]:

```
abc_12 = 12; ✓  
global = 1
```

```
File "<ipython-input-6-461be8cb845a>", line 2  
 global = 1  
 ^
```

SyntaxError: invalid syntax

python-basics-master 2/Intro... x 3_comments_indentation_state x 4_input_output x 5_operators x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/Introduction/3_comments_indentation_statement.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

File Edit View Insert Cell Kernel Help Trusted Python 3

Python Comments

Comments are lines that exist in computer programs that are ignored by compilers and interpreters.

Including comments in programs makes code more readable for humans as it provides some information or explanation about what each part of a program is doing.

In general, it is a good idea to write comments while you are writing or updating a program as it is easy to forget your thought process later on, and comments written later may be less useful in the long term.

In Python, we use the hash (#) symbol to start writing a comment.

```
In [1]: #Print Hello, world to console  
 print("Hello, world")
```

Hello, world

File Edit View Insert Cell Kernel Help

Trusted

Python 3 0

Multi Line Comments

we have comments that extend multiple lines, one way of doing it is to use hash (#) in the beginning of each line.

```
n [2]: #This is a long comment  
#and it extends  
#Multiple lines
```

Another way of doing this is to use triple quotes, either """ or """.

```
n [3]: """This is also a  
perfect example of  
multi-line comments"""
```

```
ut[3]: 'This is also a\nperfect example of\nmulti-line comments
```

python-basics-master 2/Intro... x 3_comments_indentation_state x 4_input_output x 5_operators x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/Introduction/3_comments_indentation_statement.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

File Cell Kernel Help Trusted Python 3

Python Indentation

1. Most of the programming languages like C, C++, Java use braces {} to define a block of code.
Python uses indentation.
2. A code block (body of a function, loop etc.) starts with indentation and ends with the first unindented line. The amount of indentation is up to you, but it must be consistent throughout that block.
3. Generally four whitespaces are used for indentation and is preferred over tabs.

```
In [14]: for i in range(10): # we will look at for loop in detail later.  
| print(i)
```

```
0  
1  
2  
3  
4  
5  
6  
7  
8
```


python-basics-master 2/Intro... x 3_comments_indentation_state x 4_input_output x 5_operators x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/Introduction/3_comments_indentation_statement.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

File Edit View Insert Cell Kernel Help Trusted Python 3

Python Statement

Instructions that a Python interpreter can execute are called statements.

Examples:

In [17]: `a = 1 #single statement`

Multi-Line Statement

In Python, end of a statement is marked by a newline character. But we can make a statement extend over multiple lines with the line continuation character () .

In [18]: `a = 1 + 2 + 3 + \n 4 + 5 + 6 + \n 7 + 8`

In [1]

① localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/Introduction/3_comments_indentation_statement.ipynb

File Edit View Insert Cell Kernel Help

Trusted

Python 3


```
In [19]: print(a)
```

```
In [21]: #another way is to use parenthesis
```

$$= (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8)$$

```
print(a)
```


```
In [22]: a = 10; b = 20; c = 30 #put multiple statements in a single line using
```


$$= 10; b = 20; c = 30$$

```
#put multiple statements in a single line using
```

In []:

In []:

Variables

A variable is a location in memory used to store some data (value).

They are given unique names to differentiate between different memory locations. The rules for writing a variable name is same as the rules for writing identifiers in Python.

We don't need to declare a variable before using it. In Python, we simply assign a value to a variable and it will exist. We don't even have to declare the type of the variable. This is handled internally according to the type of value we assign to the variable.

