

PYTHON BY SANDIP

PYTHON

By SANDIP

PYTHON LANGUAGE FUNDAMENTALS	1-31
PYTHON OPERATORS.....	32-46
INPUT AND OUTPUT STATEMENTS.....	47-55
FLOW CONTROL.....	56-71
STRING DATA TYPE.....	72-95
LIST DATA STRUCTURE.....	96-114
TUPLE DATA STRUCTURE.....	115-122
SET DATA STRUCTURE.....	123-129
DICTIONARY DATA STRUCTURE.....	130-139
FUNCTIONS.....	140-167
MODULES.....	168-178
PACKAGES.....	179-182
FILE HANDLING.....	183-201
EXCEPTION HANDLING.....	202-229
OOPS-PART – 1.....	230-257
OOPS-PART – 2.....	258-283
OOPS - PART – 3 POLYMORPHISM.....	284-295
OOPS - PART – 4.....	296-307
REGULAR EXPRESSIONS.....	308-322
MULTI THREADING.....	323-349
PYTHON DATABASE PROGRAMMING.....	350-360
PATTERN PROGRAM.....	361-404
PYTHON LOGGING MODULE.....	405-420

Language Fundamentals

Introduction

Python is a general purpose high level programming language.

Python was developed by Guido Van Rossum in 1989 while working at National Research Institute at Netherlands.

But officially Python was made available to public in 1991. The official Date of Birth for Python is : Feb 20th 1991.

Python is recommended as first programming language for beginners.

Eg1: To print Helloworld:

Java:

```
public class HelloWorld
{
 p s v main(String[] args)
 {
 SOP("Hello world");
 }
}
```

C:

```
#include<stdio.h>
void main()
{
 print("Hello world");
}
```

Python:

```
print("Hello World")
```

Eg2: To print the sum of 2 numbers

Java:

```
public class Add
{
 public static void main(String[] args)
 {
 int a,b;
 a =10;
 b=20;
 System.out.println("The Sum:"+ (a+b));
 }
}
```

C:

```
#include <stdio.h>

void main()
{
 int a,b;
 a =10;
 b=20;
 printf("The Sum:%d", (a+b));
}
```

Python:

```
a=10
b=20
print("The Sum:",(a+b))
```

The name Python was selected from the TV Show
"The Complete
Monty
Python's
Circus", which was broadcasted in BBC from 1969 to 1974.

Guido developed Python language by taking almost all programming features from different languages

Functional Programming Features from C
Object Oriented Programming Features from C++
Scripting Language Features from Perl and Shell Script

4. Modular Programming Features from Modula-3

Most of syntax in Python Derived from C and ABC languages.

Where we can use Python:

We can use everywhere. The most common important application areas are

- For developing Desktop Applications**
- For developing web Applications**
- For developing database Applications**
- For Network Programming**
- For developing games**
- For Data Analysis Applications**
- For Machine Learning**
- For developing Artificial Intelligence Applications**
- For IOT**

...

Note:

Internally Google and Youtube use Python coding

NASA and Nework Stock Exchange Applications developed by Python.

Top Software companies like Google, Microsoft, IBM, Yahoo using Python.

Features of Python:

1. Simple and easy to learn:

Python is a simple programming language. When we read Python program,we can feel like reading english statements.

The syntaxes are very simple and only 30+ keywords are available.

When compared with other languages, we can write programs with very less number of lines. Hence more readability and simplicity.

We can reduce development and cost of the project.

2. Freeware and Open Source:

We can use Python software without any licence and it is freeware.

Its source code is open,so that we can we can customize based on our requirement.

Eg: Jython is customized version of Python to work with Java Applications.

3. High Level Programming language:

Python is high level programming language and hence it is programmer friendly language. Being a programmer we are not required to concentrate low level activities like memory management and security etc..

4. Platform Independent:

Once we write a Python program,it can run on any platform without rewriting once again. Internally PVM is responsible to convert into machine understandable form.

5. Portability:

Python programs are portable. ie we can migrate from one platform to another platform very easily. Python programs will provide same results on any paltform.

6. Dynamically Typed:

In Python we are not required to declare type for variables. Whenever we are assigning the value, based on value, type will be allocated automatically.Hence Python is considered as dynamically typed language.

But Java, C etc are Statically Typed Languages b'z we have to provide type at the beginning only.

This dynamic typing nature will provide more flexibility to the programmer.

7. Both Procedure Oriented and Object Oriented:

Python language supports both Procedure oriented (like C, pascal etc) and object oriented (like C++,Java) features. Hence we can get benefits of both like security and reusability etc

8. Interpreted:

We are not required to compile Python programs explicitly. Internally Python interpreter will take care that compilation.

If compilation fails interpreter raised syntax errors. Once compilation success then PVM (Python Virtual Machine) is responsible to execute.

9. Extensible:

We can use other language programs in Python.

The main advantages of this approach are:

We can use already existing legacy non-Python code
We can improve performance of the application

10. Embedded:

We can use Python programs in any other language programs.
i.e we can embed Python programs anywhere.

11. Extensive Library:

Python has a rich inbuilt library.

Being a programmer we can use this library directly and we are not responsible to implement the functionality.

etc...

Limitations of Python:

Performance wise not up to the mark b'z it is interpreted language.

Not using for mobile Applications

Flavors of Python:

1.CPython:

It is the standard flavor of Python. It can be used to work with C language Applications

2. Jython or JPython:

It is for Java Applications. It can run on JVM

3. IronPython:

It is for C#.Net platform

4.PyPy:

The main advantage of PyPy is performance will be improved because JIT compiler is available inside PVM.

5.RubyPython

For Ruby Platforms

6. AnacondaPython

It is specially designed for handling large volume of data processing.

...

Python Versions:

Python 1.0V introduced in Jan 1994

Python 2.0V introduced in October 2000

Python 3.0V introduced in December 2008

Note: Python 3 won't provide backward compatibility to Python2 i.e there is no guarantee that Python2 programs will run in Python3.

Current versions

Python 3.6.1

Python 2.7.13

Identifiers

A name in Python program is called identifier.

It can be class name or function name or module name or variable name.

a = 10

Rules to define identifiers in Python:

The only allowed characters in Python are

alphabet symbols(either lower case or upper case)
digits(0 to 9)
underscore symbol(_)

By mistake if we are using any other symbol like \$ then we will get syntax error.

cash = 10 ✓
ca\$h =20 X

Identifier should not starts with digit

123total X
total123 ✓

Identifiers are case sensitive. Of course Python language is case sensitive language.

```
total=10
TOTAL=999
print(total) #10
print(TOTAL) #999
```

Identifier:

Alphabet Symbols (Either Upper case OR Lower case)

If Identifier is start with Underscore (_) then it indicates it is private.

Identifier should not start with Digits.

Identifiers are case sensitive.

We cannot use reserved words as identifiers

Eg: def=10 X

There is no length limit for Python identifiers. But not recommended to use too lengthy identifiers.

Dollar (\$) Symbol is not allowed in Python.

Q. Which of the following are valid Python identifiers?

123total X
total123 ✓
java2share ✓
ca\$h X
_abc_abc_ ✓
def X
if X

Note:

If identifier starts with _ symbol then it indicates that it is private

If identifier starts with __(two under score symbols) indicating that strongly private identifier.

If the identifier starts and ends with two underscore symbols then the identifier is language defined special name, which is also known as magic methods.

Eg: __add__

Reserved Words

In Python some words are reserved to represent some meaning or functionality. Such type of words are called Reserved words.

There are 33 reserved words available in Python.

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

Note:

All Reserved words in Python contain only alphabet symbols.

Except the following 3 reserved words, all contain only lower case alphabet symbols.

True
False
None

Eg: a= true X
a=True ✓

```
import keyword
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']
```


Data Types

Data Type represent the type of data present inside a variable.

In Python we are not required to specify the type explicitly. Based on value provided, the type will be assigned automatically.

Python contains the following inbuilt data types

- 1.int
- 2.float
- 3.complex
- 4.bool
- 5.str
- 6.bytes
- 7 bytearray
- 8.range
- 9.list
- 10.tuple
- 11.set
- 12.frozenset
- 13.dict
- 14.None

Note: Python contains several inbuilt functions

1.type()

to check the type of variable

2.id()

to get address of object

3. print()

to print the value

In Python everything is object

int data type:

We can use int data type to represent whole numbers (integral values)

Eg:

```
a=10  
type(a) #int
```

Note:

In Python2 we have long data type to represent very large integral values.

But in Python3 there is no long type explicitly and we can represent long values also by using int type only.

We can represent int values in the following ways

Decimal form

Binary form

Octal form

Hexa decimal form

1. Decimal form(base-10):

It is the default number system in Python

The allowed digits are: 0 to 9

Eg: a =10

2. Binary form(Base-2):

The allowed digits are : 0 & 1

Literal value should be prefixed with 0b or 0B

Eg: a = 0B1111

=0B123

a=b111

Octal Form(Base-8):

The allowed digits are : 0 to 7

Literal value should be prefixed with 0o or 0O.

Eg: a=0o123
a=0o786

4. Hexa Decimal Form(Base-16):

The allowed digits are : 0 to 9, a-f (both lower and upper cases are allowed)
Literal value should be prefixed with 0x or 0X

Eg:
=0XFACE
a=0XBeef
a =0XBeer

Note: Being a programmer we can specify literal values in decimal, binary, octal and hexa decimal forms. But PVM will always provide values only in decimal form.

```
a=10  
b=0o10  
c=0X10  
d=0B10  
print(a)10  
print(b)8  
print(c)16  
print(d)2
```

Base Conversions

Python provide the following in-built functions for base conversions

1. bin():

We can use bin() to convert from any base to binary

Eg:

- 1) >>> bin(15)
- 2) '0b1111'
- 3) >>> bin(0o11)
- 4) '0b1001'
- 5) >>> bin(0X10)
- 6) '0b10000'

2. oct():

We can use oct() to convert from any base to octal

Eg:

```
>>> oct(10)
'0o12'
>>> oct(0B1111)
'0o17'
>>> oct(0X123)
'0o443'
```

3. hex():

We can use hex() to convert from any base to hexa decimal

Eg:

```
>>> hex(100)
'0x64'
>>> hex(0B111111)
'0x3f'
>>> hex(0o12345)
'0x14e5'
```

float data type:

We can use float data type to represent floating point values (decimal values)

Eg: f=1.234
type(f) float

We can also represent floating point values by using exponential form (scientific notation)

Eg: f=1.2e3
print(f) 1200.0
instead of 'e' we can use 'E'

The main advantage of exponential form is we can represent big values in less memory.

*****Note:**

We can represent int values in decimal, binary, octal and hexa decimal forms. But we can represent float values only by using decimal form.

Eg:

```
>>> f=0B11.01
File "<stdin>", line 1
f=0B11.01
```

```

^
SyntaxError: invalid syntax


>>> f=0o123.456
SyntaxError: invalid syntax

>>> f=0X123.456
SyntaxError: invalid syntax

```

Complex Data Type:

A complex number is of the form

a and b contain integers or floating point values

Eg:

3+5j
10+5.5j
0.5+0.1j

In the real part if we use int value then we can specify that either by decimal,octal,binary or hexa decimal form.

But imaginary part should be specified only by using decimal form.

```

>>> a=0B11+5j
>>> a
(3+5j)
>>> a=3+0B11j
SyntaxError: invalid syntax

```

Even we can perform operations on complex type values.

```

>>> a=10+1.5j
>>> b=20+2.5j
>>> c=a+b
>>> print(c)
(30+4j)
>>> type(c)
<class 'complex'>

```

Note: Complex data type has some inbuilt attributes to retrieve the real part and imaginary part

c=10.5+3.6j

c.real==>10.5
c.imag==>3.6

We can use complex type generally in scientific Applications and electrical engineering Applications.

4.bool data type:

We can use this data type to represent boolean values.

The only allowed values for this data type are:

True and False

Internally Python represents True as 1 and False as 0

b=True
type(b) =>bool

Eg:

a=10
b=20
c=a<b
print(c)==>True

True+True==>2

True-False==>1

str type:

str represents String data type.

A String is a sequence of characters enclosed within single quotes or double quotes.

s1='sandip'
s1="sandip"

By using single quotes or double quotes we cannot represent multi line string literals.

s1="sandip

soft"

For this requirement we should go for triple single quotes('') or triple double quotes("")

```
s1="sandip  
 soft""
```

```
s1="" "sandip  
 soft"" ""
```

We can also use triple quotes to use single quote or double quote in our String.

This is " character" '

This i " Character '

We can embed one string in another string

```
""This "Python class very helpful" for java students""
```

Slicing of Strings:

slice means a piece

[] operator is called slice operator, which can be used to retrieve parts of String.

In Python Strings follows zero based index.

The index can be either +ve or -ve.

+ve index means forward direction from Left to Right -

-ve index means backward direction from Right to Left

	-5	-4	-3	-2	-1
	d	u	r	g	a
	0	1	2	3	4

```
>>> s="durga"  
>>> s[0]  
'd'  
>>> s[1]  
'u'  
>>> s[-1]  
'a'  
>>> s[40]
```

IndexError: string index out of range

```
>>> s[1:40]
'urga'
>>> s[1:]
'urga'
>>> s[:4]
'durg'
>>> s[:]
'durga'
>>>
10)
11)s1="sandip"
>>> s1*3
'sandipsandipsandip'

>>> len(s)
5
```

Note:

In Python the following data types are considered as Fundamental Data types

int
float
complex
bool
str

In Python, we can represent char values also by using str type and explicitly char type is not available.

Eg:

```
>>> c='a'
>>> type(c)
<class 'str'>
```

long Data Type is available in Python2 but not in Python3. In Python3 long values also we can represent by using int type only.

In Python we can present char Value also by using str Type and explicitly char Type is not available.

Type Casting

We can convert one type value to another type. This conversion is called Typecasting or Type conversion.

The following are various inbuilt functions for type casting.

```
int()  
float()  
complex()  
bool()  
str()
```

1.int():

We can use this function to convert values from other types to int

Eg:

```
>>> int(123.987)  
123  
>>> int(10+5j)  
TypeError: can't convert complex to int  
>>> int(True)  
1  
>>> int(False)  
0  
>>> int("10")  
10  
>>> int("10.5")  
ValueError: invalid literal for int() with base 10: '10.5'  
>>> int("ten")  
ValueError: invalid literal for int() with base 10: 'ten'  
>>> int("0B1111")  
ValueError: invalid literal for int() with base 10: '0B1111'
```

Note:

We can convert from any type to int except complex type.

If we want to convert str type to int type, compulsory str should contain only integral value and should be specified in base-10

2. float():

We can use float() function to convert other type values to float type.

```
>>> float(10)
10.0
>>> float(10+5j)
TypeError: can't convert complex to float
>>> float(True)
1.0
>>> float(False)
0.0
>>> float("10")
10.0
>>> float("10.5")
10.5
>>> float("ten")
ValueError: could not convert string to float: 'ten'
>>> float("0B1111")
ValueError: could not convert string to float: '0B1111'
```

Note:

We can convert any type value to float type except complex type.

Whenever we are trying to convert str type to float type compulsory str should be either integral or floating point literal and should be specified only in base-10.

3.complex():

We can use complex() function to convert other types to complex type.

Form-1: complex(x)

We can use this function to convert x into complex number with real part x and imaginary part 0.

Eg:

```
complex(10)==>10+0j
complex(10.5)==>10.5+0j
complex(True)==>1+0j
complex(False)==>0j
complex("10")==>10+0j
complex("10.5")==>10.5+0j
complex("ten")
ValueError: complex() arg is a malformed string
```

Form-2: complex(x,y)

We can use this method to convert x and y into complex number such that x will be real part and y will be imaginary part.

Eg: `complex(10,-2)==>10-2j`
`complex(True,False)==>1+0j`

4. bool():

We can use this function to convert other type values to bool type.

Eg:

```
bool(0)==>False  
bool(1)==>True  
bool(10)==>True  
bool(10.5)==>True  
bool(0.178)==>True  
bool(0.0)==>False  
bool(10-2j)==>True  
bool(0+1.5j)==>True  
bool(0+0j)==>False  
bool("True")==>True  
bool("False")==>True  
bool("")==>False
```

5. str():

We can use this method to convert other type values to str type

Eg:

```
>>> str(10)
'10'
>>> str(10.5)
'10.5'
>>> str(10+5j)
'(10+5j)'
>>> str(True)
'True'
```

Fundamental Data Types vs Immutability:

All Fundamental Data types are immutable. i.e once we creates an object,we cannot perform any changes in that object. If we are trying to change then with those changes a new object will be created. This non-changeable behaviour is called immutability.

In Python if a new object is required, then PVM wont create object immediately. First it will check is any object available with the required content or not. If available then existing object will be reused. If it is not available then only a new object will be created. The advantage of this approach is memory utilization and performance will be improved.

But the problem in this approach is,several references pointing to the same object,by using one reference if we are allowed to change the content in the existing object then the remaining references will be effected. To prevent this immutability concept is required. According to this once creates an object we are not allowed to change content. If we are trying to change with those changes a new object will be created.

Eg:

- 1) >>> a=10
- 2) >>> b=10
- 3) >>> a **is** b
- 4) True
- 5) >>> id(a)
- 6) 1572353952
- 7) >>> id(b)
- 8) 1572353952
- 9) >>>

>>> a=10
>>> b=10
>>> id(a)
1572353952
>>> id(b)
1572353952
>>> a is b
True

>>> a=10+5j
>>> b=10+5j
>>> a is b
False
>>> id(a)
15980256
>>> id(b)
15979944

>>> a=True
>>> b=True
>>> a is b
True
>>> id(a)
1572172624
>>> id(b)
1572172624

>>> a='sandip'
>>> b='sandip'
>>> a is b
True
>>> id(a)
16378848
>>> id(b)
16378848

bytes Data Type:

bytes data type represents a group of byte numbers just like an array.

Eg:

```
x = [10,20,30,40]
b = bytes(x)
type(b)==>bytes
print(b[0])==> 10
print(b[-1])==> 40
>>> for x in b : print(x)

10
20
30
40
```

Conclusion 1:

The only allowed values for byte data type are 0 to 256. By mistake if we are trying to provide any other values then we will get value error.

Conclusion 2:

Once we creates bytes data type value, we cannot change its values, otherwise we will get TypeError.

Eg:

```
>>> x=[10,20,30,40]
>>> b=bytes(x)
>>> b[0]=100
TypeError: 'bytes' object does not support item assignment
```

bytearray Data type:

bytearray is exactly same as bytes data type except that its elements can be modified.

Eg 1:

```
x=[10,20,30,40]
b = bytearray(x)
for i in x : print(i)
10
```

```
20
30
40
b[0]=100
for i in x: print(i)
100
20
30
40
```

Eg 2:

```
>>> x =[10,256]
>>> b =bytearray(x)
ValueError: byte must be in range(0, 256)
```

list data type:

If we want to represent a group of values as a single entity where insertion order required to preserve and duplicates are allowed then we should go for list data type.

insertion order is preserved
heterogeneous objects are allowed
duplicates are allowed
Growable in nature
values should be enclosed within square brackets.

Eg:

```
list=[10,10.5,'sandip',True,10]
print(list) # [10,10.5,'sandip',True,10]
```

Eg:

```
list=[10,20,30,40]
>>> list[0]
10
>>> list[-1]
40
>>> list[1:3]
[20, 30]
>>> list[0]=100
>>> for i in list:print(i)
...
100
20
30
```

list is growable in nature. i.e based on our requirement we can increase or decrease the size.

```
>>> list=[10,20,30]
>>> list.append("sandip")
>>> list
[10, 20, 30, 'sandip']
>>> list.remove(20)
>>> list
[10, 30, 'sandip']
>>> list2=list*2
>>> list2
[10, 30, 'sandip', 10, 30, 'sandip']
>>> list=[10,20,30]
 list.pop(0)  # [20, 30]

>>>a=[1,2,3,4,5]
 del a[0]
 del a[1:2]
>>> d=[1,2,3]
>>> e=[5,6,7]
>>> c=d+e print(c)
>>> d.extend(e)
>>> d.clear()
```

Note: An ordered, mutable, heterogenous collection of elements is nothing but list, where duplicates also allowed.

tuple data type:

tuple data type is exactly same as list data type except that it is immutable.i.e we cannot change values.

Tuple elements can be represented within parenthesis.

Eg:

```
t=(10,20,30,40)
type(t)
<class 'tuple'>
t[0]=100
TypeError: 'tuple' object does not support item assignment
>>> t.append("sandip")
AttributeError: 'tuple' object has no attribute 'append'
>>> t.remove(10)
AttributeError: 'tuple' object has no attribute 'remove'
```

Note: tuple is the read only version of list

range Data Type:

range Data Type represents a sequence of numbers.

The elements present in range Data type are not modifiable. i.e range Data type is immutable.

Form-1: range(10)

generate numbers from 0 to 9

Eg:

```
r=range(10)  
for i in r : print(i)  0 to 9
```

Form-2: range(10,20)

generate numbers from 10 to 19

```
r = range(10,20)  
for i in r : print(i)  10 to 19
```

Form-3: range(10,20,2)

2 means increment value

```
r = range(10,20,2)  
for i in r : print(i)  10,12,14,16,18
```

We can access elements present in the range Data Type by using index.

```
r=range(10,20)  
r[0]==>10  
r[15]==>IndexError: range object index out of range
```

We cannot modify the values of range data type

Eg:

```
r[0]=100  
TypeError: 'range' object does not support item assignment
```

We can create a list of values with range data type

Eg:

```
>>> l = list(range(10))  
>>> l  
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

set Data Type:

If we want to represent a group of values without duplicates where order is not important then we should go for set Data Type.

insertion order is not preserved
duplicates are not allowed
heterogeneous objects are allowed
index concept is not applicable
It is mutable collection
Growable in nature

Eg:

```
s={100,0,10,200,10,'sandip'}
s # {0, 100, 'sandip', 200, 10}
s[0] ==>TypeError: 'set' object does not support indexing
```

set is growable in nature, based on our requirement we can increase or decrease the size.

```
>>> s.add(60)
>>> s
{0, 100, 'sandip', 200, 10, 60}
>>> s.remove(100)
>>> s
{0, 'sandip', 200, 10, 60}
```

frozenset Data Type:

It is exactly same as set except that it is immutable.
Hence we cannot use add or remove functions.