Variable Assignments

In [1]: *#We use the assignment operator (=) to assign values to a variable*

```
a = 10  
b = 5.5
```

File Edit View Insert Cell Kernel Help

Not Trusted

Python 3

In [34]: *#We use the assignment operator (=) to assign values to a variable*

```
a = 10  
b = 5.5  
c = "ML"
```

Multiple Assignments

In [2]: `a, b, c = 10, 5.5, "ML"`

In [3]: `a = b = c = "AI" #assign the same value to multiple variables at once`

Storage Locations

In [4]: `x = 3`

```
print(id(x)) #print address of variable x
```

4297636416

In [5]

40 / 40

python-basics-master 2/Intro x 2_variables_datatypes x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/Introduction/2_variables_datatypes.ipynb

File Edit View Insert Cell Kernel Help Not Trusted Python 3

Save New Open Cell Kernel Help Markdown

Storage Locations

```
In [4]: x = 3
```

```
print(id(x))
```

4297636416

#print address of variable x

```
In [5]: y = 3
```

```
print(id(y))
```

4297636416

#print address of variable y

Observation:

x and y points to same memory location

```
In [6]: y = 2
```

```
print(id(y))
```

#print address of variable y

4297636294

python-basics-master 2/Intro x 2_variables_datatypes x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/introduction/2_variables_datatypes.ipynb

File Edit View Insert Cell Kernel Help Not Trusted Python 3

Markdown

Data Types

Every value in Python has a datatype. Since everything is an object in Python programming, data types are actually classes and variables are instance (object) of these classes.

Numbers

Integers, floating point numbers and complex numbers falls under Python numbers category. They are defined as int, float and complex class in Python.

We can use the type() function to know which class a variable or a value belongs to and the isinstance() function to check if an object belongs to a particular class.

```
In [7]: a = 5 #data type is implicitly set to integer
 print(a, " is of type", type(a))

 5  is of type <class 'int'>
```

```
In [ ]
```


File Edit View Insert Cell Kernel Help

Not Trusted

Python 3

are defined as int, float and complex class in Python.

We can use the type() function to know which class a variable or a value belongs to and the isinstance() function to check if an object belongs to a particular class.

In [7]: `a = 5` #data type is implicitly set to integer
`print(a, " is of type", type(a))`

5 is of type <class 'int'>

In [8]: `a = 2.5` #data type is changed to float
`print(a, " is of type", type(a))`

2.5 is of type <class 'float'>

In [9]: `a = 1 + 2j` I #data type is changed to complex number
`print(a, " is complex number?")`
`print(isinstance(1+2j, complex))`

(1+2j) is complex number?
True

Boolean

Boolean represents the truth values False and True

```
In [10]: a = True  
 #a is a boolean type  
  
 print(type(a))  
  
<class 'bool'>
```

Python Strings

String is sequence of Unicode characters.

We can use single quotes or double quotes to represent strings.

Multi-line strings can be denoted using triple quotes, "" or """.

A string in Python consists of a series or sequence of characters - letters, numbers, and special characters.

python-basics-master 2/Intro x 2_variables_datatypes x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/introduction/2_variables_datatypes.ipynb

File Edit View Insert Cell Kernel Help Not Trusted Python 3

Markdown

Python Strings

String is sequence of Unicode characters.

We can use single quotes or double quotes to represent strings.

Multi-line strings can be denoted using triple quotes, "" or """.

A string in Python consists of a series or sequence of characters - letters, numbers, and special characters.

Strings can be indexed - often synonymously called subscripted as well.

Similar to C, the first character of a string has the index 0.

```
In [11]: s = "This is Online AI course"  
 print(s)
```

This is Online AI course

```
In [12]: print(s[0])
```


File Edit View Insert Cell Kernel Help

Not Trusted

Python 3

characters.

Strings can be indexed - often synonymously called subscripted as well.

Similar to C, the first character of a string has the index 0.

```
In [42]: s = '''This is Online AI  
course'''  
print(type(s))
```

```
<class 'str'>
```

```
In [48]: print(s[len(s)-1])  
#last char s[len(s)-1] or s[-1]
```

```
e
```

```
In [13]: #slicing  
s[5:]
```

```
Out[13]: 'is Online AI course'
```

Python List

python-basics-master 2/Intro x 2_variables_datatypes x

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/Introduction/2_variables_datatypes.ipynb

File Edit View Insert Cell Kernel Help Not Trusted Python 3

Save New Open Cell Kernel Help Markdown

Python List

List is an ordered sequence of items. It is one of the most used datatype in Python and is very flexible. All the items in a list do not need to be of the same type.

Declaring a list is , Items separated by commas are enclosed within brackets [].

```
In [52]: a = [10, 20.5, "Hello"]
 print(a[2]) #print 1st index element
```

Hello

Lists are mutable, meaning, value of elements of a list can be altered.

```
In [15]: a[1] = 30.7
 print(a)
```

[10, 30.7, 'Hello']

Python Tuple

python-basics-master 2/Intro x 2_variables_datatypes x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/Introduction/2_variables_datatypes.ipynb

File Edit View Insert Cell Kernel Help Not Trusted Python 3

Python Tuple

Tuple is an ordered sequence of items same as list. The only difference is that tuples are immutable.
Tuples once created cannot be modified.

In [16]: `t = (1, 1.5, "ML")`

In [17]: `print(t[1]) #extract particular element`

In [18]: `t[1] = 1.25`

`TypeError`

`t`

`<ipython-input-18-0ddc671fae60> in <module>()`

`----> 1 t[1] = 1.25`

`Traceback (most recent call last)`

`TypeError: 'tuple' object does not support item assignment`

64 / 64

python-basics-master 2/Intro x 2_variables_datatypes x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/Introduction/2_variables_datatypes.ipynb

File Edit View Insert Cell Kernel Help Not Trusted Python 3

Save New Open Cell Kernel Help Markdown

Python Set

Set is an unordered collection of unique items. Set is defined by values separated by comma inside braces { }. Items in a set are not ordered.

```
In [19]: a = {10, 30, 20, 40, 5}  
 print(a)
```

{5, 40, 10, 20, 30}

[] - list
{ } - set
() - tuples

```
In [20]: print(type(a)) #print type of a
```

<class 'set'>

We can perform set operations like union, intersection on two sets. Set have unique values.

```
In [21]: s = {10, 20, 20, 30, 30, 30}  
 print(s) #automatically set won't consider duplicate ele
```


File Edit View Insert Cell Kernel Help

Not Trusted

Python 3

We can perform set operations like union, intersection on two sets. Set have unique values.

```
In [21]: s = {10, 20, 20, 30, 30, 30}
 print(s) #automatically set won't consider duplicate ele
```

{10, 20, 30}

```
In [22]: print(s[1]) #we can't print particular element in set because
 #it's unorder collections of items
```

```
-->
TypeError Traceback (most recent call las
t)
<ipython-input-22-ad7511dba6cd> in <module>()
----> 1 print(s[1]) #we can't print particular element in set because
 2 #it's unorder collections of items
TypeError: 'set' object does not support indexing
```


python-basics-master 2/Intro x 2_variables_datatypes x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/introduction/2_variables_datatypes.ipynb

File Edit View Insert Cell Kernel Help Not Trusted Python 3

Markdown

Python Dictionary

Dictionary is an unordered collection of key-value pairs.

In Python, dictionaries are defined within braces {} with each item being a pair in the form key:value.
Key and value can be of any type.

In [58]:

```
d = {'a': "apple", 'b': "bat"}  
print(d['a'])
```

apple

Conversion between Datatypes

We can convert between different data types by using different type conversion functions like int(), float(), str() etc.

In [2]

python-basics-master 2/Intro x 2_variables_datatypes x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/introduction/2_variables_datatypes.ipynb

File Edit View Insert Cell Kernel Help Not Trusted Python 3

Save New Open Cell Kernel Help Markdown

Conversion between Datatypes

We can convert between different data types by using different type conversion functions like int(), float(), str() etc.

In [25]: `float(5)` #convert integer to float using float() method

Out[25]: 5.0

In [26]: `int(100.5)` #convert float to integer using int() method

Out[26]: 100

In [27]: `str(20)` #convert integer to string

Out[27]: '20'

Conversion to and from string must contain compatible values.