```
>>> s={10,20,30,40}
>>> fs=frozenset(s)
>>> type(fs)
<class 'frozenset'>
>>> fs
frozenset({40, 10, 20, 30})
>>> for i in fs:print(i)
...
40
10
20
30
13)
>>> fs.add(70)
AttributeError: 'frozenset' object has no attribute 'add'
>>> fs.remove(10)
AttributeError: 'frozenset' object has no attribute 'remove'
```

dict Data Type:

If we want to represent a group of values as key-value pairs then we should go for dict data type.

Eg:

```
d={101:'sandip',102:'ravi',103:'shiva'}
```

Duplicate keys are not allowed but values can be duplicated. If we are trying to insert an entry with duplicate key then old value will be replaced with new value.

Eg:

```
>>> d={101:'sandip',102:'ravi',103:'shiva'}
>>> d[101]='sunny'
>>> d
{101: 'sunny', 102: 'ravi', 103: 'shiva'}
```

5.

We can create empty dictionary as follows
d={ }

We can add key-value pairs as follows
d['a']='apple'
d['b']='banana'
print(d)

Note: dict is mutable and the order wont be preserved.

Note:

In general we can use bytes and bytearray data types to represent binary information like images,video files etc

In Python2 long data type is available. But in Python3 it is not available and we can represent long values also by using int type only.

In Python there is no char data type. Hence we can represent char values also by using str type.

Summary of Datatypes in Python3

Datatype	Description	Is Immutable	Example
Int	We can use to represent the whole/integral numbers	Immutable	<pre>>>> a=10 >>> type(a) <class 'int'></pre>
Float	We can use to represent the decimal/floating point numbers	Immutable	<pre>>>> b=10.5 >>> type(b) <class 'float'></pre>
Complex	We can use to represent the complex numbers	Immutable	<pre>>>> c=10+5j >>> type(c) <class 'complex'> >>> c.real 10.0 >>> c.imag 5.0</pre>
Bool	We can use to represent the logical values(Only allowed values are True and False)	Immutable	<pre>>>> flag=True >>> flag=False >>> type(flag) <class 'bool'></pre>
Str	To represent sequence of Characters	Immutable	<pre>>>> s='sandip' >>> type(s) <class 'str'> >>> s="sandip" >>> s=="Sandip Software Solutions ... Ameerpet" >>> type(s) <class 'str'></pre>
bytes	To represent a sequence of byte values from 0-255	Immutable	<pre>>>> list=[1,2,3,4] >>> b=bytes(list) >>> type(b) <class 'bytes'></pre>
bytearray	To represent a sequence of byte values from 0-255	Mutable	<pre>>>> list=[10,20,30] >>> ba=bytearray(list) >>> type(ba) <class 'bytearray'></pre>
range	To represent a range of values	Immutable	<pre>>>> r=range(10) >>> r1=range(0,10) >>> r2=range(0,10,2)</pre>
list	To represent an ordered collection of objects	Mutable	<pre>>>> l=[10,11,12,13,14,15] >>> type(l) <class 'list'></pre>
tuple	To represent an ordered collections of objects	Immutable	<pre>>>> t=(1,2,3,4,5) >>> type(t) <class 'tuple'></pre>
set	To represent an unordered collection of unique objects	Mutable	<pre>>>> s={1,2,3,4,5,6} >>> type(s)</pre>

			<class 'set'>
frozenset	To represent an unordered collection of unique objects	Immutable	>>> s={11,2,3,'Sandip',100,'Ramu'} >>> fs=frozenset(s) >>> type(fs) <class 'frozenset'>
dict	To represent a group of key value pairs	Mutable	>>> d={101:'sandip',102:'ramu',103:'hari'} >>> type(d) <class 'dict'>

None Data Type:

None means Nothing or No value associated.

If the value is not available, then to handle such type of cases **None** introduced.

It is something like null value in Java.

Eg:

```
def m1():
 a=10
```

```
print(m1())
None
```

Escape Characters:

In String literals we can use escape characters to associate a special meaning.

```
>>> s="sandip\nsoftware"
>>> print(s)
sandip
software
>>> s="sandip\tsoftware"
>>> print(s)
sandip software
>>> s="This is " symbol"
File "<stdin>", line 1
 s="This is " symbol"
 ^
SyntaxError: invalid syntax
>>> s="This is \" symbol"
>>> print(s)
This is " symbol
```

The following are various important escape characters in Python

\n==>New Line
\t==>Horizontal tab
\r ==>Carriage Return
\b==>Back space
\f==>Form Feed
\v==>Vertical tab
\'==>Single quote
\\"==>Double quote
\\"==>back slash symbol
....

Constants:

Constants concept is not applicable in Python.

But it is convention to use only uppercase characters if we don't want to change value.

MAX_VALUE=10

It is just convention but we can change the value.

Operators

Operator is a symbol that performs certain operations.

Python provides the following set of operators

Arithmetic Operators

Relational Operators or Comparison Operators

Logical operators

Bitwise operators

Assignment operators

Special operators

1. Arithmetic Operators:

+ ==>Addition

- ==>Subtraction

* ==>Multiplication

==>Division operator %

==>Modulo operator

// ==>Floor Division operator

==>Exponent operator or power operator

Eg: test.py:

```
a=10
b=2
print('a+b=',a+b)
print('a-b=',a-b)
print('a*b=',a*b)
print('a/b=',a/b)
print('a//b=',a//b)
print('a%b=',a%b)
print('a**b=',a**b)
```

Output:

```
Python test.py or py test.py
a+b= 12
a-b= 8
a*b= 20
a/b= 5.0
a//b= 5
a%b= 0
a**b= 100
```

Eg:

```
a = 10.5
b=2
3)
a+b= 12.5
a-b= 8.5
a*b= 21.0
a/b= 5.25
a//b= 5.0
a%b= 0.5
a**b= 110.25
```

Eg:

```
10/2==>5.0
10//2==>5
10.0/2==>5.0
10.0//2==>5.0
```

Note: / operator always performs floating point arithmetic. Hence it will always returns float value.

But Floor division (//) can perform both floating point and integral arithmetic. If arguments are int type then result is int type. If atleast one argument is float type then result is float type.

Note:

We can use +,* operators for str type also.

If we want to use + operator for str type then compulsory both arguments should be str type only otherwise we will get error.

- 1) >>> "sandip"+10
- 2) TypeError: must be str, not int
- 3) >>> "sandip"+"10"
- 4) 'sandip10'

If we use * operator for str type then compulsory one argument should be int and other argument should be str type.

```
2*"sandip"  
"sandip"*2  
2.5*"sandip" ==>TypeError: can't multiply sequence by non-int of type 'float'  
"sandip""*sandip"==>TypeError: can't multiply sequence by non-int of type 'str'  
  
+====>String concatenation operator  
* ===>String multiplication operator
```

Note: For any number x,

x/0 and x%0 always raises "ZeroDivisionError"

```
10/0  
10.0/0  
.....
```

Relational Operators:

>, >=, <, <=

Eg 1:

```
a=10  
b=20  
print("a > b is ",a>b)  
print("a >= b is ",a>=b)  
print("a < b is ",a<b)  
print("a <= b is ",a<=b)  
  
a > b is False  
a >= b is False  
a < b is True  
a <= b is True
```

We can apply relational operators for str types also

Eg 2:

- 1) a="sandip"
- 2) b="sandip"
- 3) print("a > b is ",a>b)
- 4) print("a >= b is ",a>=b)
- 5) print("a < b is ",a<b)

```
print("a <= b is ",a<=b)
```

```
a > b is False  
a >= b is True  
a < b is False  
a <= b is True
```

Eg:

```
print(True>True) False  
print(True>=True) True  
print(10 >True) True  
print(False > True) False
```

```
print(10>'sandip')  
TypeError: '>' not supported between instances of 'int' and 'str'
```

Eg:

```
a=10  
b=20  
if(a>b):  
 print("a is greater than b")  
else:  
 print("a is not greater than b")
```

Output is not greater than b

Note: Chaining of relational operators is possible. In the chaining, if all comparisons returns True then only result is True. If atleast one comparison returns False then the result is False

Eg:

```
10<20 ==>True  
10<20<30 ==>True  
10<20<30<40 ==>True  
10<20<30<40>50 ==>False
```

equality operators:

==, !=

We can apply these operators for any type even for incompatible types also

- 1) >>> 10==20
- 2) False
- 3) >>> 10!= 20

```
True  
>>> 10==True  
False  
>>> False==False  
True  
>>> "sandip"=="sandip"  
True  
>>> 10=="sandip"  
False
```

Note: Chaining concept is applicable for equality operators. If atleast one comparison returns False then the result is False. otherwise the result is True.

Eg:

```
>>> 10==20==30==40  
False  
>>> 10==10==10==10  
True
```

Logical Operators:

and, or ,not

We can apply for all types.

For boolean types behaviour:

and ==>If both arguments are True then only result is True or ==>If atleast one arugemnt is True then result is True not ==>complement

True and False ==>False
True or False ==>True
not False ==>True

For non-boolean types behaviour:

0 means False
non-zero means True
empty string is always treated as False

x and y:

==>if x is evaluates to false return x otherwise return y

Eg:

10 and 20

0 and 20

If first argument is zero then result is zero otherwise result is y

x or y:

If x evaluates to True then result is x otherwise result is y

10 or 20 ==> 10

0 or 20 ==> 20

not x:

If x is evaluates to False then result is True otherwise False

not 10 ==>False

not 0 ==>True

Eg:

```
"sandip" and "sandipsoft" ==>sandipsoft
"" and "sandip" ==> ""
"sandip" and "" ==> ""
"" or "sandip" ==>"sandip"
"sandip" or ""==>"sandip"
not ""==>True
not "sandip" ==>False
```

Bitwise Operators:

We can apply these operators bitwise.

These operators are applicable only for int and boolean types.

By mistake if we are trying to apply for any other type then we will get Error.

&, |, ^, ~, <<, >>

```
print(4&5) ==>valid
```

```
print(10.5 & 5.6) ==>
```

TypeError: unsupported operand type(s) for &: 'float' and 'float'

```
print(True & True) ==>valid
```

==> If both bits are 1 then only result is 1 otherwise result is 0
 | ==> If atleast one bit is 1 then result is 1 otherwise result is 0
 ^ ==> If bits are different then only result is 1 otherwise result is 0
 ~ ==> bitwise complement operator
 1==>0 & 0==>1 <<
 ==>Bitwise Left shift >>
 ==>Bitwise Right Shift

```

print(4&5) ==>4
print(4|5) ==>5
print(4^5) ==>1
  
```

Operator	Description
	If both bits are 1 then only result is 1 otherwise result is 0
	If atleast one bit is 1 then result is 1 otherwise result is 0
^	If bits are different then only result is 1 otherwise result is 0
~	bitwise complement operator i.e 1 means 0 and 0 means 1
<<	Bitwise Left shift Operator
>>	Bitwise Right shift Operator

bitwise complement operator(~):

We have to apply complement for total bits.

Eg: print(~5) ==>-6

Note:

The most significant bit acts as sign bit. 0 value represents +ve number where as 1 represents -ve value.

positive numbers will be represented directly in the memory where as -ve numbers will be represented indirectly in 2's complement form.

Shift Operators:

<< Left shift operator

After shifting the empty cells we have to fill with zero

```
print(10<<2)==>40
```


>> Right Shift operator

After shifting the empty cells we have to fill with sign bit.(0 for +ve and 1 for -ve)

```
print(10>>2) ==>2
```

0	0	0	0	1	0	1	0
0	0	0	0	0	0	1	0

We can apply bitwise operators for boolean types also

```
print(True & False) ==>False  
print(True | False) ==>True  
print(True ^ False) ==>True  
print(~True) ==>-2  
print(True<<2) ==>4  
print(True>>2) ==>0
```

Assignment Operators:

We can use assignment operator to assign value to the variable.

Eg:

x=10

We can combine assignment operator with some other operator to form compound assignment operator.

Eg: x+=10 ==> x = x+10

The following is the list of all possible compound assignment operators in Python

```
+=  
-=  
*=  
/=  
%=  
//=  
**=  
&=  
|=  
^=
```

```
>>=
<<=
```

Eg:

```
x=10
x+=20
print(x) ==>30
```

Eg:

```
x=10
x&=5
print(x) ==>0
```

Ternary Operator:

Syntax:

`x = firstValue if condition else secondValue`

If condition is True then firstValue will be considered else secondValue will be considered.

Eg 1:

```
a,b=10,20
x=30 if a<b else 40
print(x) #30
```

Eg 2: Read two numbers from the keyboard and print minimum value

```
a=int(input("Enter First Number:"))
b=int(input("Enter Second Number:"))
min=a if a<b else b
print("Minimum Value:",min)
```

Output:

```
Enter First Number:10
Enter Second Number:30
Minimum Value: 10
```

Note: Nesting of ternary operator is possible.

Q. Program for minimum of 3 numbers

```
a=int(input("Enter First Number:"))
b=int(input("Enter Second Number:"))
c=int(input("Enter Third Number:"))
min=a if a<b and a<c else b if b<c else c
print("Minimum Value:",min)
```

Program for maximum of 3 numbers

```
a=int(input("Enter First Number:"))
b=int(input("Enter Second Number:"))
c=int(input("Enter Third Number:"))
max=a if a>b and a>c else b if b>c else c
print("Maximum Value:",max)
```

Eg:

```
a=int(input("Enter First Number:"))
b=int(input("Enter Second Number:"))
print("Both numbers are equal" if a==b else "First Number is Less than Second Number"
 if a<b else "First Number Greater than Second Number")
```

Output:

D:\python_classes>py test.py

Enter First Number:10

Enter Second Number:10

Both numbers are equal

D:\python_classes>py test.py

Enter First Number:10

Enter Second Number:20

First Number is Less than Second Number

D:\python_classes>py test.py

Enter First Number:20

Enter Second Number:10

First Number Greater than Second Number

Special operators:

Python defines the following 2 special operators

Identity Operators
Membership operators

1. Identity Operators

We can use identity operators for address comparison.

2 identity operators are available

is
is not

r1 is r2 returns True if both r1 and r2 are pointing to the same object

r1 is not r2 returns True if both r1 and r2 are not pointing to the same object

Eg:

```
a=10
b=10
3) print(a is b) True
x=True
y=True
6) print( x is y) True
```

Eg:

```
a="sandip"
b="sandip"
print(id(a))
print(id(b))
print(a is b)
```

Eg:

```
list1=["one","two","three"]
list2=["one","two","three"]
print(id(list1))
print(id(list2))
print(list1 is list2) False
print(list1 is not list2) True
7) print(list1 == list2)  True
```

Note:

We can use **is** operator for address comparison where as **==** operator for content comparison.

2. Membership operators:

We can use Membership operators to check whether the given object present in the given collection.(It may be String,List,Set,Tuple or Dict)

- **in** Returns True if the given object present in the specified Collection
- **not in** Returns True if the given object not present in the specified Collection

Eg:

```
x="hello learning Python is very easy!!!"  
2) print('h' in x)  True  
3) print('d' in x)  False  
4) print('d' not in x)  True  
5) print('Python' in x)  True
```

Eg:

```
list1=["sunny","bunny","chinny","pinny"]  
print("sunny" in list1) True  
print("tunny" in list1) False  
print("tunny" not in list1) True
```

Operator Precedence:

If multiple operators present then which operator will be evaluated first is decided by operator precedence.

Eg:

```
print(3+10*2) → 23  
print((3+10)*2) → 26
```

The following list describes operator precedence in Python

- () Parenthesis
- ** exponential operator
- ~,- Bitwise complement operator,unary minus operator
- *,/,%,// multiplication,division,modulo,floor division
- +,- addition,subtraction
- <<,>> Left and Right Shift
- & bitwise And

→ Bitwise X-OR |
→ Bitwise OR
>, >=, <, <=, ==, != ==> Relational or Comparison operators
=, +=, -=, *=... ==> Assignment operators
is , is not → Identity Operators
in , not in → Membership operators not
Logical not
and → Logical and
or → Logical or

Eg:

```
a=30
b=20
c=10
d=5
print((a+b)*c/d) 100.0
print((a+b)*(c/d)) 100.0
print(a+(b*c)/d)70.0
```

```
3/2*4+3+(10/5)**3-2
3/2*4+3+2.0**3-2
3/2*4+3+8.0-2
1.5*4+3+8.0-2
6.0+3+8.0-2
15.0
```

Mathematical Functions (math Module)

A Module is collection of functions, variables and classes etc.

math is a module that contains several functions to perform mathematical operations

If we want to use any module in Python, first we have to import that module.

```
import math
```

Once we import a module then we can call any function of that module.

```
import math
print(math.sqrt(16))
print(math.pi)
```

```
4.0
3.141592653589793
```

We can create alias name by using as keyword.

```
import math as m
```

Once we create alias name, by using that we can access functions and variables of that module

```
import math as m
print(m.sqrt(16))
print(m.pi)
```

We can import a particular member of a module explicitly as follows

```
from math import sqrt
from math import sqrt,pi
```

If we import a member explicitly then it is not required to use module name while accessing.

```
from math import sqrt,pi
print(sqrt(16))
print(pi)
print(math.pi) → NameError: name 'math' is not defined
```

important functions of math module:

ceil(x)
floor(x)
pow(x,y)
factorial(x)
trunc(x)
gcd(x,y)
sin(x)
cos(x)
tan(x)
....

important variables of math module:

pi=3.14
e==>2.71
inf ==>infinity
nan ==>not a number

Q. Write a Python program to find area of circle

pi*r**2

```
from math import pi
r=16
print("Area of Circle is :",pi*r**2)
```

Output Area of Circle is : 804.247719318987

Input And Output Statements

Reading dynamic input from the keyboard:

In Python 2 the following 2 functions are available to read dynamic input from the keyboard.

```
raw_input()  
input()
```

raw_input():

This function always reads the data from the keyboard in the form of String Format. We have to convert that string type to our required type by using the corresponding type casting methods.

Eg:

```
x=raw_input("Enter First Number:")  
print(type(x)) It will always print str type only for any input type
```

2. input():

input() function can be used to read data directly in our required format. We are not required to perform type casting.

```
x=input("Enter Value")  
type(x)
```

```
10 ==> int  
"sandip"==>str  
10.5==>float  
True==>bool
```

*****Note:** But in Python 3 we have only input() method and raw_input() method is not available.

Python3 input() function behaviour exactly same as raw_input() method of Python2. i.e every input value is treated as str type only.

raw_input() function of Python 2 is renamed as input() function in Python3

Eg:

```
>>> type(input("Enter value:"))
Enter value:10
<class 'str'>
4)
Enter value:10.5
<class 'str'>
7)
Enter value:True
<class 'str'>
```

Q. Write a program to read 2 numbers from the keyboard and print sum.

```
x=input("Enter First Number:")
y=input("Enter Second Number:")
i = int(x)
j = int(y)
print("The Sum:",i+j)
6)
Enter First Number:100
Enter Second Number:200
The Sum: 300
```

```
x=int(input("Enter First Number:"))
y=int(input("Enter Second Number:"))
print("The Sum:",x+y)
```

```
print("The Sum:",int(input("Enter First Number:"))+int(input("Enter Second Number:")))
```

Q. Write a program to read Employee data from the keyboard and print that data.

```
eno=int(input("Enter Employee No:"))
ename=input("Enter Employee Name:")
esal=float(input("Enter Employee Salary:"))
eaddr=input("Enter Employee Address:")
married=bool(input("Employee Married ?[True | False]:"))
print("Please Confirm Information")
print("Employee No :",eno)
print("Employee Name :",ename)
print("Employee Salary :",esal)
print("Employee Address :",eaddr)
print("Employee Married ? :",married)
```

12)

```
D:\Python_classes>py test.py
Enter Employee No:100
Enter Employee Name:Sunny
Enter Employee Salary:1000
Enter Employee Address:Mumbai
Employee Married ?[True|False]:True
Please Confirm Information
Employee No : 100
Employee Name : Sunny
Employee Salary : 1000.0
Employee Address : Mumbai
Employee Married ? : True
```

How to read multiple values from the keyboard in a single line:

```
a,b= [int(x) for x in input("Enter 2 numbers :").split()]
print("Product is :", a*b)
3)
4) D:\Python_classes>py test.py
5) Enter 2 numbers :10 20
6) Product is : 200
```

Note: split() function can take space as separator by default .But we can pass anything as separator.

Q. Write a program to read 3 float numbers from the keyboard with , separator and print their sum.

```
a,b,c= [float(x) for x in input("Enter 3 float numbers :").split(',')]
print("The Sum is :", a+b+c)
3)
4) D:\Python_classes>py test.py
5) Enter 3 float numbers :10.5,20.6,20.1
6) The Sum is : 51.2
```

eval():

eval Function take a String and evaluate the Result.