In [28]: `int('10p')`

python-basics-master 2/Intro x 2_variables_datatypes x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/introduction/2_variables_datatypes.ipynb

File Edit View Insert Cell Kernel Help Not Trusted Python 3

--

ValueError Traceback (most recent call last)

t)
<ipython-input-62-b6ad1e4c556d> in <module>()
----> 1 int('10p')

ValueError: invalid literal for int() with base 10: '10p'

In [31]: user = "satish"
lines = 100
print("Congratulations, " + user + "! You just wrote " + str(lines) + " lin
#remove str and gives error

Congratulations, satish! You just wrote 100 lines of code

We can convert one sequence to other

In [28]: a = [1, 2, 3]
print(type(a)) #type of a is list

78 / 78

python-basics-master 2/Intro x 2_variables_datatypes x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/introduction/2_variables_datatypes.ipynb

File Edit View Insert Cell Kernel Help Not Trusted Python 3

#remove str and gives error

Congratulations, satish! You just wrote 100 lines of code

We can convert one sequence to other

```
In [66]: a = [1, 2, 3]
print(type(a)) #type of a is list
s = set(a) #convert list to set using set() method
print(type(s)) #now type of s is set
<class 'list'>
<class 'set'>
```

list("Hello") #convert String to list using list() method

Out[29]: ['H', 'e', 'l', 'l', 'o']

81 / 81

Python Input and Output

Python Output

We use the print() function to output data to the standard output device

```
In [3]: print("Hello World")
```


Hello World ✓

```
In [4]: a = 10  
print("The value of a is", a) #python 3  
print("The value of a is " + str(a))
```

✓ The value of a is 10
The value of a is 10

Output Formatting

```
In [5]: a = 10; b = 20 #multiple statements in single line
```


File Edit View Insert Cell Kernel Help

Trusted

Python 3

Output Formatting

```
In [5]: a = 10; b = 20 #multiple statements in single line.  
print("The value of a is {} and b is {}".format(a, b)) #default  
The value of a is 10 and b is 20
```

```
In [6]: a = 10; b = 20 #multiple statements in single line  
print("The value of b is {1} and a is {0}".format(a, b)) #specify position o
```

The value of b is 20 and a is 10

```
In [7]: can use keyword arguments to format the string  
t("Hello {name}, {greeting}").format(name="satish", greeting="Good Morning")
```

Hello satish, Good Morning

```
In [8]: #we can combine positional arguments with keyword arguments
```


File Edit View Insert Cell Kernel Help

Trusted

Python 3

Output Formatting

In [5]: `a = 10; b = 20 #multiple statements in single line.`

`print("The value of a is {} and b is {}".format(a, b)) #default`

The value of a is 10 and b is 20

In [6]: `a = 10; b = 20 #multiple statements in single line`

`print("The value of b is {} and a is {}".format(b, a)) #specify position o`

The value of b is 20 and a is 10

In [7]: `can use keyword arguments to format the string`

`t("Hello {name}, {greeting}").format(name="satish", greeting="Good Morning")`

Hello satish, Good Morning

In [8]: `#we can combine positional arguments with keyword arguments`

File Edit View Insert Cell Kernel Help Trusted Python 3

Output Formatting

```
In [5]: a = 10; b = 20 #multiple statements in single line.  
print("The value of a is {} and b is {}".format(a, b)) #default
```

The value of a is 10 and b is 20


```
In [6]: a = 10; b = 20 #multiple statements in single line  
print("The value of b is {} and a is {}".format(a, b)) #specify position o
```

The value of b is 20 and a is 10

```
In [7]: #we can use keyword arguments to format the string  
print("Hello {name}, {greeting}").format(name="satish", greeting="Good Morni
```

Hello satish, Good Morning

```
In [8]: #we can combine positional arguments with keyword arguments
```


File Edit View Insert Cell Kernel Help

Trusted

Python 3


```
In [6]: a = 10; b = 20 #multiple statements in single line  
print("The value of b is {1} and a is {0}".format(a, b)) #specify position o
```

The value of b is 20 and a is 10

```
In [7]: #we can use keyword arguments to format the string  
print("Hello {name}, {greeting}".format(name="satish", greeting="Good Morni
```

Hello satish, Good Morning

```
In [8]: #we can combine positional arguments with keyword arguments  
print('The story of {0}, {1}, and {other}'.format('Bill', 'Manfred', other='Georg'))
```

The story of Bill, Manfred, and Georg

Python Input

want to take the input from the user. In Python, we have the `input()` function to allow this.

In [1]

105 / 105

File Edit View Insert Cell Kernel Help

Trusted

Python 3


```
print('The story of {0}, {1}, and {other}'.format('Bill', 'Manfred',
 other='Georg'))
```

The story of Bill, Manfred, and Georg

Python Input

want to take the input from the user. In Python, we have the `input()` function to allow this.

```
In [*]: num = input("Enter a number: ")
 print(num)
```

Enter a number: |

In []:

In []:

In []:

Operators

Operators are special symbols in Python that carry out arithmetic or logical computation. The value that the operator operates on is called the operand.

Operator Types

1. Arithmetic operators
2. Comparison (Relational) operators
3. Logical (Boolean) operators
4. Bitwise operators
5. Assignment operators
6. Special operators

Example:

In [27]: `x, y = 10, 20`

```
#addition  
print(15%2)  
  
#subtraction(-)  
  
#multiplication(*)  
  
#division(/)  
  
#modulo division (%)  
  
#Floor Division (//)  
  
#Exponent (**)
```

$$\begin{array}{r} 2) \overline{) 15 } (1 \\ \underline{14} \\ 1 \end{array}$$

$\textcircled{1} = 15 \% 2$

1

Comparison Operators

← → ⌂ ⓘ localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/Introduction/5_operators.ipynb

File Edit View Insert Cell Kernel Help

Trusted

Python 3 0

Example:

```
In [29]: x, y = 10, 20
```

#addition

```
print(15//2)
```

#subtraction(-)

#multiplication(*)

```
#division(/)
```


#modulo division (%)

#Floor Division (//)

#Exponent (**)

$$\frac{15}{2} = 7.5$$

$$\lfloor 7.5 \rfloor = 7$$

7

Союзнические Операторы

File Edit View Insert Cell Kernel Help

Trusted

Python 3

Comparison operators are used to compare values. It either returns True or False according to the condition.

>, <, ==, !=, >=, <= are comparision operators

```
In [22]: a, b = 10, 20  
  
print(a < b) #check a is less than b  
  
#check a is greater than b  
  
#check a is equal to b  
  
#check a is not equal to b (!=)  
  
#check a greater than or equal to b  
  
#check a less than or equal to b
```

True

python-basics-master 2/Intro... x 3_comments_indentation_state x 4_input_output x 5_operators x python - ipython notebook is... x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/Introduction/5_operators.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

Save New Open Cell Kernel Help Markdown

Logical Operators

Logical operators are **and**, **or**, **not** operators.

```
In [7]: a, b = True, False  
  
#print a and b  
print(a and b)  
  
#print a or b  
  
#print not b
```

False

		AND		OR	
T	F	T	F	T	F
T	T	T		T	
T	F	F		T	
F	F	F		T	
F	T	F		F	

Bitwise operators

Bitwise operators act on operands as if they were string of binary digits. It operates bit by bit

python-basics-master 2/Intro... x 3_comments_indentation_state x 4_input_output x 5_operators x python - ipython notebook is... x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/Introduction/5_operators.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

Save New Open Cell Kernel Help Markdown

Bitwise operators act on operands as if they were string of binary digits. It operates bit by bit

&, |, ~, ^, >>, << are Bitwise operators

In [13]: a, b = 10, 4

```
#Bitwise AND  
print(a & b)
```

```
#Bitwise OR
```

```
#Bitwise NOT
```

```
#Bitwise XOR
```

```
#Bitwise rightshift
```

$$a=10 = 2^3 + 2^1$$

b =
1 0 1 0

3 2 2 1 0

4:
0 1 0 0

$$10 \& 4 = 0000$$

← → C ⓘ localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/Introduction/5_operators.ipynb