```
Eg: x = eval("10+20+30")
print(x)
```

Output: 60

```
Eg: x = eval(input("Enter Expression"))
Enter Expression: 10+2*3/4
Output11.5
```

eval() can evaluate the Input to list, tuple, set, etc based the provided Input. Eg: Write a Program to accept list from the keyboard on the display

```
I = eval(input("Enter List"))
print(type(I))
print(I)
```

Command Line Arguments

argv is not Array it is a List. It is available sys Module.

The Argument which are passing at the time of execution are called Command Line Arguments.

Eg: D:\Python_classes\py test.py 10 20 30

Within the Python Program this Command Line Arguments are available in argv. Which is present in SYS Module.

test.py	10	20	30
---------	----	----	----

Note: argv[0] represents Name of Program. But not first Command Line Argument.
argv[1] represent First Command Line Argument.

Program: To check type of argv from sys

```
import argv
print(type(argv))
```

D:\Python_classes\py test.py

Write a Program to display Command Line Arguments

```
from sys import argv
print("The Number of Command Line Arguments:", len(argv))
print("The List of Command Line Arguments:", argv)
print("Command Line Arguments one by one:")
for x in argv:
 print(x)
7)
8) D:\Python_classes>py test.py 10 20 30
9) The Number of Command Line Arguments: 4
```

The List of Command Line Arguments: ['test.py', '10','20','30']

Command Line Arguments one by one:

test.py

10

20

30

```
from sys import argv
sum=0
args=argv[1:]
for x in args :
 n=int(x)
 sum=sum+n
print("The Sum:",sum)
```

D:\Python_classes>py test.py 10 20 30 40

The Sum: 100

Note1: usually space is separator between command line arguments. If our command line argument itself contains space then we should enclose within double quotes (but not single quotes)

Eg:

```
from sys import argv
print(argv[1])
3)
D:\Python_classes>py test.py Sunny Leone
Sunny
6)
D:\Python_classes>py test.py 'Sunny Leone'
'Sunny
9)
D:\Python_classes>py test.py "Sunny Leone"
Sunny Leone
```

Note2: Within the Python program command line arguments are available in the String form. Based on our requirement, we can convert into corresponding type by using type casting methods.

Eg:

```
from sys import argv
print(argv[1]+argv[2])
print(int(argv[1])+int(argv[2]))
```

4)
D:\Python_classes>py test.py 10 20
1020
30

Note3: If we are trying to access command line arguments with out of range index then we will get Error.

Eg:

from sys import argv
print(argv[100])
3)
D:\Python_classes>py test.py 10 20
IndexError: list index out of range

Note:

In Python there is argparse module to parse command line arguments and display some help messages whenever end user enters wrong input.

input()
raw_input()

command line arguments

output statements:

We can use print() function to display output.

Form-1: print() without any argument

Just it prints new line character

Form-2:

print(String):
print("Hello World")
We can use escape characters also
print("Hello \n World")
print("Hello\tWorld")
We can use repetition operator (*) in the string
print(10*"Hello")
print("Hello"*10)
We can use + operator also
print("Hello"+ "World")

Note:

If both arguments are String type then + operator acts as concatenation operator.

If one argument is string type and second is any other type like int then we will get Error If both arguments are number type then + operator acts as arithmetic addition operator.

Note:

```
print("Hello"+ "World")
print("Hello", "World")
```

```
HelloWorld
Hello World
```

Form-3: print() with variable number of arguments:

```
a,b,c=10,20,30
print("The Values are :",a,b,c)
```

```
OutputThe Values are : 10 20 30
```

By default output values are separated by space. If we want we can specify separator by using "sep" attribute

```
a,b,c=10,20,30
print(a,b,c,sep=',')
print(a,b,c,sep=':')
```

```
D:\Python_classes>py test.py
10,20,30
10:20:30
```

Form-4: print() with end attribute:

```
print("Hello")
print("Sandip")
print("Soft")
```

Output:

```
Hello
Sandip
Soft
```

If we want output in the same line with space

```
print("Hello",end=' ')
print("Sandip",end=' ')
print("Soft")
```

Output: Hello Sandip Soft

Note: The default value for end attribute is \n, which is nothing but new line character.

Form-5: print(object) statement:

We can pass any object (like list,tuple,set etc) as argument to the print() statement.

Eg:

```
l=[10,20,30,40]
t=(10,20,30,40)
print(l)
print(t)
```

Form-6: print(String,variable list):

We can use print() statement with String and any number of arguments.

Eg:

```
s="Sandip"
a=48
s1="java"
s2="Python"
print("Hello",s,"Your Age is",a)
print("You are teaching",s1,"and",s2)
```

Output:

```
Hello Sandip Your Age is 48
You are teaching java and Python
```

Form-7: print(formatted string):

```
%i====>int
%d====>int
%f=====>float
%s=====>String type
```

Syntax:

```
print("formatted string" %(variable list))
```

Eg 1:

```
a=10  
b=20  
c=30  
print("a value is %i" %a)  
print("b value is %d and c value is %d" %(b,c))
```

Output

```
a value is 10  
b value is 20 and c value is 30
```

Eg 2:

```
s="Sandip"  
list=[10,20,30,40]  
print("Hello %s ...The List of Items are %s" %(s,list))
```

```
Output Hello Sandip ...The List of Items are [10, 20, 30, 40]
```

Form-8: print() with replacement operator {}

Eg:

```
name="Sandip"  
salary=10000  
gf="Sunny"  
print("Hello {0} your salary is {1} and Your Friend {2} is waiting".format(name,salary,gf))  
print("Hello {x} your salary is {y} and Your Friend {z} is  
waiting".format(x=name,y=salary,z=gf))
```


6)

Output

```
Hello Sandip your salary is 10000 and Your Friend Sunny is waiting  
Hello Sandip your salary is 10000 and Your Friend Sunny is waiting
```

Flow Control

Flow control describes the order in which statements will be executed at runtime.

Conditional Statements

if

if condition : statement

or

```
if condition :  
 statement-1  
 statement-2  
 statement-3
```

If condition is true then statements will be executed.

Eg:

```
name=input("Enter Name:")
if name=="sandip" :
 print("Hello Sandip Good Morning")
 print("How are you!!!")
5)
D:\Python_classes>py test.py
Enter Name:sandip
Hello Sandip Good Morning
How are you!!!
10)
D:\Python_classes>py test.py
Enter Name:Ravi
How are you!!!
```

if-else:

```
if condition :
 Action-1
else :
 Action-2
```

if condition is true then Action-1 will be executed otherwise Action-2 will be executed.

Eg:

```
name=input("Enter Name:")
if name=="sandip" :
 print("Hello Sandip Good Morning")
else:
 print("Hello Guest Good Moring")
 print("How are you!!!")
7)
D:\Python_classes>py test.py
Enter Name:sandip
Hello Sandip Good Morning
How are you!!!
12)
D:\Python_classes>py test.py
Enter Name:Ravi
Hello Guest Good Moring
How are you!!!
```

if-elif-else:

Syntax:

```
if condition1:  
 Action-1  
elif condition2:  
 Action-2  
elif condition3:  
 Action-3  
elif condition4:  
 Action-4  
...  
else:  
 Default Action
```

Based on condition the corresponding action will be executed.

Eg:

```
brand=input("Enter Your Favourite Brand:")  
if brand=="RC" :  
 print("It is childrens brand")  
elif brand=="KF":  
 print("It is not that much kick")  
elif brand=="FO":  
 print("Buy one get Free One")  
else :  
 print("Other Brands are not recommended")
```

```
D:\Python_classes>py test.py  
Enter Your Favourite Brand:RC  
It is childrens brand
```

```
D:\Python_classes>py test.py  
Enter Your Favourite Brand:KF  
It is not that much kick
```

```
D:\Python_classes>py test.py  
Enter Your Favourite Brand:KALYANI  
Other Brands are not recommended
```

Note:

1. else part is always optional

Hence the following are various possible syntaxes.

if
if - else
if-elif-else
if-elif

There is no switch statement in Python

Q. Write a program to find biggest of given 2 numbers from the command prompt?

```
n1=int(input("Enter First Number:"))
n2=int(input("Enter Second Number:"))
if n1>n2:
 print("Biggest Number is:",n1)
else :
 print("Biggest Number is:",n2)
7)
D:\Python_classes>py test.py
Enter First Number:10
Enter Second Number:20
Biggest Number is: 20
```

Q. Write a program to find biggest of given 3 numbers from the command prompt?

```
n1=int(input("Enter First Number:"))
n2=int(input("Enter Second Number:"))
n3=int(input("Enter Third Number:"))
if n1>n2 and n1>n3:
 print("Biggest Number is:",n1)
elif n2>n3:
 print("Biggest Number is:",n2)
else :
 print("Biggest Number is:",n3)
10)
11) D:\Python_classes>py test.py
12) Enter First Number:10
13) Enter Second Number:20
14) Enter Third Number:30
15) Biggest Number is: 30
16)
17) D:\Python_classes>py test.py
18) Enter First Number:10
```

Enter Second Number:30

Enter Third Number:20

BIGGEST NUMBER IS: 30

Write a program to find smallest of given 2 numbers?

Write a program to find smallest of given 3 numbers?

Write a program to check whether the given number is even or odd?

Write a program to check whether the given number is in between 1 and 100?

```
n=int(input("Enter Number:"))
if n>=1 and n<=10 :
 print("The number",n,"is in between 1 to 10")
else:
 print("The number",n,"is not in between 1 to 10")
```

Write a program to take a single digit number from the key board and print its value in English word?

0==>ZERO

1 ==>ONE

3)

```
n=int(input("Enter a digit from 0 to 9:"))
if n==0 :
 print("ZERO")
elif n==1:
 print("ONE")
elif n==2:
 print("TWO")
elif n==3:
 print("THREE")
elif n==4:
 print("FOUR")
elif n==5:
 print("FIVE")
elif n==6:
 print("SIX")
elif n==7:
 print("SEVEN")
elif n==8:
 print("EIGHT")
elif n==9:
 print("NINE")
else:
 print("PLEASE ENTER A DIGIT FROM 0 TO 9")
```

Iterative Statements

If we want to execute a group of statements multiple times then we should go for Iterative statements.

Python supports 2 types of iterative statements.

for loop
while loop

for loop:

If we want to execute some action for every element present in some sequence(it may be string or collection)then we should go for for loop.

Syntax:

for x in sequence :
 body

where sequence can be string or any collection.

Body will be executed for every element present in the sequence.

Eg 1: To print characters present in the given string

```
s="Sunny Leone"
for x in s :
 print(x)
4)
Output
S
u
n
n
y
11)
L
e
o
n
e
```

Eg 2: To print characters present in string index wise:

```
s=input("Enter some String: ")
i=0
for x in s :
 print("The character present at ",i,"index is :",x)
 i=i+1
6)
7)
D:\Python_classes>py test.py
Enter some String: Sunny Leone
The character present at 0 index is : S
The character present at 1 index is : u
The character present at 2 index is : n
The character present at 3 index is : n
The character present at 4 index is : y
The character present at 5 index is :
The character present at 6 index is : L
The character present at 7 index is : e
The character present at 8 index is : o
The character present at 9 index is : n
The character present at 10 index is : e
```

Eg 3: To print Hello 10 times

```
for x in range(10) :
 print("Hello")
```

Eg 4: To display numbers from 0 to 10

```
for x in range(11) :
 print(x)
```

Eg 5: To display odd numbers from 0 to 20

```
for x in range(21) :
 if (x%2!=0):
 print(x)
```

Eg 6: To display numbers from 10 to 1 in descending order

```
for x in range(10,0,-1) :
 print(x)
```

Eg 7: To print sum of numbers present inside list

```
list=eval(input("Enter List:"))
sum=0;
for x in list:
 sum=sum+x;
print("The Sum=",sum)
```

6)

```
D:\Python_classes>py test.py
Enter List:[10,20,30,40]
The Sum= 100
```

10)

```
D:\Python_classes>py test.py
Enter List:[45,67]
The Sum= 112
```

while loop:

If we want to execute a group of statements iteratively until some condition false, then we should go for while loop.

Syntax:

```
while condition :
 body
```

Eg: To print numbers from 1 to 10 by using while loop

```
x=1
while x <=10:
 print(x)
 x=x+1
```

Eg: To display the sum of first n numbers

```
n=int(input("Enter number:"))
sum=0
i=1
while i<=n:
 sum=sum+i
 i=i+1
print("The sum of first",n,"numbers is :",sum)
```

Eg: write a program to prompt user to enter some name until entering Sandip

```
name=""  
while name!="sandip":  
 name=input("Enter Name:")  
 print("Thanks for confirmation")
```

Infinite Loops:

```
i=0;  
while True :  
 i=i+1;  
 print("Hello",i)
```

Nested Loops:

Sometimes we can take a loop inside another loop, which are also known as nested loops.

Eg:

```
for i in range(4):  
 for j in range(4):  
 print("i=",i," j=",j)
```

Output

```
D:\Python_classes>py test.py
```

- 7) i= 0 j= 0
- 8) i= 0 j= 1
- 9) i= 0 j= 2
- 10) i= 0 j= 3
- 11) i= 1 j= 0
- 12) i= 1 j= 1
- 13) i= 1 j= 2
- 14) i= 1 j= 3
- 15) i= 2 j= 0
- 16) i= 2 j= 1
- 17) i= 2 j= 2
- 18) i= 2 j= 3
- 19) i= 3 j= 0
- 20) i= 3 j= 1
- 21) i= 3 j= 2
- 22) i= 3 j= 3

Q. Write a program to dispaly *'s in Right angled triangled form

```
*  
* *  
* * *  
***  
****  
*****  
*****  
  
n = int(input("Enter number of rows:"))  
for i in range(1,n+1):  
 for j in range(1,i+1):  
 print("*",end=" ")  
 print()
```

Alternative way:

```
n = int(input("Enter number of rows:"))  
for i in range(1,n+1):  
 print("* " * i)
```

Q. Write a program to display *'s in pyramid style(also known as equivalent triangle)

```
*  
* *  
* * *  
***  
****  
*****  
*****  
  
8)  
n = int(input("Enter number of rows:"))  
for i in range(1,n+1):  
 print(" " * (n-i),end="")  
 print("* "*i)
```

Transfer Statements

break:

We can use break statement inside loops to break loop execution based on some condition.

Eg:

```
for i in range(10):
 if i==7:
 print("processing is enough..plz break")
 break
 print(i)
6)
D:\Python_classes>py test.py
0
1
2
3
4
5
6
processing is enough..plz break
```

Eg:

```
cart=[10,20,600,60,70]
for item in cart:
 if item>500:
 print("To place this order insurance must be required")
 break
 print(item)
7)
D:\Python_classes>py test.py
10
20
To place this order insurance must be required
```

continue:

We can use continue statement to skip current iteration and continue next iteration.

Eg 1: To print odd numbers in the range 0 to 9

```
for i in range(10):
 if i%2==0:
 continue
 print(i)
5)
D:\Python_classes>py test.py
1
3
5
7
9
```

Eg 2:

```
cart=[10,20,500,700,50,60]
for item in cart:
 if item>=500:
 print("We cannot process this item :",item)
 continue
 print(item)
7)
Output
D:\Python_classes>py test.py
10
20
We cannot process this item : 500
We cannot process this item : 700
50
60
```

Eg 3:

```
numbers=[10,20,0,5,0,30]
for n in numbers:
 if n==0:
 print("Hey how we can divide with zero..just skipping")
 continue
 print("100/{0} = {1}".format(n,100/n))
7)
```

Output

```
100/10 = 10.0
100/20 = 5.0
Hey how we can divide with zero..just skipping
100/5 = 20.0
Hey how we can divide with zero..just skipping
100/30 = 3.333333333333335
```

loops with else block:

Inside loop execution, if break statement not executed ,then only else part will be executed.

else means loop without break

Eg:

```
cart=[10,20,30,40,50]
for item in cart:
 if item>=500:
 print("We cannot process this order")
 break
 print(item)
else:
 print("Congrats ...all items processed successfully")
```

Output

```
10
20
30
40
50
Congrats ...all items processed successfully
```

Eg:

```
cart=[10,20,600,30,40,50]
for item in cart:
 if item>=500:
 print("We cannot process this order")
 break
 print(item)
else:
 print("Congrats ...all items processed successfully")
```

9)

Output

D:\Python_classes>py test.py

10

20

We cannot process this order

Q. What is the difference between for loop and while loop in Python?

We can use loops to repeat code execution

Repeat code for every item in sequence ==>for loop

Repeat code as long as condition is true ==>while loop

How to exit from the loop?

by using break statement

How to skip some iterations inside loop?

by using continue statement.

When else part will be executed wrt loops?

If loop executed without break

pass statement:

pass is a keyword in Python.

In our programming syntactically if block is required which won't do anything then we can define that empty block with pass keyword.

pass

- | - It is an empty statement
- | - It is null statement
- | - It won't do anything

Eg:

if True:

SyntaxError: unexpected EOF while parsing

if True: pass

==>valid

def m1():

SyntaxError: unexpected EOF while parsing

```
def m1(): pass
```

use case of pass:

Sometimes in the parent class we have to declare a function with empty body and child class responsible to provide proper implementation. Such type of empty body we can define by using pass keyword. (It is something like abstract method in java)

Eg:

```
def m1(): pass
```

Eg:

```
for i in range(100):
 if i%9==0:
 print(i)
 else:pass
```

5)

```
D:\Python_classes>py test.py
0
9
18
27
36
45
54
63
72
81
90
99
```

del statement:

del is a keyword in Python.

After using a variable, it is highly recommended to delete that variable if it is no longer required, so that the corresponding object is eligible for Garbage Collection. We can delete variable by using del keyword.

Eg:

```
1) x=10
2) print(x)
3) del x
```

After deleting a variable we cannot access that variable otherwise we will get NameError.

Eg:

```
x=10  
del x  
print(x)
```

NameError: name 'x' is not defined.

Note:

We can delete variables which are pointing to immutable objects. But we cannot delete the elements present inside immutable object.

Eg:

```
s="sandip"  
print(s)  
del s==>valid  
del s[0] ==>TypeError: 'str' object doesn't support item deletion
```

Difference between del and None:

In the case of del, the variable will be removed and we cannot access that variable(unbind operation)

```
s="sandip"  
del s  
print(s) ==>NameError: name 's' is not defined.
```

But in the case of None assignment the variable won't be removed but the corresponding object is eligible for Garbage Collection(re bind operation). Hence after assigning with None value, we can access that variable.

```
s="sandip"  
s=None  
3) print(s) # None
```

String Data Type

The most commonly used object in any project and in any programming language is String only. Hence we should aware complete information about String data type.

What is String?

Any sequence of characters within either single quotes or double quotes is considered as a String.

Syntax:

```
s='sandip'  
s="sandip"
```

Note: In most of other languages like C, C++, Java, a single character within single quotes is treated as char data type value. But in Python we are not having char data type. Hence it is treated as String only.

Eg:

```
ch='a'  
type(ch)  
<class 'str'>
```

How to define multi-line String literals:

We can define multi-line String literals by using triple single or double quotes.

Eg:

```
s="""sandip  
software  
solutions""
```

We can also use triple quotes to use single quotes or double quotes as symbol inside String literal.

Eg:

```
s='This is ' single quote symbol' ==>invalid  
s='This is \' single quote symbol' ==>valid  
s="This is ' single quote symbol"=====valid  
s='This is " double quotes symbol' ==>valid  
s='The "Python Notes" by 'sandip' is very helpful' ==>invalid  
s="The "Python Notes" by 'sandip' is very helpful"==>invalid  
s='The \"Python Notes\" by \'sandip\' is very helpful'  
==>valid s=""The "Python Notes" by 'sandip' is very helpful""  
==>valid
```

How to access characters of a String:

We can access characters of a string by using the following ways.

By using index

By using slice operator

1. By using index:

Python supports both +ve and -ve index.

+ve index means left to right(Forward direction)

-ve index means right to left(Backward direction)

Eg:

s='sandip'

diagram

Eg:

s='sandip'

s[0]

'd'

s[4]

'a'

s[-1]

'a'

s[10]

IndexError: string index out of range

Note: If we are trying to access characters of a string with out of range index then we will get error saying : IndexError

Q. Write a program to accept some string from the keyboard and display its characters by index wise(both positive and negative index)

test.py:

```
s=input("Enter Some String:")
i=0
for x in s:
 print("The character present at positive index {} and at negative index {} is {}".format(i,-len(s),x))
 i=i+1
```

Output:

D:\python_classes>py test.py
Enter Some String:sandip

The character present at positive index 0 and at negative index -5 is d
The character present at positive index 1 and at negative index -4 is u
The character present at positive index 2 and at negative index -3 is r
The character present at positive index 3 and at negative index -2 is g
The character present at positive index 4 and at negative index -1 is a

2. Accessing characters by using slice operator:

Syntax: s[bEginindex:endindex:step]

bEginindex: From where we have to consider slice(substring)
endindex: We have to terminate the slice(substring) at endindex-
1 step: incremented value

Note: If we are not specifying bEgin index then it will consider from bEginning of the string.
If we are not specifying end index then it will consider up to end of the string
The default value for step is 1

Eg:

```
>>> s="Learning Python is very very easy!!!"  
>>> s[1:7:1]  
'earnin'  
>>> s[1:7]  
'earnin'  
>>> s[1:7:2]  
'eri'  
>>> s[:7]  
'Learnin'  
>>> s[7:]  
'g Python is very very easy!!!'  
>>> s[::-1]  
'Learning Python is very very easy!!!'  
>>> s[::]  
'Learning Python is very very easy!!!'  
>>> s[::-1]  
'!!!ysae yrev yrev si nohtyP gnisraeL'
```

Behaviour of slice operator:

s[bEgin:end:step]

step value can be either +ve or -ve

if +ve then it should be forward direction(left to right) and we have to consider bEgin to end-1

if -ve then it should be backward direction(right to left) and we have to consider bEgin to end+1

*****Note:**

In the backward direction if end value is -1 then result is always empty.
In the forward direction if end value is 0 then result is always empty.

In forward direction:

default value for bEgin: 0
default value for end: length of string
default value for step: +1

In backward direction:

default value for bEgin: -1
default value for end: -(length of string+1)

Note: Either forward or backward direction, we can take both +ve and -ve values for bEgin and end index.

Mathematical Operators for String:

We can apply the following mathematical operators for Strings.

- + operator for concatenation
- * operator for repetition

```
print("sandip"+"soft") #sandipsoft  
print("sandip"*2) #sandipsandip
```

Note:

To use + operator for Strings, compulsory both arguments should be str type

To use * operator for Strings, compulsory one argument should be str and other argument should be int

len() in-built function:

We can use len() function to find the number of characters present in the string.

Eg:

```
s='sandip'  
print(len(s)) #5
```

Q. Write a program to access each character of string in forward and backward direction by using while loop?

```
s="Learning Python is very easy !!!"
n=len(s)
i=0
print("Forward direction")
while i<n:
 print(s[i],end=' ')
 i+=1
print("Backward direction")
i=-1
while i>=-n:
 print(s[i],end=' ')
 i=i-1
```

Alternative ways:

```
s="Learning Python is very easy !!!"
print("Forward direction")
for i in s:
 print(i,end=' ')
5)
print("Forward direction")
for i in s[::-1]:
 print(i,end=' ')
9)
print("Backward direction")
for i in s[::-1]:
 print(i,end=' ')
```

Checking Membership:

We can check whether the character or string is the member of another string or not by using in and not in operators

```
s='sandip'
print('d' in s) #True
print('z' in s) #False
```

Program:

```
1) s=input("Enter main string:")
2) subs=input("Enter sub string:")
3) if subs in s:
4) print(subs,"is found in main string")
5) else:
```

```
 print(subs,"is not found in main string")
```

Output:

```
D:\python_classes>py test.py
Enter main string:sandipsoftwaresolutions
Enter sub string:sandip
sandip is found in main string
```

```
D:\python_classes>py test.py
Enter main string:sandipsoftwaresolutions
Enter sub string:python
python is not found in main string
```

Comparison of Strings:

We can use comparison operators (<, <=, >, >=) and equality operators(==, !=) for strings.

Comparison will be performed based on alphabetical order.

Eg:

```
s1=input("Enter first string:")
s2=input("Enter Second string:")
if s1==s2:
 print("Both strings are equal")
elif s1<s2:
 print("First String is less than Second String")
else:
 print("First String is greater than Second String")
```

Output:

```
D:\python_classes>py test.py
Enter first string:sandip
Enter Second string:sandip
Both strings are equal
```

```
D:\python_classes>py test.py
Enter first string:sandip
Enter Second string:ravi
First String is less than Second String
```

```
D:\python_classes>py test.py
Enter first string:sandip
Enter Second string:anil
First String is greater than Second String
```

Removing spaces from the string:

We can use the following 3 methods

`rstrip()`==>To remove spaces at right hand side
`lstrip()`==>To remove spaces at left hand side
`strip()` ==>To remove spaces both sides

Eg:

```
city=input("Enter your city Name:")
scity=city.strip()
if scity=='Hyderabad':
 print("Hello Hyderbadi..Adab")
elif scity=='Chennai':
 print("Hello Madrasi...Vanakkam")
elif scity=="Bangalore":
 print("Hello Kannadiga...Shubhodaya")
else:
 print("your entered city is invalid")
```

Finding Substrings:

We can use the following 4 methods

For forward direction:

`find()`
`index()`

For backward direction:

`rfind()`
`rindex()`

1. `find()`:

`s.find(substring)`

Returns index of first occurrence of the given substring. If it is not available then we will get -1

Eg:

1) `s="Learning Python is very easy"`

```
print(s.find("Python")) #9  
print(s.find("Java")) # -1  
print(s.find("r"))#3  
print(s.rfind("r"))#21
```

Note: By default find() method can search total string. We can also specify the boundaries to search.