File Edit View Insert Cell Kernel Help

Trusted

Python 3 0


```
In [34]: a, b = 10, 4
```

```
#Bitwise AND  
print(a | b)
```

#Bitwise OR ✓

#Bitwise NOT ✓

#Bitwise XOR

#Bitwise rightshift

#Bitwise Leftshift

14

10\0

$$a=10 = 2^3 + 2^1$$

$$1084 = 0000$$

$$b_0 = \begin{array}{|c|c|c|c|} \hline & 1 & 0 & 1 & 0 \\ \hline \underbrace{3}_{2} & \underbrace{1}_{2^1} & \underbrace{2}_{2^2} & \underbrace{2}_{2^3} & \underbrace{0}_{2^0} \\ \hline \end{array}$$

4:

Assignment operators

python-basics-master 2/Intro x 3_comments_indentation_state x 4_input_output x 5_operators x python - ipython notebook is x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/introduction/5_operators.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

Save New Open Cell Kernel Help Markdown

Assignment operators

Assignment operators are used in Python to assign values to variables.

`a = 5` is a simple assignment operator that assigns the value 5 on the right to the variable `a` on the left.

=, +=, -=, *=, /=, %=, //=, **=, &=, |=, ^=, >>=, <<= are Assignment operators

```
In [14]: a = 10  
  
a += 10 #add AND  
print(a)  
  
#subtract AND (--)  
  
#Multiply AND (*=)
```


← → C ⓘ localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics-master%202/Introduction/5_operators.ipynb

File Edit View Insert Cell Kernel Help

Trusted

Python 3 〇


```
In [14]: a => 10  
  
a += 10 #add AND  
print(a)  
  
#subtract AND (-=)  
  
#Multiply AND (*=)  
  
#Divide AND (/=)  
  
#Modulus AND (%=)  
  
#Floor Division (//=)  
  
#Exponent AND (**=)
```

$$\underline{a = \alpha + lD}$$

$$a \equiv a - 1D$$

$$a = a + \emptyset$$

20

Special Operators

Identity Operators

is and **is not** are the identity operators in Python.

They are used to check if two values (or variables) are located on the same part of the memory.

```
In [15]: a = 5  
 b = 5  
 print(a is b) #5 is object created once both a and b points to same object
```

a → 5
b → 5

True

```
In [16]: ll = [1, 2, 3]
 12 = [1, 2, 3]
 print(ll is 12)
```

File Edit View Insert Cell Kernel Help

Trusted

Python 3


```
In [15]: a = 5  
b = 5  
print(a is b) #5 is object created once both a and b points to same object  
  
#check is not
```

True

```
In [16]: l1 = [1, 2, 3]  
l2 = [1, 2, 3]  
print(l1 is l2)
```

False

```
In [35]: s1 = "AAIC"  
s2 = "AAIC"  
print(s1 is s2)
```


True

MemberShip Operators

File Edit View Insert Cell Kernel Help

Trusted

Python 3

Markdown

MemberShip Operators

in and **not in** are the membership operators in Python.

They are used to test whether a value or variable is found in a sequence (string, list, tuple, set and dictionary).

```
In [19]: lst = [1, 2, 3, 4]
print(1 in lst) #check 1 is present in a given list or not


#check 5 is present in a given list
```

True

```
In [20]: d = {1: "a", 2: "b"} # this is a dictionary
print(1 in d)
```

True

```
In [ ]:
```


Flow-Control/1_if-else/ x if-elif-else x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics/Flow-Control/1_if-else/if-elif-else.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

Save + New Cell Undo Redo Up Down Cell Kernel Code

Python if ... else Statement

The **if...elif...else** statement is used in Python for decision making.

if statement syntax

The program evaluates the test expression and will execute statement(s) only if the text expression is True.

If the text expression is False, the statement(s) is not executed.

Flow-Control/1_if-else/ x if-elif-else x Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics/Flow-Control/1_if-else/if-elif-else.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

Save + New Cell Undo Redo Cell Up Down Cell Cell Cell Code

Example

In [5]:

```
num = 10
# test-condition
# try 0, -1 and None
if num > 10:
 print("Number is positive")
 print("This will print always") #This print statement always prints
#change number
```

This will print always

if ... else Statement

Syntax:

Flow-Control/1_if-else/ if-elif-else

C localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics/Flow-Control/1_if-else/if-elif-else.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

Example

```
In [6]: num = 10
if num > 0:
 print("Positive number")
else:
 print("Negative Number")
```

Positive number

if...elif...else Statement

Syntax:

if test expression:

Flow-Control/1_if-else/ if-elif-else

C localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics/Flow-Control/1_if-else/if-elif-else.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

Example:

```
In [15]: num = 0
if num > 0:
 print("Positive number")
elif num == 0:
 print("ZERO")
else:
 print("Negative Number")
ZERO
```

else if

Nested if Statements

We can have a if...elif...else statement inside another if...elif...else statement. This is called nesting in computer programming.