```
s.find(substring,bEgin,end)
```

It will always search from bEgin index to end-1 index

Eg:

```
s="sandipravipavanshiva"  
print(s.find('a'))#4  
print(s.find('a',7,15))#10  
print(s.find('z',7,15))#-1
```

index() method:

index() method is exactly same as find() method except that if the specified substring is not available then we will get ValueError.

Eg:

```
s=input("Enter main string:")  
subs=input("Enter sub string:")  
try:  
 n=s.index(subs)  
except ValueError:  
 print("substring not found")  
else:  
 print("substring found")
```

Output:

```
D:\python_classes>py test.py  
Enter main string:learning python is very easy  
Enter sub string:python  
substring found
```

```
D:\python_classes>py test.py  
Enter main string:learning python is very easy  
Enter sub string:java  
substring not found
```

Q. Program to display all positions of substring in a given main string

```
s=input("Enter main string:")
subs=input("Enter sub string:")
flag=False
pos=-1
n=len(s)
while True:
 pos=s.find(subs,pos+1,n)
 if pos==-1:
 break
 print("Found at position",pos)
 flag=True
if flag==False:
 print("Not Found")
```

Output:

```
D:\python_classes>py test.py
Enter main string:abbababababacdefg
Enter sub string:a
Found at position 0
Found at position 3
Found at position 5
Found at position 7
Found at position 9
Found at position 11
```

```
D:\python_classes>py test.py
Enter main string:abbababababacdefg
Enter sub string:bb
Found at position 1
```

Counting substring in the given String:

We can find the number of occurrences of substring present in the given string by using count() method.

s.count(substring) ==> It will search through out the string
s.count(substring, bEgin, end) ==> It will search from bEgin index to end-1 index

Eg:

```
s="abcabcabcabcaddd"
print(s.count('a'))
print(s.count('ab'))
print(s.count('a',3,7))
```

Output:

6
4
2

Replacing a string with another string:

`s.replace(oldstring,newstring)`

inside s, every occurrence of oldstring will be replaced with newstring.

Eg1:

```
s="Learning Python is very difficult"
s1=s.replace("difficult","easy")
print(s1)
```

Output:

Learning Python is very easy

Eg2: All occurrences will be replaced

```
s="ababababababab"
s1=s.replace("a","b")
print(s1)
```

Output: bbbbbbbbbb

Q. String objects are immutable then how we can change the content by using replace() method.

Once we creates string object, we cannot change the content. This non changeable behaviour is nothing but immutability. If we are trying to change the content by using any method, then with those changes a new object will be created and changes won't be happen in existing object.

Hence with replace() method also a new object got created but existing object won't be changed.

Eg:

```
s="abab"
s1=s.replace("a","b")
print(s,"is available at :",id(s))
print(s1,"is available at :",id(s1))
```

Output:

abab is available at : 4568672
bbbb is available at : 4568704

In the above example, original object is available and we can see new object which was created because of replace() method.

Splitting of Strings:

We can split the given string according to specified separator by using split() method.

```
l=s.split(separator)
```

The default separator is space. The return type of split() method is List

Eg1:

```
s="sandip software solutions"
l=s.split()
for x in l:
 print(x)
```

Output:

```
sandip
software
solutions
```

Eg2:

```
1) s="22-02-2018"
2) l=s.split('-')
3) for x in l:
4) print(x)
```

Output:

```
22
02
2018
```

Joining of Strings:

We can join a group of strings(list or tuple) wrt the given separator.

```
s=separator.join(group of strings)
```

Eg:

```
t=('sunny','bunny','chinny')
s='-'.join(t)
print(s)
```

Output: sunny-bunny-chinny

Eg2:

```
I=['hyderabad','singapore','london','dubai']
s=':'.join(I)
print(s)
```

hyderabad:singapore:london:dubai

Changing case of a String:

We can change case of a string by using the following 4 methods.

upper()====>To convert all characters to upper case

lower() ==>To convert all characters to lower case

swapcase()====>converts all lower case characters to upper case and all upper case characters to lower case

title() ==>To convert all character to title case. i.e first character in every word should be upper case and all remaining characters should be in lower case.

capitalize() ==>Only first character will be converted to upper case and all remaining characters can be converted to lower case

Eg:

```
s='learning Python is very Easy'
print(s.upper())
print(s.lower())
print(s.swapcase())
print(s.title())
print(s.capitalize())
```

Output:

```
LEARNING PYTHON IS VERY EASY
```

Checking starting and ending part of the string:

Python contains the following methods for this purpose

```
s.startswith(substring)
s.endswith(substring)
```

Eg:

```
s='learning Python is very easy'
print(s.startswith('learning'))
print(s.endswith('learning'))
print(s.endswith('easy'))
```

Output:

True
False
True

To check type of characters present in a string:

Python contains the following methods for this purpose.

`isalnum()`: Returns True if all characters are alphanumeric(a to z , A to Z ,0 to9)
`isalpha()`: Returns True if all characters are only alphabet symbols(a to z,A to Z)
`isdigit()`: Returns True if all characters are digits only(0 to 9)
`islower()`: Returns True if all characters are lower case alphabet symbols
`isupper()`: Returns True if all characters are upper case aplhabet symbols
`istitle()`: Returns True if string is in title case
`isspace()`: Returns True if string contains only spaces

Eg:

```
print('Sandip786'.isalnum()) #True
print('sandip786'.isalpha()) #False
print('sandip'.isalpha()) #True
print('sandip'.isdigit()) #False
print('786786'.isdigit()) #True
print('abc'.islower()) #True
print('Abc'.islower()) #False
print('abc123'.islower()) #True
print('ABC'.isupper()) #True
print('Learning python is Easy'.istitle()) #False
print('Learning Python Is Easy'.istitle()) #True
print(' '.isspace()) #True
```

Demo Program:

```
s=input("Enter any character:")
if s.isalnum():
 print("Alpha Numeric Character")
 if s.isalpha():
 print("Alphabet character")
 if s.islower():
 print("Lower case alphabet character")
 else:
 print("Upper case alphabet character")
 else:
 print("it is a digit")
elif s.isspace():
 print("It is space character")
else:
```

```
 print("Non Space Special Character")
```

D:\python_classes>py test.py

Enter any character:7

Alpha Numeric Character

it is a digit

D:\python_classes>py test.py

Enter any character:a

Alpha Numeric Character

Alphabet character

Lower case alphabet character

D:\python_classes>py test.py

Enter any character:\$

Non Space Special Character

D:\python_classes>py test.py

Enter any character:A

Alpha Numeric Character

Alphabet character

Upper case alphabet character

Formatting the Strings:

We can format the strings with variable values by using replacement operator {} and format() method.

Eg:

```
name='sandip'
```

```
salary=10000
```

```
age=48
```

```
print("{} 's salary is {} and his age is {}".format(name,salary,age))
```

```
print("{0} 's salary is {1} and his age is {2}".format(name,salary,age))
```

```
print("{x} 's salary is {y} and his age is {z}".format(z=age,y=salary,x=name))
```

Output:

sandip 's salary is 10000 and his age is 48

sandip 's salary is 10000 and his age is 48

sandip 's salary is 10000 and his age is 48

Important Programs rEgarding String Concept

Q1. Write a program to reverse the given String

input: sandip
output:agrud

1st Way:

```
s=input("Enter Some String:")  
print(s[::-1])
```

2nd Way:

```
s=input("Enter Some String:")  
print("".join(reversed(s)))
```

3rd Way:

```
s=input("Enter Some String:")  
i=len(s)-1  
target=""  
while i>=0:  
 target=target+s[i]  
 i=i-1  
print(target)
```

Q2. Program to reverse order of words.

input: Learning Python is very Easy
output: Easy Very is Python Learning

```
s=input("Enter Some String:")  
l=s.split()  
l1=[]  
i=len(l)-1  
while i>=0:  
 l1.append(l[i])  
 i=i-1  
output=' '.join(l1)  
print(output)
```

Output:

Enter Some String:Learning Python is very easy!!
easy!!! very is Python Learning

Q3. Program to reverse internal content of each word.

input: Sandip Software Solutions

output: agruD erawtfoS snoitulos

```
s=input("Enter Some String:")
l=s.split()
l1=[]
i=0
while i<len(l):
 l1.append(l[i][::-1])
 i=i+1
output=' '.join(l1)
print(output)
```

Q4. Write a program to print characters at odd position and even position for the given String?

1st Way:

```
s=input("Enter Some String:")
print("Characters at Even Position:",s[0::2])
print("Characters at Odd Position:",s[1::2])
```

2nd Way:

```
s=input("Enter Some String:")
i=0
print("Characters at Even Position:")
while i< len(s):
 print(s[i],end=',')
 i=i+2
print()
print("Characters at Odd Position:")
i=1
while i< len(s):
 print(s[i],end=',')
 i=i+2
```

Q5. Program to merge characters of 2 strings into a single string by taking characters alternatively.

s1="ravi"

s2="reja"

output: rtaevjia

```
s1=input("Enter First String:")
s2=input("Enter Second String:")
output=""
i,j=0,0
while i<len(s1) or j<len(s2):
 if i<len(s1):
 output=output+s1[i]
 i+=1
 if j<len(s2):
 output=output+s2[j]
 j+=1
print(output)
```

Output:

Enter First String:sandip
Enter Second String:ravisoft
druarvgiasoft

Q6. Write a program to sort the characters of the string and first alphabet symbols followed by numeric values

input: B4A1D3

Output: ABD134

```
s=input("Enter Some String:")
s1=s2=output=""
for x in s:
 if x.isalpha():
 s1=s1+x
 else:
 s2=s2+x
for x in sorted(s1):
 output=output+x
for x in sorted(s2):
 output=output+x
print(output)
```

Q7. Write a program for the following requirement

input: a4b3c2

output: aaaabbcc

```
s=input("Enter Some String:")
output=""
for x in s:
 if x.isalpha():
 output=output+x
 previous=x
```

```
 else:  
 output=output+previous*(int(x)-1)  
 print(output)
```

Note: chr(unicode)====>The corresponding character
ord(character)====>The corresponding unicode value

Q8. Write a program to perform the following activity

input: a4k3b2

output: aeknbd

```
s=input("Enter Some String:")  
output=""  
for x in s:  
 if x.isalpha():  
 output=output+x  
 previous=x  
 else:  
 output=output+chr(ord(previous)+int(x))  
print(output)
```

Q9. Write a program to remove duplicate characters from the given input string?

input: ABCDABBCDABBCCCDDEEEF

output: ABCDEF

```
s=input("Enter Some String:")  
l=[]  
for x in s:  
 if x not in l:  
 l.append(x)  
output=".join(l)  
print(output)
```

Q10. Write a program to find the number of occurrences of each character present in the given String?

input: ABCABCABBCDE

output: A-3,B-4,C-3,D-1,E-1

- 1) s=input("Enter the Some String:")
- 2) d={}
- 3) for x in s:
- 4) if x in d.keys():
- 5) d[x]=d[x]+1
- 6) else:
- 7) d[x]=1

```
for k,v in d.items():
 print("{} = {} Times".format(k,v))
```

Formatting the Strings:

We can format the strings with variable values by using replacement operator {} and format() method.

The main objective of format() method to format string into meaningful output

form. Case- 1: Basic Formatting for default, positional and keyword arguments

```
name='sandip'
salary=10000
age=48
print("{} 's salary is {} and his age is {}".format(name,salary,age))
print("{0} 's salary is {1} and his age is {2}".format(name,salary,age))
print("{x} 's salary is {y} and his age is {z}".format(z=age,y=salary,x=name))
```

Output:

```
sandip 's salary is 10000 and his age is 48
sandip 's salary is 10000 and his age is 48
sandip 's salary is 10000 and his age is 48
```

Case-2: Formatting Numbers

d--->Decimal IntEger
f----->Fixed point number(float).The default precision is 6
b-->Binary format
o--->Octal Format
x-->Hexa Decimal Format(Lower case)
X-->Hexa Decimal Format(Upper case)

Eg-1:

```
print("The intEger number is: {}".format(123))
print("The intEger number is: {:d}".format(123))
print("The intEger number is: {:5d}".format(123))
print("The intEger number is: {:05d}".format(123))
```

Output:

```
The intEger number is: 123
The intEger number is: 123
The intEger number is: 123
The intEger number is: 00123
```

Eg-2:

```
print("The float number is: {}".format(123.4567))
print("The float number is: {:.f}".format(123.4567))
```

```
print("The float number is: {:.3f}".format(123.4567))
print("The float number is: {:08.3f}".format(123.4567))
print("The float number is: {:08.3f}".format(123.45))
print("The float number is: {:08.3f}".format(786786123.45))
```

Output:

```
The float number is: 123.4567
The float number is: 123.456700
The float number is: 123.457
The float number is: 0123.457
The float number is: 0123.450
The float number is: 786786123.450
```

Note:

```
{:08.3f}
```

Total positions should be minimum 8.

After decimal point exactly 3 digits are allowed. If it is less than 0s will be placed in the last positions

If total number is < 8 positions then 0 will be placed in MSBs

If total number is >8 positions then all integral digits will be considered.

The extra digits we can take only 0

Note: For numbers default alignment is Right Alignment(>)

Eg-3: Print Decimal value in binary, octal and hexadecimal form

```
print("Binary Form:{0:b}".format(153))
print("Octal Form:{0:o}".format(153))
print("Hexa decimal Form:{0:x}".format(154))
print("Hexa decimal Form:{0:X}".format(154))
```

Output:

```
Binary Form:10011001
Octal Form:231
Hexa decimal Form:9a
Hexa decimal Form:9A
```

Note: We can represent only int values in binary, octal and hexadecimal and it is not possible for float values.

Note:

`{:5d}` It takes an integer argument and assigns a minimum width of 5.

`{:8.3f}` It takes a float argument and assigns a minimum width of 8 including "." and after decimal point exactly 3 digits are allowed with round operation if required `{:05d}` The blank places can be filled with 0. In this place only 0 allowed.

Case-3: Number formatting for signed numbers

While displaying positive numbers, if we want to include + then we have to write

{:+d} and {:+f}

Using plus for -ve numbers there is no use and for -ve numbers - sign will come automatically.

```
print("int value with sign:{:+d}".format(123))
print("int value with sign:{:+d}".format(-123))
print("float value with sign:{:+f}".format(123.456))
print("float value with sign:{:+f}".format(-123.456))
```

Output:

```
int value with sign:+123
int value with sign:-123
float value with sign:+123.456000
float value with sign:-123.456000
```

Case-4: Number formatting with alignment

<, >, ^ and = are used for alignment
<=> Left Alignment to the remaining space
^=> Center alignment to the remaining space
=> Right alignment to the remaining space
====> Forces the signed (+) (-) to the left most position

Note: Default Alignment for numbers is Right Alignment.

Ex:

- 1) `print("{:5d}".format(12))`
- 2) `print("{:<5d}".format(12))`
- 3) `print("{:<05d}".format(12))`
- 4) `print("{:>5d}".format(12))`
- 5) `print("{:>05d}".format(12))`
- 6) `print("{:^5d}".format(12))`
- 7) `print("{:=5d}".format(-12))`
- 8) `print("{:^10.3f}".format(12.23456))`
- 9) `print("{:=8.3f}".format(-12.23456))`

Output:

```
12
12
12000
12
00012
12
-12
```

12.235

- 12.235

Case-5: String formatting with format()

Similar to numbers, we can format String values also with format() method.

s.format(string)

Eg:

```
print("{:5d}".format(12))
print("{:5}".format("rat"))
print("{:>5}".format("rat"))
print("{:<5}".format("rat"))
print("{:^5}".format("rat"))
print("{:.*^5}".format("rat")) #Instead of * we can use any character(like +,$,a etc)
```

Output:

12
rat
rat
rat
rat
rat

Note: For numbers default alignment is right where as for strings default alignment is left

Case-6: Truncating Strings with format() method

```
print("{:.3}".format("sandipsoftware"))
print("{:5.3}".format("sandipsoftware"))
print("{:>5.3}".format("sandipsoftware"))
print("{:^5.3}".format("sandipsoftware"))
print("{:.*^5.3}".format("sandipsoftware"))
```

Output:

dur
dur
dur
dur
dur

Case-7: Formatting dictionary members using format()

```
person={'age':48,'name':'sandip'}
print("{}'s age is: {}".format(p[age],p[name]))
```

Output:

sandip's age is: 48

Note: p is alias name of dictionary
person dictionary we are passing as keyword argument

More convenient way is to use **person

Eg:

```
person={'age':48,'name':'sandip'}
print("{name}'s age is: {age}".format(**person))
```

Output:

sandip's age is: 48

Case-8: Formatting class members using format()**Eg:**

```
class Person:
 age=48
 name="sandip"
print("{p.name}'s age is :{p.age}".format(p=Person()))
```

Output:

sandip's age is :48

Eg:

```
class Person:
 def __init__(self,name,age):
 self.name=name
 self.age=age
 print("{p.name}'s age is :{p.age}".format(p=Person('sandip',48)))
 print("{p.name}'s age is :{p.age}".format(p=Person('Ravi',50)))
```

Note: Here Person object is passed as keyword argument. We can access by using its reference variable in the template string

Case-9: Dynamic Formatting using format()

```
string=".:{fill}{align}{width}"
print(string.format('cat',fill='*',align='^',width=5))
print(string.format('cat',fill='*',align='^',width=6))
print(string.format('cat',fill='*',align='<',width=6))
print(string.format('cat',fill='*',align='>',width=6))
```

Output:

```
*cat*
*cat**
cat***
***cat
```

Case-10: Dynamic Float format template

```
num=":{align}{width}.{precision}f"
print(num.format(123.236,align='<',width=8,precision=2))
print(num.format(123.236,align='>',width=8,precision=2))
```

Output:

```
123.24
123.24
```

Case-11: Formatting Date values

```
import datetime
#datetime formatting
date=datetime.datetime.now()
print("It's now:{%d/%m/%Y %H:%M:%S}".format(date))
```

Output: It's now:09/03/2018 12:36:26

Case-12: Formatting complex numbers

```
complexNumber=1+2j
print("Real Part:{0.real} and Imaginary Part:{0.imag}".format(complexNumber))
```

Output: Real Part:1.0 and Imaginary Part:2.0

List Data Structure

If we want to represent a group of individual objects as a single entity where insertion order preserved and duplicates are allowed, then we should go for List.

insertion order preserved.

duplicate objects are allowed

heterogeneous objects are allowed.

List is dynamic because based on our requirement we can increase the size and decrease the size.

In List the elements will be placed within square brackets and with comma separator.

We can differentiate duplicate elements by using index and we can preserve insertion order by using index. Hence index will play very important role.

Python supports both positive and negative indexes. +ve index means from left to right where as negative index means right to left

[10,"A","B",20, 30, 10]

-6	-5	-4	-3	-2	-1
10	A	B	20	30	10
0	1	2	3	4	5

List objects are mutable.i.e we can change the content.

Creation of List Objects:

We can create empty list object as follows...