Flow-Control/1_if-else/ if-elif-else

C localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics/Flow-Control/1_if-else/if-elif-else.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

Example:

In [8]:

```
num = 10.5


if num >= 0:
 if num == 0:
 print("Zero")
 else:
 print("Positive number")
else:
 print("Negative Number")
```

Positive number

if if
if if
else
else.
else
else
else
else
else

Python program to find the largest element among three Numbers

In

File Edit View Insert Cell Kernel Help

Trusted

Python 3

Python **while** Loop

The while loop in Python is used to iterate over a block of code as long as the test expression (condition) is true.

Syntax:


```
while test_expression:
```

Body of while

File Edit View Insert Cell Kernel Help

Trusted

| Python 3

Python while loop

The while loop in Python is used to iterate over a block of code as long as the test expression (condition) is true.

Syntax:

```
while test_expression:  
 Body of while
```

The body of the loop is entered only if the test_expression evaluates to True.

After one iteration, the test expression is checked again.

This process continues until the test expression evaluates to False.

python-basics/Flow- X While-loop X for_loop X break_continue X Google Drive/OnlineV X Untitled X Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics/Flow-Control/2_while-loop/While-loop.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

In [1]: #Find product of all numbers present in a list

```
lst = [10, 20, 30, 40, 50]
product = 1
index = 0
while index < len(lst):
 product *= lst[index]
 index += 1
print("Product is: {}".format(product))
```

Product is: 12000000

Handwritten annotations:

- Annotations on the list: '10' has a circled '1' above it, '20' has a circled '2' above it, '30' has a circled '3' above it, and '50' has a circled '4' above it.
- Annotations on the while loop condition: 'index < len(lst)' is circled and labeled 'test cond'.
- Annotations on the loop body:
 - 'product *= lst[index]' is circled.
 - 'index += 1' is circled.
- Annotations on the final value:
 - '0 < 5 ✓' is written next to the condition.
 - 'product = 10' is written below the first iteration.
 - 'index = 1' is written below the first iteration.
 - '1 < 5' is written next to the condition for the second iteration.
 - 'product = 200' is written below the second iteration.
 - 'index = 2' is written below the second iteration.

while Loop with else

File Edit View Insert Cell Kernel Help

Trusted

| Python 3 O

Markdown

The else part is executed if the condition in the while loop evaluates to False. The while loop can be terminated with a break statement.

In such case, the else part is ignored. Hence, a while loop's else part runs if no break occurs and the condition is false.

```
In [2]: numbers = [1, 2, 3]

#iterating over the list
index = 0
✓while index < len(numbers):
 print(numbers[index])
 index += 1
✓else:
 print("no item left in the list")
 1
 2
 3
 no item left in the list
```


2/python-basics/ While-loop for_loop break_continue Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics/Flow-Control/3_for-loop/for_loop.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

File Edit View Insert Cell Kernel Help Trusted Python 3

Python for Loop

The for loop in Python is used to iterate over a sequence (list, tuple, string) or other iterable objects. Iterating over a sequence is called traversal.

Syntax:

```
for element in sequence :  
 Body of for
```

32 / 32

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics/Flow-Control/3_for-loop/for_loop.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

File Cell Kernel Help Trusted Python 3

In [1]: #Find product of all numbers present in a list

```
✓ lst = [10, 20, 30, 40, 50]
✓ product = 1
#iterating over the list
for ele in lst:
 product *= ele
print("Product is: {}".format(product))
```

Handwritten annotations:

- A vertical orange checkmark is placed next to the first line of code.
- The list elements [10, 20, 30, 40, 50] are circled in orange, with arrows pointing from the word "lst" in the code to each circled element.
- The variable "product" is circled in orange, with an arrow pointing from the assignment statement "product = 1" to it.
- The loop control "for ele in lst:" is circled in orange, with an arrow pointing from the "ele" in "for ele in lst:" to the "ele" in "product *= ele".
- The assignment "product *= ele" is circled in orange, with an arrow pointing from the "product" in "product *= ele" to the "product" in "product = 1".
- Handwritten text "ele = 10 | ele = 30 | ele = 50" is written vertically next to the list elements.
- Handwritten text "ele = 20 | ele = 40" is written vertically below the first two elements.
- Handwritten text "product = product * ele" is written below the assignment line.
- Handwritten text "ele = 10 | ele = 30 | ele = 50" is written vertically next to the list elements.
- Handwritten text "ele = 20 | ele = 40" is written vertically below the first two elements.
- Handwritten text "product = product * ele" is written below the assignment line.

Product is: 12000000

range() function

We can generate a sequence of numbers using range() function. range(10) will generate numbers from 0 to 9 (10 numbers).

File Edit View Insert Cell Kernel Help

Trusted

Python 3

This function does not store all the values in memory, it would be inefficient. So it remembers the start, stop, step size and generates the next number on the go.

In [11]: `#print range of 10
for i in range(10):
 print(i)`

i i i - - - i
0, 1, 2, - - - , 9

0
1
2
3
4
5
6
7
8
9

In [12]: `#print range of numbers from 1 to 20 with step size of 2
for i in range(1, 20, 2):`

2/python-basics/ While-loop for_loop break_continue Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics/Flow-Control/3_for-loop/for_loop.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

In [12]: `#print range of numbers from 1 to 20 with step size of 2`
`for i in range(1, 20, 2):`
`print(i)`

start
end
step-size

1
3
5
7
9
11
13
15
17
19

1
3
5
7
9
11
13
15
17
19

In [4]: `lst = ["satish", "srinu", "murali", "naveen", "bramha"]`
`#iterate over the list using index`
`for index in range(len(lst)):`
`print(lst[index])`

39 / 39

2/python-basics/ While-loop for_loop break_continue Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics/Flow-Control/3_for-loop/for_loop.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

○
7
8
9

In [14]: *#print range of numbers from 1 to 20 with step size of 2*

```
for i in range(1, 20, 1):
 print(i)
```

1 step step-size

2
3
4 0 - - - - 19
5
6 1 - - - - 19
7
8
9
10
11
12
13

40 / 40

2/python-basics/ While-loop for_loop break_continue Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics/Flow-Control/3_for-loop/for_loop.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

○
7
8
9

In [16]: `#print range of numbers from 1 to 20 with step size of 2
for i in range(0, 20, 5):
 print(i)`

{ 0
 5
10
15 } 0
5
10
15

In [4]: `lst = ["satish", "srinu", "murali", "naveen", "bramha"]

#iterate over the list using index
for index in range(len(lst)):
 print(lst[index])`

satish
srinu

41 / 41

2/python-basics/ While-loop for_loop break_continue Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics/Flow-Control/3_for-loop/for_loop.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

0
5
10
15

D 1 2 3 4

```
In [4]: lst = ["satish", "srinu", "murali", "naveen", "bramha"]

#iterate over the list using index
for index in range(len(lst)):
 print(lst[index])
```

len(lst)=5
range(5) = 0,1,2,3,4

{ satish
srinu
murali
naveen
bramha

for loop with else

2/python-basics/ While-loop for_loop break_continue Chekuri Srikan...

localhost:8888/notebooks/Google%20Drive/OnlineVideos/2/python-basics/Flow-Control/3_for-loop/for_loop.ipynb

File Edit View Insert Cell Kernel Help Trusted Python 3

0
5
10
15

In [17]:

```
lst = ["satish", "srinu", "murali", "naveen", "bramha"]

#iterate over the list using index
#for index in range(len(lst)):
# print(lst[index])
for ele in lst:
 print(ele)
```

satish
srinu
murali
naveen
bramha

44 / 44