```
list=[]
print(list)
print(type(list))
4)
[]
<class 'list'>
```

If we know elements already then we can create list as follows

list=[10,20,30,40]

With dynamic input:

```
list=eval(input("Enter List:"))
print(list)
print(type(list))
4)
D:\Python_classes>py test.py
Enter List:[10,20,30,40]
[10, 20, 30, 40]
<class 'list'>
```

With list() function:

```
l=list(range(0,10,2))
print(l)
print(type(l))
4)
D:\Python_classes>py test.py
[0, 2, 4, 6, 8]
<class 'list'>
```

Eg:

```
s="sandip"
l=list(s)
print(l)
4)
D:\Python_classes>py test.py
['d', 'u', 'r', 'g', 'a']
```

with split() function:

```
s="Learning Python is very very easy !!!"
l=s.split()
print(l)
print(type(l))
5)
D:\Python_classes>py test.py
['Learning', 'Python', 'is', 'very', 'very', 'easy', '!!!']
<class 'list'>
```

Note:

Sometimes we can take list inside another list,such type of lists are called nested lists. [10,20,[30,40]]

Accessing elements of List:

We can access elements of the list either by using index or by using slice operator(:)

1. By using index:

List follows zero based index. ie index of first element is zero.

List supports both +ve and -ve indexes.

+ve index meant for Left to Right

-ve index meant for Right to Left

list=[10,20,30,40]

	-4	-3	-2	-1
list	10	20	30	40
	0	1	2	3

```
print(list[0]) ==>10  
print(list[-1]) ==>40  
print(list[10]) ==>IndexError: list index out of range
```

2. By using slice operator:

Syntax:

list2= list1[start:stop:step]

start ==>it indicates the index where slice has to
start default value is 0

stop ==>It indicates the index where slice has to end
default value is max allowed index of list ie length of the list

step ==>increment value
default value is 1

Eg:

- 1) n=[1,2,3,4,5,6,7,8,9,10]
- 2) print(n[2:7:2])
- 3) print(n[4::2])
- 4) print(n[3:7])
- 5) print(n[8:2:-2])
- 6) print(n[4:100])

7)

Output

```
D:\Python_classes>py test.py
[3, 5, 7]
[5, 7, 9]
[4, 5, 6, 7]
[9, 7, 5]
[5, 6, 7, 8, 9, 10]
```

List vs mutability:

Once we creates a List object,we can modify its content. Hence List objects are mutable.

Eg:

```
n=[10,20,30,40]
print(n)
n[1]=777
print(n)

5)
D:\Python_classes>py test.py
[10, 20, 30, 40]
[10, 777, 30, 40]
```

Traversing the elements of List:

The sequential access of each element in the list is called traversal.

By using while loop:

```
n=[0,1,2,3,4,5,6,7,8,9,10]
i=0
while i<len(n):
 print(n[i])
 i=i+1

6)
7) D:\Python_classes>py test.py
8) 0
9) 1
10) 2
11) 3
12) 4
13) 5
14) 6
15) 7
16) 8
17) 9
```

10

By using for loop:

```
n=[0,1,2,3,4,5,6,7,8,9,10]
for n1 in n:
 print(n1)
4)
D:\Python_classes>py test.py
0
1
2
3
4
5
6
7
8
9
10
```

To display only even numbers:

```
n=[0,1,2,3,4,5,6,7,8,9,10]
for n1 in n:
 if n1%2==0:
 print(n1)
5)
D:\Python_classes>py test.py
0
2
4
6
8
10
```

To display elements by index wise:

```
I=["A","B","C"]
x=len(I)
for i in range(x):
 print(I[i],"is available at positive index: ",i,"and at negative index: ",i-x)
```

Output

```
D:\Python_classes>py test.py
A is available at positive index: 0 and at negative index: -3
B is available at positive index: 1 and at negative index: -2
C is available at positive index: 2 and at negative index: -1
```

Important functions of List:

I. To get information about list:

1. len():

returns the number of elements present in the list

Eg: n=[10,20,30,40]
print(len(n))==>4

2. count():

It returns the number of occurrences of specified item in the list

```
n=[1,2,2,2,2,3,3]
print(n.count(1))
print(n.count(2))
print(n.count(3))
print(n.count(4))
```

Output
D:\Python_classes>py test.py
1
4
2
0

3. index() function:

returns the index of first occurrence of the specified item.

Eg:

```
n=[1,2,2,2,2,3,3]
print(n.index(1)) ==>0
print(n.index(2)) ==>1
print(n.index(3)) ==>5
5) print(n.index(4)) ==>ValueError: 4 is not in list
```

Note: If the specified element not present in the list then we will get ValueError.Hence before index() method we have to check whether item present in the list or not by using in operator.

print(4 in n)==>False

II. Manipulating elements of List:

1. append() function:

We can use append() function to add item at the end of the list.

Eg:

```
list=[]
list.append("A")
list.append("B")
list.append("C")
print(list)
6)
D:\Python_classes>py test.py
['A', 'B', 'C']
```

Eg: To add all elements to list upto 100 which are divisible by 10

```
list=[]
for i in range(101):
 if i%10==0:
 list.append(i)
print(list)
6)
7)
D:\Python_classes>py test.py
[0, 10, 20, 30, 40, 50, 60, 70, 80, 90, 100]
```

insert() function:

To insert item at specified index position

```
n=[1,2,3,4,5]
n.insert(1,888)
print(n)
4)
D:\Python_classes>py test.py
[1, 888, 2, 3, 4, 5]
```

Eg:

```
n=[1,2,3,4,5]
n.insert(10,777)
n.insert(-10,999)
print(n)
5)
```

```
D:\Python_classes>py test.py  
[999, 1, 2, 3, 4, 5, 777]
```

Note: If the specified index is greater than max index then element will be inserted at last position. If the specified index is smaller than min index then element will be inserted at first position.

Differences between append() and insert()

append()	insert()
In List when we add any element it will come in last i.e. it will be last element.	In List we can insert any element in particular index number

3. extend() function:

To add all items of one list to another list

I1.extend(I2)

all items present in I2 will be added to I1

Eg:

```
order1=["Chicken","Mutton","Fish"]  
order2=["RC","KF","FO"]  
order1.extend(order2)  
print(order1)  
5)  
D:\Python_classes>py test.py  
['Chicken', 'Mutton', 'Fish', 'RC', 'KF', 'FO']
```

Eg:

```
order=["Chicken","Mutton","Fish"]  
order.extend("Mushroom")  
print(order)  
4)  
D:\Python_classes>py test.py  
['Chicken', 'Mutton', 'Fish', 'M', 'u', 's', 'h', 'r', 'o', 'o', 'm']
```

remove() function:

We can use this function to remove specified item from the list. If the item present multiple times then only first occurrence will be removed.

```
n=[10,20,10,30]
n.remove(10)
print(n)
4)
D:\Python_classes>py test.py
[20, 10, 30]
```

If the specified item not present in list then we will get ValueError

```
n=[10,20,10,30]
n.remove(40)
print(n)
4)
ValueError: list.remove(x): x not in list
```

Note: Hence before using remove() method first we have to check specified element present in the list or not by using in operator.

5. pop() function:

It removes and returns the element of the list.

This is only function which manipulates list and returns some element.

Eg:

```
n=[10,20,30,40]
print(n.pop())
print(n.pop(2))
print(n)
5)
D:\Python_classes>py test.py
40
30
[10, 20]
```

If the list is empty then pop() function raises IndexError

Eg:

```
n=[]
2) print(n.pop()) ==> IndexError: pop from empty list
```

Note:

pop() is the only function which manipulates the list and returns some value

In general we can use **append()** and **pop()** functions to implement stack datastructure by using list,which follows LIFO(Last In First Out) order.

In general we can use **pop()** function to remove last element of the list. But we can use to remove elements based on index.

n.pop(index)==>To remove and return element present at specified index. **n.pop()**==>To remove and return last element of the list

```
n=[10,20,30,40,50,60]
print(n.pop()) #60
print(n.pop(1)) #20
print(n.pop(10)) ==>IndexError: pop index out of range
```

Differences between remove() and pop()

remove()	pop()
1) We can use to remove special element from the List.	1) We can use to remove last element from the List.
2) It can't return any value.	2) It returned removed element.
3) If special element not available then we get VALUE ERROR.	3) If List is empty then we get Error.

Note:

List objects are dynamic. i.e based on our requirement we can increase and decrease the size.

append(),insert() ,extend() ==>for increasing the size/growable nature
remove(), pop() =====>for decreasing the size /shrinking nature

III. Ordering elements of List:

1. reverse():

We can use to reverse() order of elements of list.

```
n=[10,20,30,40]
n.reverse()
print(n)
4)
D:\Python_classes>py test.py
[40, 30, 20, 10]
```

sort() function:

In list by default insertion order is preserved. If want to sort the elements of list according to default natural sorting order then we should go for sort() method.

For numbers ==>default natural sorting order is Ascending Order

For Strings ==> default natural sorting order is Alphabetical Order

```
n=[20,5,15,10,0]
n.sort()
print(n) #[0,5,10,15,20]

s=["Dog","Banana","Cat","Apple"]
s.sort()
print(s) #['Apple','Banana','Cat','Dog']
```

Note: To use sort() function, compulsory list should contain only homogeneous elements. otherwise we will get TypeError

Eg:

```
n=[20,10,"A","B"]
n.sort()
print(n)
4)
TypeError: '<' not supported between instances of 'str' and 'int'
```

Note: In Python 2 if List contains both numbers and Strings then sort() function first sort numbers followed by strings

```
n=[20,"B",10,"A"]
n.sort()
```

```
print(n)# [10,20,'A','B']
```

But in Python 3 it is invalid.

To sort in reverse of default natural sorting order:

We can sort according to reverse of default natural sorting order by using reverse=True argument.

Eg:


```
n=[40,10,30,20]
n.sort()
print(n) ==>[10,20,30,40]
n.sort(reverse=True)
print(n) ==>[40,30,20,10]
n.sort(reverse=False)
print(n) ==>[10,20,30,40]
```

Aliasing and Cloning of List objects:

The process of giving another reference variable to the existing list is called aliasing.

Eg:

```
x=[10,20,30,40]
2) y=x
3) print(id(x))
4) print(id(y))
```


The problem in this approach is by using one reference variable if we are changing content, then those changes will be reflected to the other reference variable.

```
1) x=[10,20,30,40]
2) y=x
3) y[1]=777
4) print(x) ==>[10,777,30,40]
```


To overcome this problem we should go for cloning.

The process of creating exactly duplicate independent object is called cloning.

We can implement cloning by using slice operator or by using copy() function

By using slice operator:

```
x=[10,20,30,40]
y=x[:]
y[1]=777
print(x) ==>[10,20,30,40]
print(y) ==>[10,777,30,40]
```


By using copy() function:

```
x=[10,20,30,40]
y=x.copy()
y[1]=777
print(x) ==>[10,20,30,40]
print(y) ==>[10,777,30,40]
```


Q. Difference between = operator and copy() function

= operator meant for aliasing
copy() function meant for cloning

Using Mathematical operators for List Objects:

We can use + and * operators for List objects.

1. Concatenation operator(+):

We can use + to concatenate 2 lists into a single list

```
a=[10,20,30]
b=[40,50,60]
c=a+b
print(c) ==>[10,20,30,40,50,60]
```

Note: To use + operator compulsory both arguments should be list objects, otherwise we will get TypeError.

Eg:

```
c=a+40 ==>TypeError: can only concatenate list (not "int") to list
c=a+[40] ==>valid
```

2. Repetition Operator(*):

We can use repetition operator * to repeat elements of list specified number of times

Eg:

```
x=[10,20,30]
y=x*3
print(y)==>[10,20,30,10,20,30,10,20,30]
```

Comparing List objects

We can use comparison operators for List objects.

Eg:

```
x=["Dog","Cat","Rat"]
y=["Dog","Cat","Rat"]
z=["DOG","CAT","RAT"]
print(x==y) True
print(x==z) False
6. print(x != z) True
```

Note:

Whenever we are using comparison operators(==,!=) for List objects then the following should be considered

The number of elements

The order of elements

The content of elements (case sensitive)

Note: When ever we are using relational operators(<,<=,>,>=) between List objects,only first element comparison will be performed.

Eg:

```
x=[50,20,30]
y=[40,50,60,100,200]
print(x>y) True
print(x>=y) True
print(x<y) False
print(x<=y) False
```

Eg:

```
x=["Dog","Cat","Rat"]
y=["Rat","Cat","Dog"]
print(x>y) False
print(x>=y) False
print(x<y) True
print(x<=y) True
```

Membership operators:

We can check whether element is a member of the list or not by using membership operators.

in operator

not in operator

Eg:

```
n=[10,20,30,40]
print (10 in n)
print (10 not in n)
print (50 in n)
print (50 not in n)
```

Output

```
True  
False  
False  
True
```

clear() function:

We can use clear() function to remove all elements of List.

Eg:

```
n=[10,20,30,40]  
print(n)  
n.clear()  
print(n)  
5.  
Output  
D:\Python_classes>py test.py  
[10, 20, 30, 40]  
[]
```

Nested Lists:

Sometimes we can take one list inside another list. Such type of lists are called nested lists.

Eg:

```
n=[10,20,[30,40]]  
print(n)  
print(n[0])  
print(n[2])  
print(n[2][0])  
print(n[2][1])  
7.  
Output  
D:\Python_classes>py test.py  
[10, 20, [30, 40]]  
10  
[30, 40]  
30  
40
```

Note: We can access nested list elements by using index just like accessing multi dimensional array elements.

Nested List as Matrix:

In Python we can represent matrix by using nested lists.

```
n=[[10,20,30],[40,50,60],[70,80,90]]  
print(n)  
print("Elements by Row wise:")  
for r in n:  
 print(r)  
print("Elements by Matrix style:")  
for i in range(len(n)):  
 for j in range(len(n[i])):  
 print(n[i][j],end=' ')  
 print()  
  
11)  
Output  
D:\Python_classes>py test.py  
[[10, 20, 30], [40, 50, 60], [70, 80, 90]]  
Elements by Row wise:  
[10, 20, 30]  
[40, 50, 60]  
[70, 80, 90]  
Elements by Matrix style:  
10 20 30  
40 50 60  
70 80 90
```

List Comprehensions:

It is very easy and compact way of creating list objects from any iterable objects(like list,tuple,dictionary,range etc) based on some condition.

Syntax:

list=[expression for item in list if condition]

Eg:

```
s=[ x*x for x in range(1,11)]  
print(s)  
v=[2**x for x in range(1,6)]  
print(v)  
m=[x for x in s if x%2==0]  
print(m)  
  
7)  
8) Output  
9) D:\Python_classes>py test.py  
10) [1, 4, 9, 16, 25, 36, 49, 64, 81, 100]
```

```
[2, 4, 8, 16, 32]
[4, 16, 36, 64, 100]
```

Eg:

```
words=["Balaiah","Nag","Venkatesh","Chiranjeevi"]
l=[w[0] for w in words]
print(l)
4)
Output['B', 'N', 'V', 'C']
```

Eg:

```
num1=[10,20,30,40]
num2=[30,40,50,60]
num3=[ i for i in num1 if i not in num2]
print(num3) [10,20]
5)
common elements present in num1 and num2
num4=[i for i in num1 if i in num2]
print(num4) [30, 40]
```

Eg:

```
words="the quick brown fox jumps over the lazy dog".split()
print(words)
3) l=[[w.upper(),len(w)] for w in words]
print(l)

Output
['the', 'quick', 'brown', 'fox', 'jumps', 'over', 'the', 'lazy', 'dog']
[['THE', 3], ['QUICK', 5], ['BROWN', 5], ['FOX', 3], ['JUMPS', 5], ['OVER', 4],
 ['THE', 3], ['LAZY', 4], ['DOG', 3]]
```

Write a program to display unique vowels present in the given word?

```
vowels=['a','e','i','o','u']
word=input("Enter the word to search for vowels: ")
found=[]
for letter in word:
 if letter in vowels:
 if letter not in found:
 found.append(letter)
print(found)
print("The number of different vowels present in",word,"is",len(found))
```

```
D:\Python_classes>py test.py
```

Enter the word to search **for** vowels: sandipsoftwaresolutions

[**'u'**, **'a'**, **'o'**, **'e'**, **'i'**]

The number of different vowels present **in** sandipsoftwaresolutions **is** 5

list out all functions of list and write a program to use these functions

Tuple Data Structure

Tuple is exactly same as **List** except that it is immutable. i.e once we creates Tuple object,we cannot perform any changes in that object.

Hence Tuple is Read Only version of List.

If our data is fixed and never changes then we should go for Tuple.

Insertion Order is preserved

Duplicates are allowed

Heterogeneous objects are allowed.

We can preserve insertion order and we can differentiate duplicate objects by using index. Hence index will play very important role in Tuple also.

Tuple support both +ve and -ve index. +ve index means forward direction(from left to right) and -ve index means backward direction(from right to left)

We can represent Tuple elements within Parenthesis and with comma seperator.

Parenthesis are optional but recommended to use.

Eg:

```
t=10,20,30,40  
print(t)  
print(type(t))
```

Output
(10, 20, 30, 40)
<class 'tuple'>

```
t=()  
print(type(t)) # tuple
```

Note: We have to take special care about single valued tuple.compulsary the value should ends with comma,otherwise it is not treated as tuple.

Eg:

```
t=(10)  
print(t)  
print(type(t))
```

Output
10
<class 'int'>

Eg:

```
t=(10,)  
print(t)  
print(type(t))
```

Output
(10,)
<class 'tuple'>

Which of the following are valid tuples?

t=()
t=10,20,30,40
t=10
t=10,
t=(10)
t=(10,)
7.t=(10,20,30,40)

Tuple creation:

1. t=()

creation of empty tuple

2. t=(10,)

t=10,
creation of single valued tuple ,parenthesis are optional,should ends with comma

3. t=10,20,30

t=(10,20,30)
creation of multi values tuples & parenthesis are optional

By using tuple() function:

```
list=[10,20,30]  
t=tuple(list)  
print(t)  
4.  
t=tuple(range(10,20,2))  
print(t)
```

Accessing elements of tuple:

We can access either by index or by slice operator

By using index:

```
t=(10,20,30,40,50,60)
print(t[0]) #10
print(t[-1]) #60
print(t[100]) IndexError: tuple index out of range
```

By using slice operator:

```
t=(10,20,30,40,50,60)
print(t[2:5])
print(t[2:100])
print(t[::-2])
```

5.

```
Output
(30, 40, 50)
(30, 40, 50, 60)
(10, 30, 50)
```

Tuple vs immutability:

Once we creates tuple,we cannot change its content.
Hence tuple objects are immutable.

Eg:

```
t=(10,20,30,40)
t[1]=70 TypeError: 'tuple' object does not support item assignment
```

Mathematical operators for tuple:

We can apply + and * operators for tuple

Concatenation Operator(+):

```
t1=(10,20,30)
t2=(40,50,60)
t3=t1+t2
print(t3) # (10,20,30,40,50,60)
```

Multiplication operator or repetition operator(*)

```
t1=(10,20,30)
t2=t1*3
print(t2) #(10,20,30,10,20,30,10,20,30)
```

Important functions of Tuple:

1. len()

To return number of elements present in the tuple

Eg:

```
t=(10,20,30,40)
print(len(t)) #4
```

2. count()

To return number of occurrences of given element in the tuple

Eg:

```
t=(10,20,10,10,20)
print(t.count(10)) #3
```

3. index()

returns index of first occurrence of the given element.

If the specified element is not available then we will get ValueError.

Eg:

```
t=(10,20,10,10,20)
print(t.index(10)) #0
print(t.index(30)) ValueError: tuple.index(x): x not in tuple
```

4. sorted()

To sort elements based on default natural sorting order

```
t=(40,10,30,20)
t1=sorted(t)
print(t1)
print(t)
```

5.

Output

```
[10, 20, 30, 40]
(40, 10, 30, 20)
```

We can sort according to reverse of default natural sorting order as follows

```
t1=sorted(t,reverse=True)
print(t1) [40, 30, 20, 10]
```

5. min() and max() functions:

These functions return min and max values according to default natural sorting order.

Eg:

```
t=(40,10,30,20)
print(min(t)) #10
print(max(t)) #40
```

cmp():

It compares the elements of both tuples.

If both tuples are equal then returns 0

If the first tuple is less than second tuple then it returns -1

If the first tuple is greater than second tuple then it returns +1

Eg:

```
t1=(10,20,30)
t2=(40,50,60)
t3=(10,20,30)
print(cmp(t1,t2)) #-1
print(cmp(t1,t3)) # 0
print(cmp(t2,t3)) # +1
```

Note: cmp() function is available only in Python2 but not in Python 3

Tuple Packing and Unpacking:

We can create a tuple by packing a group of variables.

Eg:

```
a=10
b=20
c=30
d=40
t=a,b,c,d
print(t) #(10, 20, 30, 40)
```

Here a,b,c,d are packed into a tuple t. This is nothing but tuple packing.

Tuple unpacking is the reverse process of tuple packing
We can unpack a tuple and assign its values to different variables

Eg:

```
t=(10,20,30,40)
a,b,c,d=t
print("a=",a,"b=",b,"c=",c,"d=",d)
```

Output

```
a= 10 b= 20 c= 30 d= 40
```

Note: At the time of tuple unpacking the number of variables and number of values should be same. ,otherwise we will get ValueError.

Eg:

```
t=(10,20,30,40)
a,b,c=t #ValueError: too many values to unpack (expected 3)
```

Tuple Comprehension:

Tuple Comprehension is not supported by Python.

```
t= ( x**2 for x in range(1,6))
```

Here we are not getting tuple object and we are getting generator object.

```
t= ( x**2 for x in range(1,6))
print(type(t))
for x in t:
 print(x)
```

5.

Output

```
D:\Python_classes>py test.py
<class 'generator'>
```

```
1
```

```
4
```

```
9
```

```
16
```

```
25
```

Write a program to take a tuple of numbers from the keyboard and print its sum and average?

```
t=eval(input("Enter Tuple of Numbers:"))
l=len(t)
sum=0
for x in t:
 sum=sum+x
print("The Sum=",sum)
print("The Average=",sum/l)
```

8.

```
D:\Python_classes>py test.py
Enter Tuple of Numbers:(10,20,30,40)
The Sum= 100
The Average= 25.0
```

13.

```
D:\Python_classes>py test.py
Enter Tuple of Numbers:(100,200,300)
The Sum= 600
The Average= 200.0
```

Differences between List and Tuple:

List and Tuple are exactly same except small difference: List objects are mutable whereas Tuple objects are immutable.

In both cases insertion order is preserved, duplicate objects are allowed, heterogeneous objects are allowed, index and slicing are supported.

List	Tuple
1) List is a Group of Comma separated Values within Square Brackets and Square Brackets are mandatory. Eg: i = [10, 20, 30, 40]	1) Tuple is a Group of Comma separated Values within Parenthesis and Parenthesis are optional. Eg: t = (10, 20, 30, 40) t = 10, 20, 30, 40
2) List Objects are Mutable i.e. once we creates List Object we can perform any changes in that Object. Eg: i[1] = 70	2) Tuple Objects are Immutable i.e. once we creates Tuple Object we cannot change its content. t[1] = 70 → ValueError: tuple object does not support item assignment.
3) If the Content is not fixed and keep on changing then we should go for List.	3) If the content is fixed and never changes then we should go for Tuple.
4) List Objects can not used as Keys for Dictionaries because Keys should be Hashable and Immutable.	4) Tuple Objects can be used as Keys for Dictionaries because Keys should be Hashable and Immutable.

Set Data Structure

If we want to represent a group of unique values as a single entity then we should go for set.

Duplicates are not allowed.

Insertion order is not preserved.But we can sort the elements.

Indexing and slicing not allowed for the set.

Heterogeneous elements are allowed.

Set objects are mutable i.e once we creates set object we can perform any changes in that object based on our requirement.

We can represent set elements within curly braces and with comma seperation

We can apply mathematical operations like union,intersection,difference etc on set objects.

Creation of Set objects:

Eg:

```
s={10,20,30,40}  
print(s)  
print(type(s))
```

```
Output  
{40, 10, 20, 30}  
<class 'set'>
```

We can create set objects by using set() function

```
s=set(any sequence)
```

Eg 1:

```
l = [10,20,30,40,10,20,10]  
s=set(l)  
print(s) # {40, 10, 20, 30}
```

Eg 2:

```
s=set(range(5))  
print(s) #{0, 1, 2, 3, 4}
```

Note: While creating empty set we have to take special care.

Compulsory we should use set() function.

s={} ==>It is treated as dictionary but not empty set.

Eg:

```
s={}
print(s)
print(type(s))
```

Output
{
<class 'dict'>

Eg:

```
s=set()
print(s)
print(type(s))
```

Output
set()
<class 'set'>

Important functions of set:

1. add(x):

Adds item x to the set

Eg:

```
s={10,20,30}
s.add(40);
print(s) #{40, 10, 20, 30}
```

update(x,y,z):

To add multiple items to the set.

Arguments are not individual elements and these are Iterable objects like List,range etc.

All elements present in the given Iterable objects will be added to the set.

Eg:

```
s={10,20,30}
l=[40,50,60,10]
s.update(l,range(5))
print(s)
```

5.

Output

{0, 1, 2, 3, 4, 40, 10, 50, 20, 60, 30}

What is the difference between add() and update() functions in set?

We can use add() to add individual item to the Set, where as we can use update() function to add multiple items to Set.

add() function can take only one argument where as update() function can take any number of arguments but all arguments should be iterable objects.

Q. Which of the following are valid for set s?

1. s.add(10)
2. s.add(10,20,30) **TypeError: add() takes exactly one argument (3 given)**
3. s.update(10) **TypeError: 'int' object is not iterable**
s.update(range(1,10,2),range(0,10,2))

copy():

Returns copy of the set.

It is cloned object.

```
s={10,20,30}  
s1=s.copy()  
print(s1)
```

4. pop():

It removes and returns some random element from the set.

Eg:

```
s={40,10,30,20}  
print(s)  
print(s.pop())  
print(s)  
5.  
Output  
{40, 10, 20, 30}  
40  
{10, 20, 30}
```

5. remove(x):

It removes specified element from the set.

If the specified element not present in the Set then we will get KeyError

```
s={40,10,30,20}  
s.remove(30)  
print(s) # {40, 10, 20}  
s.remove(50) ==>KeyError: 50
```

6. discard(x):

It removes the specified element from the set.

If the specified element not present in the set then we won't get any error.

```
s={10,20,30}  
s.discard(10)  
print(s) ==>{20, 30}  
s.discard(50)  
print(s) ==>{20, 30}
```

Q. What is the difference between remove() and discard() functions in Set?

Q. Explain differences between pop(),remove() and discard() functions in Set?

7.clear():

To remove all elements from the Set.

```
s={10,20,30}  
print(s)  
s.clear()  
print(s)  
5.  
Output  
{10, 20, 30}  
set()
```

Mathematical operations on the Set:

1.union():

`x.union(y) ==> We can use this function to return all elements present in both sets`

`x.union(y) or x|y`

Eg:

```
x={10,20,30,40}  
y={30,40,50,60}  
print(x.union(y))  #{10, 20, 30, 40, 50, 60}  
print(x|y) #{10, 20, 30, 40, 50, 60}
```

2. intersection():

`x.intersection(y) or x&y`

`Returns common elements present in both x and y`

Eg:

```
x={10,20,30,40}  
y={30,40,50,60}  
print(x.intersection(y)) #{40, 30}  
print(x&y) #{40, 30}
```

3. difference():

`x.difference(y) or x-y`

`returns the elements present in x but not in y`

Eg:

```
x={10,20,30,40}  
y={30,40,50,60}  
print(x.difference(y)) #{10, 20}  
print(x-y) #{10, 20}  
print(y-x) #{50, 60}
```

4.symmetric_difference():

`x.symmetric_difference(y) or x^y`

Returns elements present in either x or y but not in both

Eg:

```
x={10,20,30,40}
y={30,40,50,60}
print(x.symmetric_difference(y)) #{10, 50, 20, 60}
print(x^y) #{10, 50, 20, 60}
```

Membership operators: (in , not in)

Eg:

```
s=set("sandip")
print(s)
print('d' in s)
print('z' in s)
```

Output
{'u', 'g', 'r', 'd', 'a'}
True
False

Set Comprehension:

Set comprehension is possible.

```
s={x*x for x in range(5)}
print(s) #{0, 1, 4, 9, 16}
```

```
s={2**x for x in range(2,10,2)}
print(s) #{16, 256, 64, 4}
```

set objects won't support indexing and slicing:

Eg:

```
s={10,20,30,40}
print(s[0]) ==>TypeError: 'set' object does not support indexing
print(s[1:3]) ==>TypeError: 'set' object is not subscriptable
```

Q. Write a program to eliminate duplicates present in the list?

Approach-1:

```
l=eval(input("Enter List of values: "))
s=set(l)
print(s)
4.
```

Output

```
D:\Python_classes>py test.py
Enter List of values: [10,20,30,10,20,40]
{40, 10, 20, 30}
```

Approach-2:

```
l=eval(input("Enter List of values: "))
l1=[]
for x in l:
 if x not in l1:
 l1.append(x)
print(l1)
7.
```

Output

```
D:\Python_classes>py test.py
Enter List of values: [10,20,30,10,20,40]
[10, 20, 30, 40]
```

Write a program to print different vowels present in the given word?

```
w=input("Enter word to search for vowels: ")
s=set(w)
v={'a','e','i','o','u'}
d=s.intersection(v)
print("The different vowel present in",w,"are",d)
6.
```

Output

```
D:\Python_classes>py test.py
Enter word to search for vowels: sandip
The different vowel present in sandip are {'u', 'a'}
```

Dictionary Data Structure

We can use List, Tuple and Set to represent a group of individual objects as a single entity.

If we want to represent a group of objects as key-value pairs then we should go for Dictionary.

Eg:

rollno----name
phone number--address
ipaddress---domain name

Duplicate keys are not allowed but values can be duplicated.

Hetrogeneous objects are allowed for both key and values.

insertion order is not preserved Dictionaries are mutable

Dictionaries are dynamic

indexing and slicing concepts are not applicable

Note: In C++ and Java Dictionaries are known as "Map" where as in Perl and Ruby it is known as "Hash"

How to create Dictionary?

d={} or d=dict()

we are creating empty dictionary. We can add entries as follows

```
d[100]="sandip"  
d[200]="ravi"  
d[300]="shiva"  
print(d) #{100: 'sandip', 200: 'ravi', 300: 'shiva'}
```

If we know data in advance then we can create dictionary as follows

```
d={100:'sandip' ,200:'ravi', 300:'shiva'}
```

```
d={key:value, key:value}
```

How to access data from the dictionary?

We can access data by using keys.

```
d={100:'sandip',200:'ravi', 300:'shiva'}  
print(d[100]) #sandip  
print(d[300]) #shiva
```

If the specified key is not available then we will get KeyError

```
print(d[400]) # KeyError: 400
```

We can prevent this by checking whether key is already available or not by using has_key() function or by using in operator.

d.has_key(400) ==> returns 1 if key is available otherwise returns 0

But has_key() function is available only in Python 2 but not in Python 3.
Hence compulsory we have to use in operator.

```
if 400 in d:  
 print(d[400])
```

Q. Write a program to enter name and percentage marks in a dictionary and display information on the screen

```
rec={}
n=int(input("Enter number of students: "))
i=1
while i <=n:
 name=input("Enter Student Name: ")
 marks=input("Enter % of Marks of Student: ")
 rec[name]=marks
 i=i+1
print("Name of Student","\t","% of marks")
for x in rec:
 print("\t",x,"\t\t",rec[x])
12)
Output
D:\Python_classes>py test.py
Enter number of students: 3
Enter Student Name: sandip
Enter % of Marks of Student: 60%
Enter Student Name: ravi
Enter % of Marks of Student: 70%
Enter Student Name: shiva
```

```
Enter % of Marks of Student: 80%
22) Name of Student % of marks
23) sandip 60%
24) ravi 70 %
25) shiva 80%
```

How to update dictionaries?

d[key]=value

If the key is not available then a new entry will be added to the dictionary with the specified key-value pair

If the key is already available then old value will be replaced with new value.

Eg:

```
d={100:"sandip",200:"ravi",300:"shiva"}
print(d)
d[400]="pavan"
print(d)
d[100]="sunny"
print(d)

7.
Output
{100: 'sandip', 200: 'ravi', 300: 'shiva'}
{100: 'sandip', 200: 'ravi', 300: 'shiva', 400: 'pavan'}
{100: 'sunny', 200: 'ravi', 300: 'shiva', 400: 'pavan'}
```

How to delete elements from dictionary?

del d[key]

It deletes entry associated with the specified key.
If the key is not available then we will get KeyError

Eg:

```
d={100:"sandip",200:"ravi",300:"shiva"}
print(d)
del d[100]
print(d)
del d[400]

6.
Output
{100: 'sandip', 200: 'ravi', 300: 'shiva'}
```

```
{200: 'ravi', 300: 'shiva'}  
KeyError: 400
```

d.clear()

To remove all entries from the dictionary

Eg:

```
d={100:"sandip",200:"ravi",300:"shiva"}  
print(d)  
d.clear()  
print(d)  
5.  
Output  
{100: 'sandip', 200: 'ravi', 300: 'shiva'}  
{}
```

del d

To delete total dictionary. Now we cannot access d

Eg:

```
d={100:"sandip",200:"ravi",300:"shiva"}  
print(d)  
del d  
print(d)  
5.  
Output  
{100: 'sandip', 200: 'ravi', 300: 'shiva'}  
NameError: name 'd' is not defined
```

Important functions of dictionary:

1. dict():

To create a dictionary

d=dict() ==> It creates empty dictionary

d=dict({100:"sandip",200:"ravi"}) ==> It creates dictionary with specified elements

d=dict([(100,"sandip"),(200,"shiva"),(300,"ravi")])==> It creates dictionary with the given list of tuple elements

2. len():

Returns the number of items in the dictionary

3. clear():

To remove all elements from the dictionary

4. get():

To get the value associated with the key

d.get(key)

If the key is available then returns the corresponding value otherwise returns None. It won't raise any error.

d.get(key, defaultvalue)

If the key is available then returns the corresponding value otherwise returns default value.

Eg:

```
d={100:"sandip",200:"ravi",300:"shiva"}  
print(d[100]) ==> sandip  
print(d[400]) ==> KeyError: 400  
print(d.get(100)) ==> sandip  
print(d.get(400)) ==> None  
print(d.get(100,"Guest")) ==> sandip  
print(d.get(400,"Guest")) ==> Guest
```

3. pop():

d.pop(key)

It removes the entry associated with the specified key and returns the corresponding value

If the specified key is not available then we will get KeyError

Eg:

```
d={100:"sandip",200:"ravi",300:"shiva"}  
print(d.pop(100))  
print(d)  
print(d.pop(400))
```

5)

Output

```
sandip  
{200: 'ravi', 300: 'shiva'}  
KeyError: 400
```

popitem():

It removes an arbitrary item(key-value) from the dictionary and returns it.

Eg:

```
d={100:"sandip",200:"ravi",300:"shiva"}  
print(d)  
print(d.popitem())  
print(d)  
5)  
Output  
{100: 'sandip', 200: 'ravi', 300: 'shiva'}  
(300, 'shiva')  
{100: 'sandip', 200: 'ravi'}
```

If the dictionary is empty then we will get

```
KeyError d={}  
print(d.popitem()) ==>KeyError: 'popitem(): dictionary is empty'
```

5. keys():

It returns all keys associated with the dictionary

Eg:

```
d={100:"sandip",200:"ravi",300:"shiva"}  
print(d.keys())  
for k in d.keys():  
 print(k)  
5)  
Output  
dict_keys([100, 200, 300])  
100  
200  
300
```

6. values():

It returns all values associated with the dictionary

Eg:

```
d={100:"sandip",200:"ravi",300:"shiva"}  
print(d.values())  
for v in d.values():  
 print(v)
```

5.

Output
dict_values(['sandip', 'ravi', 'shiva'])
sandip
ravi
shiva

7. items():

It returns list of tuples representing key-value pairs.

[(k,v),(k,v),(k,v)]

Eg:

```
d={100:"sandip",200:"ravi",300:"shiva"}  
for k,v in d.items():  
 print(k,"--",v)
```

4.

Output
100 -- sandip
200 -- ravi
300 -- shiva

copy():

To create exactly duplicate dictionary(cloned copy)

d1=d.copy();

9. setdefault():

d.setdefault(k,v)

If the key is already available then this function returns the corresponding value.

If the key is not available then the specified key-value will be added as new item to the dictionary.

Eg:

```
d={100:"sandip",200:"ravi",300:"shiva"}  
print(d.setdefault(400,"pavan"))  
print(d)  
print(d.setdefault(100,"sachin"))  
print(d)
```

6.

Output

```
pavan  
{100: 'sandip', 200: 'ravi', 300: 'shiva', 400: 'pavan'}  
sandip  
{100: 'sandip', 200: 'ravi', 300: 'shiva', 400: 'pavan'}
```

10. update():

d.update(x)

All items present in the dictionary x will be added to dictionary d

Q. Write a program to take dictionary from the keyboard and print the sum of values?

```
d=eval(input("Enter dictionary:"))  
s=sum(d.values())  
print("Sum= ",s)
```

4.

Output

```
D:\Python_classes>py test.py  
Enter dictionary:{'A':100,'B':200,'C':300}  
Sum= 600
```

Write a program to find number of occurrences of each letter present in the given string?

```
word=input("Enter any word: ")  
d={}  
for x in word:  
 d[x]=d.get(x,0)+1  
for k,v in d.items():  
 print(k,"occurred ",v," times")
```

7.

Output

```
D:\Python_classes>py test.py  
Enter any word: mississippi  
m occurred 1 times  
i occurred 4 times  
s occurred 4 times
```

p occurred 2 times

Write a program to find number of occurrences of each vowel present in the given string?

```
word=input("Enter any word: ")
vowels={'a','e','i','o','u'}
d={}
for x in word:
 if x in vowels:
 d[x]=d.get(x,0)+1
for k,v in sorted(d.items()):
 print(k,"occurred ",v," times")
```

9.

Output

```
D:\Python_classes>py test.py
Enter any word: doganimaldoganimal
a occurred 4 times
i occurred 2 times
o occurred 2 times
```

Write a program to accept student name and marks from the keyboard and creates a dictionary. Also display student marks by taking student name as input?

```
n=int(input("Enter the number of students: "))
d={}
for i in range(n):
 name=input("Enter Student Name: ")
 marks=input("Enter Student Marks: ")
 d[name]=marks
while True:
 name=input("Enter Student Name to get Marks: ")
 marks=d.get(name,-1)
 if marks== -1:
 print("Student Not Found")
 else:
 print("The Marks of",name,"are",marks)
 option=input("Do you want to find another student marks[Yes|No]")
 if option=="No":
 break
 print("Thanks for using our application")
```

18)

19) Output

20) D:\Python_classes>py test.py

21) Enter the number of students: 5

22) Enter Student Name: sunny

23) Enter Student Marks: 90

```
Enter Student Name: banny
Enter Student Marks: 80
Enter Student Name: chinny
Enter Student Marks: 70
Enter Student Name: pinny
Enter Student Marks: 60
Enter Student Name: vinny
Enter Student Marks: 50
Enter Student Name to get Marks: sunny
The Marks of sunny are 90
Do you want to find another student marks[Yes|No]Yes
Enter Student Name to get Marks: sandip
Student Not Found
Do you want to find another student marks[Yes|No]No
Thanks for using our application
```

Dictionary Comprehension:

Comprehension concept applicable for dictionaries also.

```
squares={x:x*x for x in range(1,6)}
print(squares)
doubles={x:2*x for x in range(1,6)}
print(doubles)
5.
Output
{1: 1, 2: 4, 3: 9, 4: 16, 5: 25}
{1: 2, 2: 4, 3: 6, 4: 8, 5: 10}
```

FUNCTIONS

If a group of statements is repeatedly required then it is not recommended to write these statements everytime separately. We have to define these statements as a single unit and we can call that unit any number of times based on our requirement without rewriting. This unit is nothing but function.

The main advantage of functions is code Reusability.

Note: In other languages functions are known as methods, procedures, subroutines etc

Python supports 2 types of functions

Built in Functions

User Defined Functions

1. Built in Functions:

The functions which are coming along with Python software automatically, are called built in functions or pre defined functions

Eg:

`id()`

`type()`

`input()`

`eval()`

etc..

2. User Defined Functions:

The functions which are developed by programmer explicitly according to business requirements , are called user defined functions.

Syntax to create user defined functions:

```
def function_name(parameters) :  
 """ doc string """  
 ---  
 ---  
 return value
```

Note: While creating functions we can use 2 keywords

def (mandatory)
return (optional)

Eg 1: Write a function to print Hello

test.py:

```
def wish():
 print("Hello Good Morning")
wish()
wish()
wish()
```

Parameters

Parameters are inputs to the function. If a function contains parameters, then at the time of calling, compulsory we should provide values otherwise, otherwise we will get error.

Eg: Write a function to take name of the student as input and print wish message by name.

```
def wish(name):
 print("Hello",name," Good Morning")
wish("Sandip")
wish("Ravi")
5.
6.
D:\Python_classes>py test.py
Hello Sandip Good Morning
Hello Ravi Good Morning
```

Eg: Write a function to take number as input and print its square value

```
def squareIt(number):
 print("The Square of",number,"is", number*number)
squareIt(4)
squareIt(5)
5.
D:\Python_classes>py test.py
The Square of 4 is 16
The Square of 5 is 25
```

Return Statement:

Function can take input values as parameters and executes business logic, and returns output to the caller with return statement.

Q. Write a function to accept 2 numbers as input and return sum.

```
def add(x,y):
 return x+y
result=add(10,20)
print("The sum is",result)
print("The sum is",add(100,200))
```

```
D:\Python_classes>py test.py
The sum is 30
The sum is 300
```

If we are not writing return statement then default return value is None

Eg:

```
def f1():
 print("Hello")
f1()
print(f1())
5.
Output
Hello
Hello
None
```

Write a function to check whether the given number is even or odd?

```
def even_odd(num):
 if num%2==0:
 print(num,"is Even Number")
 else:
 print(num,"is Odd Number")
even_odd(10)
even_odd(15)
8.
Output
D:\Python_classes>py test.py
10 is Even Number
15 is Odd Number
```

Q. Write a function to find factorial of given number?

```
def fact(num):
 result=1
 while num>=1:
 result=result*num
 num=num-1
 return result
for i in range(1,5):
 print("The Factorial of",i,"is :",fact(i))
```

Output

```
D:\Python_classes>py test.py
The Factorial of 1 is : 1
The Factorial of 2 is : 2
The Factorial of 3 is : 6
The Factorial of 4 is : 24
```

Returning multiple values from a function:

In other languages like C,C++ and Java, function can return atmost one value. But in Python, a function can return any number of values.

Eg 1:

```
def sum_sub(a,b):
 sum=a+b
 sub=a-b
 return sum,sub
x,y=sum_sub(100,50)
print("The Sum is :",x)
print("The Subtraction is :",y)
```

Output

```
The Sum is : 150
The Subtraction is : 50
```

Eg 2:

```
def calc(a,b):
 sum=a+b
 sub=a-b
 mul=a*b
 div=a/b
 return sum,sub,mul,div
t=calc(100,50)
print("The Results are")
```

```
for i in t:  
 print(i)
```

Output

The Results are
150
50
5000
2.0

Types of arguments

```
def f1(a,b):  
 ----  
 ----  
 ----  
f1(10,20)
```

a,b are formal arguments where as 10,20 are actual arguments

There are 4 types of actual arguments allowed in Python.

- position arguments
- keyword arguments
- default arguments
- Variable length arguments

1. positional arguments:

These are the arguments passed to function in correct positional order.

```
def sub(a,b):  
 print(a-b)  
  
sub(100,200)  
sub(200,100)
```

The number of arguments and position of arguments must be matched. If we change the order then result may be changed.

If we change the number of arguments then we will get error.

2. keyword arguments:

We can pass argument values by keyword i.e by parameter name.

Eg:

```
def wish(name,msg):
 print("Hello",name,msg)
wish(name="Sandip",msg="Good Morning")
wish(msg="Good Morning",name="Sandip")
```

Output

```
Hello Sandip Good Morning
Hello Sandip Good Morning
```

Here the order of arguments is not important but number of arguments must be matched.

Note:

We can use both positional and keyword arguments simultaneously. But first we have to take positional arguments and then keyword arguments, otherwise we will get syntaxerror.

```
def wish(name,msg):
 print("Hello",name,msg)
wish("Sandip","GoodMorning") ==>valid
wish("Sandip",msg="GoodMorning") ==>valid
wish(name="Sandip","GoodMorning") ==>invalid SyntaxError:
positional argument follows keyword argument
```

3. Default Arguments:

Sometimes we can provide default values for our positional arguments.

Eg:

```
def wish(name="Guest"):
 print("Hello",name,"Good Morning")

 wish("Sandip")
 wish()

6)
Output
Hello Sandip Good Morning
Hello Guest Good Morning
```

If we are not passing any name then only default value will be considered.

*****Note:**

After default arguments we should not take non default arguments

```
def wish(name="Guest",msg="Good Morning"): ===>Valid  
def wish(name,msg="Good Morning"): ===>Valid  
def wish(name="Guest",msg): ==>Invalid
```

SyntaxError: non-default argument follows default argument

4. Variable length arguments:

Sometimes we can pass variable number of arguments to our function,such type of arguments are called variable length arguments.

We can declare a variable length argument with * symbol as follows

```
def f1(*n):
```

We can call this function by passing any number of arguments including zero number. Internally all these values represented in the form of tuple.

Eg:

```
def sum(*n):  
 total=0  
 for n1 in n:  
 total=total+n1  
 print("The Sum=",total)
```

```
sum()  
sum(10)  
sum(10,20)  
sum(10,20,30,40)
```

Output

```
The Sum= 0  
The Sum= 10  
The Sum= 30  
The Sum= 100
```

Note:

We can mix variable length arguments with positional arguments.

Eg:

```
def f1(n1,*s):
 print(n1)
 for s1 in s:
 print(s1)

f1(10)
f1(10,20,30,40)
f1(10,"A",30,"B")
```

Output

```
10
10
20
30
40
10
A
30
B
```

Note: After variable length argument, if we are taking any other arguments then we should provide values as keyword arguments.

Eg:

```
def f1(*s,n1):
 for s1 in s:
 print(s1)
 print(n1)

f1("A","B",n1=10)
Output
A
B
10
```

f1("A","B",10) ==> Invalid

TypeError: f1() missing 1 required keyword-only argument: 'n1'

Note: We can declare key word variable length arguments also.

For this we have to use **.

```
def f1(**n):
```

We can call this function by passing any number of keyword arguments. Internally these keyword arguments will be stored inside a dictionary.

Eg:

```
def display(**kwargs):
 for k,v in kwargs.items():
 print(k,"=",v)
display(n1=10,n2=20,n3=30)
display(rno=100,name="Sandip",marks=70,subject="Java")
```

Output

```
n1 = 10
n2 = 20
n3 = 30
rno = 100
name = Sandip
marks = 70
subject = Java
```

Case Study:

```
def f(arg1,arg2,arg3=4,arg4=8):
 print(arg1,arg2,arg3,arg4)
```

1. $f(3,2) \Rightarrow 3\ 2\ 4\ 8$

$f(10,20,30,40) \Rightarrow 10\ 20\ 30\ 40$

$f(25,50,arg4=100) \Rightarrow 25\ 50\ 4\ 100$

$f(arg4=2,arg1=3,arg2=4) \Rightarrow 3\ 4\ 4\ 2$

$f() \Rightarrow \text{Invalid}$

$\text{TypeError: } f() \text{ missing 2 required positional arguments: 'arg1' and 'arg2'}$

6. $f(arg3=10,arg4=20,30,40) \Rightarrow \text{Invalid}$

$\text{SyntaxError: positional argument follows keyword argument}$

[After keyword arguments we should not take positional arguments]

7. $f(4,5,arg2=6) \Rightarrow \text{Invalid}$

$\text{TypeError: } f() \text{ got multiple values for argument 'arg2'}$

8. $f(4,5,arg3=5,arg5=6) \Rightarrow \text{Invalid}$

$\text{TypeError: } f() \text{ got an unexpected keyword argument 'arg5'}$

Note: Function vs Module vs Library:

A group of lines with some name is called a function

A group of functions saved to a file , is called Module

A group of Modules is nothing but Library

Types of Variables

Python supports 2 types of variables.

Global Variables

Local Variables

1. Global Variables

The variables which are declared outside of function are called global variables. These variables can be accessed in all functions of that module.

Eg:

```
a=10 # global variable
def f1():
 print(a)
4)
def f2():
 print(a)

f1()
f2()

Output
10
10
```

2. Local Variables:

The variables which are declared inside a function are called local variables.

Local variables are available only for the function in which we declared it.i.e from outside of function we cannot access.

Eg:

```
def f1():
 a=10
 print(a) # valid

def f2():
 print(a) #invalid

f1()
f2()

NameError: name 'a' is not defined
```

global keyword:

We can use global keyword for the following 2 purposes:

- To declare global variable inside function
- To make global variable available to the function so that we can perform required modifications

Eg 1:

```
a=10
def f1():
 a=777
 print(a)

def f2():
 print(a)

f1()
f2()

Output
777
10
```

Eg 2:

```
a=10
def f1():
 global a
 a=777
 print(a)
```

```
def f2():
 print(a)
```

```
f1()
f2()
```

Output

777

777

Eg 3:

```
def f1():
 a=10
 print(a)
```

```
def f2():
 print(a)
```

```
f1()
f2()
```

NameError: name 'a' is not defined

Eg 4:

```
def f1():
 global a
 a=10
 print(a)
```

```
def f2():
 print(a)
```

```
f1()
f2()
```

Output

10

10

Note: If global variable and local variable having the same name then we can access global variable inside a function as follows

```
a=10 #global variable
def f1():
 a=777 #local variable
 print(a)
 print(globals()['a'])
f1()
7)
8)
```

Output
777
10

Recursive Functions

A function that calls itself is known as Recursive Function.

Eg:

```
factorial(3)=3*factorial(2)
 =3*2*factorial(1)
 =3*2*1*factorial(0)
 =3*2*1*1
 =6
factorial(n)= n*factorial(n-1)
```

The main advantages of recursive functions are:

We can reduce length of the code and improves readability
We can solve complex problems very easily.

Write a Python Function to find factorial of given number with recursion.

Eg:

```
def factorial(n):
 if n==0:
 result=1
 else:
 result=n*factorial(n-1)
 return result
print("Factorial of 4 is :",factorial(4))
print("Factorial of 5 is :",factorial(5))
```

Output

```
Factorial of 4 is : 24
Factorial of 5 is : 120
```

Anonymous Functions:

Sometimes we can declare a function without any name, such type of nameless functions are called anonymous functions or lambda functions.

The main purpose of anonymous function is just for instant use(i.e for one time usage)

Normal Function:

We can define by using def keyword.

```
def squareIt(n):
 return n*n
```

lambda Function:

We can define by using lambda keyword

```
lambda n:n*n
```

Syntax of lambda Function:

```
lambda argument_list : expression
```

Note: By using Lambda Functions we can write very concise code so that readability of the program will be improved.

Write a program to create a lambda function to find square of given number?

```
s=lambda n:n*n
print("The Square of 4 is :",s(4))
print("The Square of 5 is :",s(5))
4)
5) Output
6) The Square of 4 is : 16
7) The Square of 5 is : 25
```

Q. Lambda function to find sum of 2 given numbers

```
1) s=lambda a,b:a+b
2) print("The Sum of 10,20 is:",s(10,20))
```

```
print("The Sum of 100,200 is:",s(100,200))
```

Output

```
The Sum of 10,20 is: 30  
The Sum of 100,200 is: 300
```

Lambda Function to find biggest of given values.

```
s=lambda a,b:a if a>b else b  
print("The Biggest of 10,20 is:",s(10,20))  
print("The Biggest of 100,200 is:",s(100,200))
```

4)

Output

```
The Biggest of 10,20 is: 20  
The Biggest of 100,200 is: 200
```

Note:

Lambda Function internally returns expression value and we are not required to write return statement explicitly.

Note: Sometimes we can pass function as argument to another function. In such cases lambda functions are best choice.

We can use lambda functions very commonly with filter(),map() and reduce() functions,b'z these functions expect function as argument.

filter() function:

We can use filter() function to filter values from the given sequence based on some condition.

`filter(function,sequence)`

where function argument is responsible to perform conditional check sequence can be list or tuple or string.

Q. Program to filter only even numbers from the list by using filter() function?

without lambda Function:

```
1) def isEven(x):  
2) if x%2==0:  
3) return True  
4) else:
```

```
 return False
l=[0,5,10,15,20,25,30]
l1=list(filter(isEven,l))
print(l1) #[0,10,20,30]
```

with lambda Function:

```
l=[0,5,10,15,20,25,30]
l1=list(filter(lambda x:x%2==0,l))
print(l1) #[0,10,20,30]
l2=list(filter(lambda x:x%2!=0,l))
print(l2) #[5,15,25]
```

map() function:

For every element present in the given sequence, apply some functionality and generate new element with the required modification. For this requirement we should go for map() function.

Eg: For every element present in the list perform double and generate new list of doubles.

Syntax:

map(function,sequence)

The function can be applied on each element of sequence and generates new sequence.

Eg: Without lambda

```
l=[1,2,3,4,5]
def doubleIt(x):
 return 2*x
l1=list(map(doubleIt,l))
print(l1) #[2, 4, 6, 8, 10]
```

with lambda

```
l=[1,2,3,4,5]
l1=list(map(lambda x:2*x,l))
print(l1) #[2, 4, 6, 8, 10]
```

Eg 2: To find square of given numbers

```
| l=[1,2,3,4,5]
| l1=list(map(lambda x:x*x,l))
| print(l1) #[1, 4, 9, 16, 25]
```

We can apply map() function on multiple lists also. But make sure all list should have same length.

Syntax: map(lambda x,y:x*y,l1,l2)
x is from l1 and y is from l2

Eg:

```
| l1=[1,2,3,4]
| l2=[2,3,4,5]
| l3=list(map(lambda x,y:x*y,l1,l2))
| print(l3) #[2, 6, 12, 20]
```

reduce() function:

reduce() function reduces sequence of elements into a single element by applying the specified function.

reduce(function,sequence)

reduce() function present in functools module and hence we should write import statement.

Eg:

```
| from functools import *
| l=[10,20,30,40,50]
| result=reduce(lambda x,y:x+y,l)
| print(result) # 150
```

Eg:

```
| result=reduce(lambda x,y:x*y,l)
| print(result) #12000000
```

Eg:

```
| from functools import *
| result=reduce(lambda x,y:x+y,range(1,101))
| print(result) #5050
```

Note:

In Python every thing is treated as object.
Even functions also internally treated as objects only.

Eg:

```
def f1():
 print("Hello")
print(f1)
print(id(f1))
```

Output

<function f1 at 0x00419618>
4298264

Function Aliasing:

For the existing function we can give another name, which is nothing but function aliasing.

Eg:

```
def wish(name):
 print("Good Morning:",name)

greeting=wish
print(id(wish))
print(id(greeting))

greeting('Sandip')
wish('Sandip')
```

Output

4429336
4429336
Good Morning: Sandip
Good Morning: Sandip

Note: In the above example only one function is available but we can call that function by using either wish name or greeting name.

If we delete one name still we can access that function by using alias name

Eg:

```
def wish(name):
 print("Good Morning:",name)
```

```

3)
greeting=wish

greeting('Sandip')
wish('Sandip')
8)
del wish
#wish('Sandip') ==>NameError: name 'wish' is not defined
greeting('Pavan')

```

Output

Good Morning: Sandip

Good Morning: Sandip

Good Morning: Pavan

Nested Functions:

We can declare a function inside another function, such type of functions are called Nested functions.

Eg:

```

def outer():
 print("outer function started")
 def inner():
 print("inner function execution")
 print("outer function calling inner function")
 inner()
 outer()
8) #inner() ==>NameError: name 'inner' is not defined

```

Output

outer function started

outer function calling inner function

inner function execution

In the above example inner() function is local to outer() function and hence it is not possible to call directly from outside of outer() function.

Note: A function can return another function.

Eg:

```

1) def outer():
2) print("outer function started")
3) def inner():
4) print("inner function execution")

```

```
print("outer function returning inner function")
return inner
f1=outer()
f1()
f1()
f1()
```

Output

outer function started
outer function returning inner function
inner function execution
inner function execution
inner function execution

Q. What is the difference between the following lines?

```
f1 = outer
f1 = outer()
```


In the first case for the outer() function we are providing another name f1(function aliasing).
But in the second case we are calling outer() function, which returns inner function. For that inner function() we are providing another name f1

Note: We can pass function as argument to another function

Eg: filter(function,sequence)
map(function,sequence)
reduce(function,sequence)

Function Decorators:

Decorator is a function which can take a function as argument and extend its functionality and returns modified function with extended functionality.

The main objective of decorator functions is we can extend the functionality of existing functions without modifying that function.

```
def wish(name):  
 print("Hello",name,"Good Morning")
```

This function can always print same output for any name

Hello Sandip Good Morning
Hello Ravi Good Morning
Hello Sunny Good Morning

But we want to modify this function to provide different message if name is Sunny.
We can do this without touching wish() function by using decorator.

Eg:

```
def decor(func):  
 def inner(name):  
 if name=="Sunny":  
 print("Hello Sunny Bad Morning")  
 else:  
 func(name)  
 return inner  
8)  
@decor  
def wish(name):  
 print("Hello",name,"Good Morning")  
  
wish("Sandip")  
wish("Ravi")  
wish("Sunny")
```

Output

```
Hello Sandip Good Morning  
Hello Ravi Good Morning  
Hello Sunny Bad Morning
```

In the above program whenever we call wish() function automatically decor function will be executed.

How to call same function with decorator and without decorator:

We should not use @decor

```
def decor(func):  
 def inner(name):  
 if name=="Sunny":  
 print("Hello Sunny Bad Morning")  
 else:  
 func(name)  
 return inner  
8)  
9)  
def wish(name):  
 print("Hello",name,"Good Morning")  
  
decorfunction=decor(wish)  
  
wish("Sandip") #decorator wont be executed  
wish("Sunny") #decorator wont be executed  
  
decorfunction("Sandip")#decorator will be executed  
decorfunction("Sunny")#decorator will be executed
```

Output

```
Hello Sandip Good Morning  
Hello Sunny Good Morning  
Hello Sandip Good Morning  
Hello Sunny Bad Morning
```

Eg 2:

```
def smart_division(func):  
 def inner(a,b):  
 print("We are dividing",a,"with",b)  
 if b==0:  
 print("OOPS...cannot divide")  
 return  
 else:  
 return func(a,b)
```

```
 return inner

@smart_division
def division(a,b):
 return a/b

print(division(20,2))
print(division(20,0))
```

without decorator we will get Error. In this case output is:

```
10.0
Traceback (most recent call last):
  File "test.py", line 16, in <module>
 print(division(20,0))
  File "test.py", line 13, in division
 return a/b
ZeroDivisionError: division by zero
```

with decorator we won't get any error. In this case output is:

We are dividing 20 with 2

10.0

We are dividing 20 with 0

OOPS...cannot divide

None

Decorator Chaining

We can define multiple decorators for the same function and all these decorators will form Decorator Chaining.

Eg:

```
@decor1
@decor
def num():
```

For num() function we are applying 2 decorator functions. First inner decorator will work and then outer decorator.

Eg:

```
def decor1(func):
 def inner():
 x=func()
 return x*x
```

```

 return inner

def decor(func):
 def inner():
 x=func()
 return 2*x
 return inner

@decor1
@decor
def num():
 return 10

print(num())

```

Demo Program for decorator Chaining:

```

def decor(func):
 def inner(name):
 print("First Decor(decor) Function Execution")
 func(name)
 return inner

6)
def decor1(func):
 def inner(name):
 print("Second Decor(decor1) Execution")
 func(name)
 return inner

12)
@decor1
@decor
def wish(name):
 print("Hello",name,"Good Morning")

wish("Sandip")


```

D:\sandipclasses>py decaratordemo1.py
 Second Decor(decor1) Execution
 First Decor(decor) Function Execution
 Hello Sandip Good Morning

Generators

Generator is a function which is responsible to generate a sequence of values.

We can write generator functions just like ordinary functions, but it uses `yield` keyword to return values.

Eg 1:

```
def mygen():
 yield 'A'
 yield 'B'
 yield 'C'

g=mygen()
print(type(g))

print(next(g))
print(next(g))
print(next(g))
print(next(g))

Output
<class 'generator'>
A
B
C
Traceback (most recent call last):
  File "test.py", line 12, in <module>
 print(next(g))
StopIteration
```

Eg 2:

```
def countdown(num):
 print("Start Countdown")
 while(num>0):
 yield num
 num=num-1
6)
values=countdown(5)
for x in values:
```

```
print(x)
```

Output

Start Countdown

5
4
3
2
1

Eg 3: To generate first n numbers:

```
def firstn(num):
 n=1
 while n<=num:
 yield n
 n=n+1
6)
values=firstn(5)
for x in values:
 print(x)
10)
```

Output

1
2
3
4
5

We can convert generator into list as follows:

values=firstn(10)

l1=list(values)

print(l1) #[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]

Eg 4: To generate Fibonacci Numbers...

The next is the sum of previous 2 numbers

Eg: 0,1,1,2,3,5,8,13,21,...

```
def fib():
 a,b=0,1
 while True:
 yield a
 a,b=b,a+b
 for f in fib():
 if f>100:
 break
 print(f)
```

10)

Output
0
1
1
2
3
5
8
13
21
34
55
89

Advantages of Generator Functions:

when compared with class level iterators, generators are very easy to use

Improves memory utilization and performance.

Generators are best suitable for reading data from large number of large files

Generators work great for web scraping and crawling.

Generators vs Normal Collections wrt performance:

```

import random
import time
3)
names = ['Sunny', 'Bunny', 'Chinny', 'Vinny']
subjects = ['Python', 'Java', 'Blockchain']
6)
def people_list(num_people):
 results = []
 for i in range(num_people):
 person = {
 'id': i,
 'name': random.choice(names),
 'subject': random.choice(subjects)
 }
 results.append(person)
 return results
17)
18) def people_generator(num_people):
19) for i in range(num_people):
20) person = {
21) 'id': i,
22) 'name': random.choice(names),
23) 'major': random.choice(subjects)

```

```

 }
yield person

"""t1 = time.clock()
people = people_list(100000000)
t2 = time.clock()"""

t1 = time.clock()
people = people_generator(100000000)
t2 = time.clock()

print('Took {}'.format(t2-t1))

```

Note: In the above program observe the difference wrt execution time by using list and generators

Generators vs Normal Collections wrt Memory Utilization:

Normal Collection:

```
I=[x*x for x in range(1000000000000000000)]
print(I[0])
```

We will get **MemoryError** in this case because all these values are required to store in the memory.

Generators:

```
g=(x*x for x in range(1000000000000000000))
print(next(g))
```

Output: 0

We won't get any **MemoryError** because the values won't be stored at the beginning

Modules

A group of functions, variables and classes saved to a file, which is nothing but module.

Every Python file (.py) acts as a module.

Eg: sandipmath.py

```
x=888

def add(a,b):
 print("The Sum:",a+b)

def product(a,b):
 print("The Product:",a*b)
```

sandipmath module contains one variable and 2 functions.

If we want to use members of module in our program then we should import that
module.
`import modulename`

We can access members by using module name.
`modulename.variable`
`modulename.function()`

test.py:

```
import sandipmath
print(sandipmath.x)
sandipmath.add(10,20)
sandipmath.product(10,20)

Output
888
The Sum: 30
The Product: 200
```

Note:

whenever we are using a module in our program, for that module compiled file will be generated and stored in the hard disk permanently.

Renaming a module at the time of import (module aliasing):

Eg:

```
import sandipmath as m
```

here sandipmath is original module name and m is alias name.

We can access members by using alias name m

test.py:

```
import sandipmath as m
print(m.x)
m.add(10,20)
m.product(10,20)
```

from ... import:

We can import particular members of module by using from ... import .

The main advantage of this is we can access members directly without using module name.

Eg:

```
from sandipmath import x,add
print(x)
add(10,20)
product(10,20)==> NameError: name 'product' is not defined
```

We can import all members of a module as follows

```
from sandipmath import *
```

test.py:

```
from sandipmath import *
print(x)
add(10,20)
product(10,20)
```

Various possibilties of import:

```
import modulename
import module1,module2,module3
import module1 as m
import module1 as m1,module2 as m2,module3
from module import member
from module import member1,member2,memebr3
from module import memeber1 as x from module
import *
```

member aliasing:

```
from sandipmath import x as y,add as sum
print(y)
sum(10,20)
```

Once we defined as alias name,we should use alias name only and we should not use original name

Eg:

```
from sandipmath import x as y
print(x)==>NameError: name 'x' is not defined
```

Reloading a Module:

By default module will be loaded only once eventhough we are importing multiple multiple times.

Demo Program for module reloading:

```
import time
from imp import reload
import module1
time.sleep(30)
reload(module1)
time.sleep(30)
reload(module1)
print("This is test file")
```

Note: In the above program, everytime updated version of module1 will be available to our program

module1.py:

```
print("This is from module1")
```

test.py

```
import module1
import module1
import module1
import module1
print("This is test module")
```

Output

```
This is from module1
This is test module
```

In the above program test module will be loaded only once even though we are importing multiple times.

The problem in this approach is after loading a module if it is updated outside then updated version of module1 is not available to our program.

We can solve this problem by reloading module explicitly based on our requirement.
We can reload by using reload() function of imp module.

```
import imp
imp.reload(module1)
```

test.py:

```
import module1
import module1
from imp import reload
reload(module1)
reload(module1)
reload(module1)
print("This is test module")
```

In the above program module1 will be loaded 4 times in that 1 time by default and 3 times explicitly. In this case output is

```
This is from module1
This is from module1
This is from module1
This is from module1
This is test module
```

The main advantage of explicit module reloading is we can ensure that updated version is always available to our program.

Finding members of module by using dir() function:

Python provides inbuilt function dir() to list out all members of current module or a specified module.

dir() ==>To list out all members of current module
dir(moduleName)==>To list out all members of specified module

Eg 1: test.py

```
x=10
y=20
def f1():
 print("Hello")
5) print(dir()) # To print all members of current module
6)
Output
['__annotations__', '__builtins__', '__cached__', '__doc__', '__file__', '__loader__', '__name__',
 '__package__', '__spec__', 'f1', 'x', 'y']
```

Eg 2: To display members of particular module:

sandipmath.py:

```
x=888

def add(a,b):
 print("The Sum:",a+b)

def product(a,b):
 print("The Product:",a*b)
```

test.py:

```
import sandipmath
print(dir(sandipmath))

Output
['__builtins__', '__cached__', '__doc__', '__file__', '__loader__', '__name__',
 '__package__', '__spec__', 'add', 'product', 'x']
```

Note: For every module at the time of execution Python interpreter will add some special properties automatically for internal use.

Eg: __builtins__, __cached__, __doc__, __file__, __loader__,
__name__, __package__, __spec__

Based on our requirement we can access these properties also in our program.

Eg: test.py:

```
print(__builtins__)
print(__cached__)
print(__doc__)
print(__file__)
print(__loader__)
print(__name__)
print(__package__)
print(__spec__)

9)
Output
<module 'builtins' (built-in)>
None
None
```

test.py

```
<_frozen_importlib_external.SourceFileLoader object at 0x00572170>
__main__
None
None
```

The Special variable __name__:

For every Python program , a special variable __name__ will be added internally. This variable stores information regarding whether the program is executed as an individual program or as a module.

If the program executed as an individual program then the value of this variable is __main__

If the program executed as a module from some other program then the value of this variable is the name of module where it is defined.

Hence by using this __name__ variable we can identify whether the program executed directly or as a module.

Demo program:

module1.py:

```
def f1():
 if __name__=='__main__':
 print("The code executed as a program")
 else:
 print("The code executed as a module from some other program")
f1()
```

test.py:

```
import module1
module1.f1()
3)
D:\Python_classes>py module1.py
The code executed as a program

D:\Python_classes>py test.py
The code executed as a module from some other program
The code executed as a module from some other program
```

Working with math module:

Python provides inbuilt module math.

This module defines several functions which can be used for mathematical operations. The main important functions are

sqrt(x)
ceil(x)
floor(x)
fabs(x)
log(x)
sin(x)
tan(x)

....

Eg:

```
from math import *
print(sqrt(4))
print(ceil(10.1))
print(floor(10.1))
print(fabs(-10.6))
print(fabs(10.6))
```

7)

Output

2.0

11

10

10.6

10.6

Note:

We can find help for any module by using help() function

Eg:

```
import math  
help(math)
```

Working with random module:

This module defines several functions to generate random numbers.

We can use these functions while developing games,in cryptography and to generate random numbers on fly for authentication.

1. random() function:

This function always generate some float value between 0 and 1 (not inclusive) $0 < x < 1$

Eg:

```
from random import *  
for i in range(10):  
 print(random())
```

4)

Output

0.4572685609302056
0.6584325233197768
0.15444034016553587
0.18351427005232201
0.1330257265904884
0.9291139798071045
0.6586741197891783
0.8901649834019002
0.25540891083913053
0.7290504335962871

2. randint() function:

To generate random integer between two given numbers(inclusive)

Eg:

```
from random import *
for i in range(10):
 print(randint(1,100)) # generate random int value between 1 and 100(inclusive)
```

Output

```
51
44
39
70
49
74
52
10
40
8
```

3. uniform():

It returns random float values between 2 given numbers(not inclusive)

Eg:

```
from random import *
for i in range(10):
 print(uniform(1,10))
```

Output

```
9.787695398230332
6.81102218793548
8.068672144377329
8.567976357239834
6.363511674803802
2.176137584071641
4.822867939432386
6.0801725149678445
7.508457735544763
1.9982221862917555
```

random() ==>in between 0 and 1 (not inclusive)

randint(x,y) ==>in between x and y (inclusive)

uniform(x,y) ==> in between x and y (not inclusive)

4. randrange([start],stop,[step])

returns a random number from range

start \leq x < stop

start argument is optional and default value is 0

step argument is optional and default value is 1

randrange(10)-->generates a number from 0 to 9

randrange(1,11)-->generates a number from 1 to 10

randrange(1,11,2)-->generates a number from 1,3,5,7,9

Eg 1:

```
from random import *
for i in range(10):
 print(randrange(10))
```

Output

```
9
4
0
2
9
4
8
9
5
9
```

Eg 2:

```
from random import *
for i in range(10):
 print(randrange(1,11))
```

Output

```
2
2
8
10
3
5
9
1
6
3
```

Eg 3:

```
from random import *
for i in range(10):
 print(randrange(1,11,2))
```

Output

```
1
3
9
5
7
1
1
1
7
3
```

5. choice() function:

It wont return random number.

It will return a random object from the given list or tuple.

Eg:

```
from random import *
list=["Sunny","Bunny","Chinny","Vinny","pinny"]
for i in range(10):
 print(choice(list))
```

Output


```
Bunny
pinny
Bunny
Sunny
Bunny
pinny
pinny
Vinny
Bunny
Sunny
```


Packages

It is an encapsulation mechanism to group related modules into a single unit.
package is nothing but folder or directory which represents collection of Python modules.

Any folder or directory contains `__init__.py` file, is considered as a Python package. This file can be empty.

A package can contain sub packages also.

The main advantages of package statement are

- We can resolve naming conflicts
- We can identify our components uniquely
- It improves modularity of the application

Eg 1:

```
D:\Python_classes>
|-test.py
|-pack1
  |-module1.py
  |-__init__.py
```

`__init__.py:`

empty file

module1.py:

```
def f1():
 print("Hello this is from module1 present in pack1")
```

test.py (version-1):

```
import pack1.module1
pack1.module1.f1()
```

test.py (version-2):

```
from pack1.module1 import f1
f1()
```

Eg 2:

```
D:\Python_classes>
|-test.py
|-com
  |-module1.py
  |-__init__.py
 |-sandipsoft
 |-module2.py
 |-__init__.py
```

__init__.py:

empty file

module1.py:

```
def f1():
 print("Hello this is from module1 present in com")
```

module2.py:


```
def f2():
 print("Hello this is from module2 present in com.sandipsoft")
```

test.py:

```
from com.module1 import f1
from com.sandipsoft.module2 import f2
f1()
f2()

5.
Output
D:\Python_classes>py test.py
Hello this is from module1 present in com
Hello this is from module2 present in com.sandipsoft
```

Note: Summary diagram of library,packages,modules which contains functions,classes and variables.

File Handling

As the part of programming requirement, we have to store our data permanently for future purpose. For this requirement we should go for files.

Files are very common permanent storage areas to store our data.

Types of Files:

There are 2 types of files

1. Text Files:

Usually we can use text files to store character data
eg: abc.txt

2. Binary Files:

Usually we can use binary files to store binary data like images,video files, audio files etc...

Opening a File:

Before performing any operation (like read or write) on the file,first we have to open that file.For this we should use Python's inbuilt function `open()`

But at the time of open, we have to specify mode,which represents the purpose of opening file.

```
f = open(filename, mode)
```

The allowed modes in Python are

→ `r` open an existing file for read operation. The file pointer is positioned at the beginning of the file.If the specified file does not exist then we will get `FileNotFoundException`.This is default mode.

→ **w** → open an existing file for write operation. If the file already contains some data then it will be overridden. If the specified file is not already available then this mode will create that file.

→ **a** → open an existing file for append operation. It won't override existing data. If the specified file is not already available then this mode will create a new file.

→ **r+** → To read and write data into the file. The previous data in the file will not be deleted. The file pointer is placed at the beginning of the file.

→ **w+** → To write and read data. It will override existing data.

→ **a+** → To append and read data from the file. It won't override existing data.

→ **x** → To open a file in exclusive creation mode for write operation. If the file already exists then we will get FileExistsError.

Note: All the above modes are applicable for text files. If the above modes suffixed with 'b' then these represent for binary files.

Eg: rb,wb,ab,r+b,w+b,a+b,xb

```
f = open("abc.txt","w")
```

We are opening abc.txt file for writing data.

Closing a File:

After completing our operations on the file, it is highly recommended to close the file. For this we have to use `close()` function.

```
f.close()
```

Various properties of File Object:

Once we open a file and we get file object, we can get various details related to that file by using its properties.

→ **name** → Name of opened file

→ **mode** → Mode in which the file is opened

→ **closed** → Returns boolean value indicates that file is closed or not

→ **readable()** → Returns boolean value indicates that whether file is readable or not

→ **writable()** → Returns boolean value indicates that whether file is writable or not.

Eg:

```
f=open("abc.txt",'w')
print("File Name: ",f.name)
print("File Mode: ",f.mode)
print("Is File Readable: ",f.readable())
print("Is File Writable: ",f.writable())
print("Is File Closed : ",f.closed)
f.close()
print("Is File Closed : ",f.closed)

9)
10)
Output
D:\Python_classes>py test.py
File Name: abc.txt
File Mode: w
Is File Readable: False
Is File Writable: True
Is File Closed : False
Is File Closed : True
```

Writing data to text files:

We can write character data to the text files by using the following 2 methods.

write(str)
writelines(list of lines)

Eg:

```
f=open("abcd.txt",'w')
f.write("Sandip\n")
f.write("Software\n")
f.write("Solutions\n")
print("Data written to the file successfully")
f.close()
```

abcd.txt:

Sandip
Software
Solutions

Note: In the above program, data present in the file will be overridden everytime if we run the program. Instead of overriding if we want append operation then we should open the file as follows.

```
f = open("abcd.txt","a")
```

Eg 2:

```
f=open("abcd.txt",'w')
list=["sunny\n","bunny\n","vinny\n","chinny"]
f.writelines(list)
print("List of lines written to the file successfully")
f.close()
```

abcd.txt:

sunny
bunny
vinny
chinny

Note: while writing data by using write() methods, compulsory we have to provide line separator(\n), otherwise total data should be written to a single line.

Reading Character Data from text files:

We can read character data from text file by using the following read methods.

- read() → To read total data from the file
- read(n) → To read 'n' characters from the file
- readline() → To read only one line
- readlines() → To read all lines into a list

Eg 1: To read total data from the file

```
f=open("abc.txt",'r')
data=f.read()
print(data)
f.close()

5)
Output
sunny
bunny
chinny
vinny
```

Eg 2: To read only first 10 characters:

```
f=open("abc.txt",'r')
data=f.read(10)
print(data)
f.close()

5)
```

Output
sunny
bunn

Eg 3: To read data line by line:

```
f=open("abc.txt",'r')
line1=f.readline()
print(line1,end="")
line2=f.readline()
print(line2,end="")
line3=f.readline()
print(line3,end="")
f.close()
9)
Output
sunny
bunny
chinny
```

Eg 4: To read all lines into list:

```
f=open("abc.txt",'r')
lines=f.readlines()
for line in lines:
 print(line,end="")
f.close()
6)
Output
sunny
bunny
chinny
vinny
```

Eg 5:

```
f=open("abc.txt","r")
print(f.read(3))
print(f.readline())
print(f.read(4))
print("Remaining data")
print(f.read())
7)
8) Output
9) sun
10) ny
11)
12) bunn
13) Remaining data
```

y
chinny
vinny

The with statement:

The with statement can be used while opening a file. We can use this to group file operation statements within a block.

The advantage of with statement is it will take care closing of file, after completing all operations automatically even in the case of exceptions also, and we are not required to close explicitly.

Eg:

```
with open("abc.txt","w") as f:  
 f.write("Sandip\n")  
 f.write("Software\n")  
 f.write("Solutions\n")  
 print("Is File Closed: ",f.closed)  
print("Is File Closed: ",f.closed)
```

Output

```
Is File Closed: False  
Is File Closed: True
```

The seek() and tell() methods:

tell():

==> We can use tell() method to return current position of the cursor(file pointer) from beginning of the file. [can you please tell current cursor position]

The position(index) of first character in files is zero just like string index.

Eg:

```
1) f=open("abc.txt","r")  
2) print(f.tell())  
3) print(f.read(2))  
4) print(f.tell())  
5) print(f.read(3))  
6) print(f.tell())
```

abc.txt:

sunny
bunny
chinny
vinny

Output:

0
su
2
nny
5

seek():

We can use seek() method to move cursor(file pointer) to specified location. [Can you please seek the cursor to a particular location]

`f.seek(offset, fromwhere)`

offset represents the number of positions

The allowed values for second attribute(from where) are

0---->From beginning of file(default value)

1---->From current position

2--->From end of the file

Note: Python 2 supports all 3 values but Python 3 supports only zero.

Eg:

```
data="All Students are STUPIDS"
f=open("abc.txt","w")
f.write(data)
with open("abc.txt","r+") as f:
 text=f.read()
 print(text)
 print("The Current Cursor Position: ",f.tell())
 f.seek(17)
 print("The Current Cursor Position: ",f.tell())
 f.write("GEMS!!!")
 f.seek(0)
 text=f.read()
 print("Data After Modification:")
 print(text)
```

15)

Output

All Students are STUPIDS

The Current Cursor Position: 24

The Current Cursor Position: 17

Data After Modification:

All Students are GEMS!!!

How to check a particular file exists or not?

We can use os library to get information about files in our computer.
os module has path sub module, which contains isFile() function to check whether a particular file exists or not?
os.path.isfile(fname)

Q. Write a program to check whether the given file exists or not. If it is available then print its content?

```
import os,sys
fname=input("Enter File Name: ")
if os.path.isfile(fname):
 print("File exists:",fname)
 f=open(fname,"r")
else:
 print("File does not exist:",fname)
 sys.exit(0)
print("The content of file is:")
data=f.read()
print(data)
```

12)

Output
D:\Python_classes>py test.py
Enter File Name: sandip.txt
File does not exist: sandip.txt

```
D:\Python_classes>py test.py
Enter File Name: abc.txt
File exists: abc.txt
The content of file is:
All Students are GEMS!!!
```

Note:

sys.exit(0) ==> To exit system without executing rest of the program.
argument represents status code . 0 means normal termination and it is the default value.

Q. Program to print the number of lines,words and characters present in the given file?

```
import os,sys
fname=input("Enter File Name: ")
if os.path.isfile(fname):
 print("File exists:",fname)
 f=open(fname,"r")
else:
 print("File does not exist:",fname)
 sys.exit(0)
lcount=wcount=ccount=0
for line in f:
 lcount=lcount+1
 ccount=ccount+len(line)
 words=line.split()
 wcount=wcount+len(words)
print("The number of Lines:",lcount)
print("The number of Words:",wcount)
print("The number of Characters:",ccount)
```

Output

```
D:\Python_classes>py test.py
Enter File Name: sandip.txt
File does not exist: sandip.txt
```

23)

```
D:\Python_classes>py test.py
Enter File Name: abc.txt
File exists: abc.txt
The number of Lines: 6
The number of Words: 24
The number of Characters: 149
```

abc.txt:

```
All Students are GEMS!!!
```

Handling Binary Data:

It is very common requirement to read or write binary data like images,video files,audio files etc.

Q. Program to read image file and write to a new image file?

```
f1=open("rossum.jpg","rb")
f2=open("newpic.jpg","wb")
bytes=f1.read()
f2.write(bytes)
print("New Image is available with the name: newpic.jpg")
```

Handling csv files:

CSV==>Comma seperated values

As the part of programming,it is very common requirement to write and read data wrt csv files. Python provides csv module to handle csv files.

Writing data to csv file:

```
import csv
with open("emp.csv","w",newline="") as f:
 w=csv.writer(f) # returns csv writer object
 w.writerow(["ENO","ENAME","ESAL","EADDR"])
 n=int(input("Enter Number of Employees:"))
 for i in range(n):
 eno=input("Enter Employee No:")
 ename=input("Enter Employee Name:")
 esal=input("Enter Employee Salary:")
 eaddr=input("Enter Employee Address:")
 w.writerow([eno,ename,esal,eaddr])
 print("Total Employees data written to csv file successfully")
```

Note: Observe the difference with newline attribute and without

```
with open("emp.csv","w",newline="") as f:
 with open("emp.csv","w") as f:
```

Note: If we are not using newline attribute then in the csv file blank lines will be included between data. To prevent these blank lines, newline attribute is required in Python-3,but in Python-2 just we can specify mode as 'wb' and we are not required to use newline attribute.

Reading Data from csv file:

```
import csv
f=open("emp.csv",'r')
r=csv.reader(f) #returns csv reader object
data=list(r)
#print(data)
for line in data:
 for word in line:
 print(word,"\\t",end="")
 print()
10)
Output
D:\Python_classes>py test.py
ENO ENAME ESAL EADDR
100 Sandip 1000 Hyd
200 Sachin 2000 Mumbai
300 Dhoni 3000 Ranchi
```

Zipping and Unzipping Files:

It is very common requirement to zip and unzip files.

The main advantages are:

- To improve memory utilization
- We can reduce transport time
- We can improve performance.

To perform zip and unzip operations, Python contains one in-built module zip file.
This module contains a class : ZipFile

To create Zip file:

We have to create ZipFile class object with name of the zip file, mode and constant ZIP_DEFLATED. This constant represents we are creating zip file.

```
f = ZipFile("files.zip","w","ZIP_DEFLATED")
```

Once we create ZipFile object, we can add files by using write() method.

```
f.write(filename)
```

Eg:

```
from zipfile import *
f=ZipFile("files.zip",'w',ZIP_DEFLATED)
f.write("file1.txt")
f.write("file2.txt")
f.write("file3.txt")
f.close()
print("files.zip file created successfully")
```

To perform unzip operation:

We have to create ZipFile object as follows

```
f = ZipFile("files.zip","r",ZIP_STORED)
```

ZIP_STORED represents unzip operation. This is default value and hence we are not required to specify.

Once we created ZipFile object for unzip operation, we can get all file names present in that zip file by using namelist() method.

```
names = f.namelist()
```

Eg:

```
from zipfile import *
f=ZipFile("files.zip",'r',ZIP_STORED)
names=f.namelist()
for name in names:
 print( "File Name: ",name)
 print("The Content of this file is:")
 f1=open(name,'r')
 print(f1.read())
 print()
```

Working with Directories:

It is very common requirement to perform operations for directories like

- To know current working directory
- To create a new directory
- To remove an existing directory
- To rename a directory
- To list contents of the directory etc...

To perform these operations, Python provides inbuilt module os, which contains several functions to perform directory related operations.

Q1. To Know Current Working Directory:

```
import os  
cwd=os.getcwd()  
print("Current Working Directory:", cwd)
```

Q2. To create a sub directory in the current working directory:

```
import os  
os.mkdir("mysub")  
print("mysub directory created in cwd")
```

Q3. To create a sub directory in mysub directory:

```
 cwd  
 |-mysub  
 |-mysub2  
  
import os  
os.mkdir("mysub/mysub2")  
print("mysub2 created inside mysub")
```

Note: Assume mysub already present in cwd.

Q4. To create multiple directories like sub1 in that sub2 in that sub3:

```
import os  
os.makedirs("sub1/sub2/sub3")  
print("sub1 and in that sub2 and in that sub3 directories created")
```

Q5. To remove a directory:

```
import os  
os.rmdir("mysub/mysub2")  
print("mysub2 directory deleted")
```

Q6. To remove multiple directories in the path:

```
import os  
os.removedirs("sub1/sub2/sub3")  
print("All 3 directories sub1,sub2 and sub3 removed")
```

Q7. To rename a directory:

```
import os  
os.rename("mysub","newdir")  
print("mysub directory renamed to newdir")
```

Q8. To know contents of directory:

os module provides `listdir()` to list out the contents of the specified directory. It won't display the contents of sub directory.

Eg:

```
import os  
print(os.listdir("."))
```

Output
D:\Python_classes>py test.py
['abc.py', 'abc.txt', 'abcd.txt', 'com', 'demo.py', 'sandipmath.py', 'emp.csv',
'file1.txt', 'file2.txt', 'file3.txt', 'files.zip', 'log.txt', 'module1.py', 'myl
og.txt', 'newdir', 'newpic.jpg', 'pack1', 'rossum.jpg', 'test.py', '__pycache__'
]

The above program display contents of current working directory but not contents of sub directories.

If we want the contents of a directory including sub directories then we should go for `walk()` function.

Q9. To know contents of directory including sub directories:

We have to use `walk()` function

[Can you please walk in the directory so that we can aware all contents of that directory]

```
os.walk(path,topdown=True,onerror=None,followlinks=False)
```

It returns an Iterator object whose contents can be displayed by using for loop

`path-->Directory path. cwd means .`

`topdown=True --->Travel from top to bottom`

`onerror=None --->on error detected which function has to execute.`

`followlinks=True -->To visit directories pointed by symbolic links`

Eg: To display all contents of Current working directory including sub directories:

```
import os
for dirpath,dirnames,filenames in os.walk('.'):
 print("Current Directory Path:",dirpath)
 print("Directories:",dirnames)
 print("Files:",filenames)
 print()
7)
8)
Output
Current Directory Path: .
Directories: ['com', 'newdir', 'pack1', '__pycache__']
Files: ['abc.txt', 'abcd.txt', 'demo.py', 'sandipmath.py', 'emp.csv', 'file1.txt',
 'file2.txt', 'file3.txt', 'files.zip', 'log.txt', 'module1.py', 'mylog.txt',
 'newpic.jpg', 'rossum.jpg', 'test.py']
15)
Current Directory Path: .\com
Directories: ['sandipsoft', '__pycache__']
Files: ['module1.py', '__init__.py']
19)
...
...
```

Note: To display contents of particular directory,we have to provide that directory name as argument to walk() function.

`os.walk("directoryname")`

Q. What is the difference between listdir() and walk() functions?

In the case of listdir(), we will get contents of specified directory but not sub directory contents. But in the case of walk() function we will get contents of specified directory and its sub directories also.

Running Other programs from Python program:

os module contains system() function to run programs and commands.
It is exactly same as system() function in C language.

`os.system("command string")`
The argument is any command which is executing from DOS.

Eg:

```
import os
os.system("dir *.py")
os.system("py abc.py")
```

How to get information about a File:

We can get statistics of a file like size, last accessed time, last modified time etc by using stat() function of os module.

```
stats = os.stat("abc.txt")
```

The statistics of a file includes the following parameters:

st_mode==>Protection Bits
st_ino==>Inode number
st_dev==>device
st_nlink==>no of hard links
st_uid==>userid of owner
st_gid==>group id of owner
st_size==>size of file in bytes
st_atime==>Time of most recent access
st_mtime==>Time of Most recent modification
st_ctime==> Time of Most recent meta data change

Note:

st_atime, st_mtime and st_ctime returns the time as number of milli seconds since Jan 1st 1970 ,12:00AM. By using datetime module fromtimestamp() function, we can get exact date and time.

Q. To print all statistics of file abc.txt:

```
import os
stats=os.stat("abc.txt")
print(stats)
4)
Output
os.stat_result(st_mode=33206, st_ino=844424930132788, st_dev=2657980798, st_nlin
k=1, st_uid=0, st_gid=0, st_size=22410, st_atime=1505451446, st_mtime=1505538999
, st_ctime=1505451446)
```

To print specified properties:

```
import os
from datetime import *
stats=os.stat("abc.txt")
print("File Size in Bytes:",stats.st_size)
print("File Last Accessed Time:",datetime.fromtimestamp(stats.st_atime))
print("File Last Modified Time:",datetime.fromtimestamp(stats.st_mtime))
7)
```

Output

File Size **in Bytes**: 22410

File Last Accessed Time: 2017-09-15 10:27:26.599490

File Last Modified Time: 2017-09-16 10:46:39.245394

Pickling and Unpickling of Objects:

Sometimes we have to write total state of object to the file and we have to read total object from the file.

The process of writing state of object to the file is called pickling and the process of reading state of an object from the file is called unpickling.

We can implement pickling and unpickling by using pickle module of Python.

pickle module contains dump() function to perform pickling.

```
pickle.dump(object,file)
```

pickle module contains load() function to perform unpickling

```
obj=pickle.load(file)
```


Writing and Reading State of object by using pickle Module:

```
import pickle
class Employee:
 def __init__(self,eno,ename,esal,eaddr):
 self.eno=eno;
 self.ename=ename;
 self.esal=esal;
 self.eaddr=eaddr;
 def display(self):
 print(self.eno,"\\t",self.ename,"\\t",self.esal,"\\t",self.eaddr)
with open("emp.dat","wb") as f:
 e=Employee(100,"Sandip",1000,"Hyd")
 pickle.dump(e,f)
 print("Pickling of Employee Object completed...")
14)
with open("emp.dat","rb") as f:
 obj=pickle.load(f)
 print("Printing Employee Information after unpickling")
 obj.display()
```

Writing Multiple Employee Objects to the file:

emp.py:

```
class Employee:
 def __init__(self,eno,ename,esal,eaddr):
 self.eno=eno;
 self.ename=ename;
 self.esal=esal;
 self.eaddr=eaddr;
 def display(self):
8)
 print(self.eno,"\\t",self.ename,"\\t",self.esal,"\\t",self.eaddr)
```

pick.py:

```
import emp,pickle
f=open("emp.dat","wb")
n=int(input("Enter The number of Employees:"))
for i in range(n):
 eno=int(input("Enter Employee Number:"))
 ename=input("Enter Employee Name:")
 esal=float(input("Enter Employee Salary:"))
 eaddr=input("Enter Employee Address:")
 e=emp.Employee(eno,ename,esal,eaddr)
 pickle.dump(e,f)
print("Employee Objects pickled successfully")
```

unpick.py:

```
import emp,pickle
f=open("emp.dat","rb")
print("Employee Details:")
while True:
 try:
 obj=pickle.load(f)
 obj.display()
 except EOFError:
 print("All employees Completed")
 break
f.close()
```

Exception Handling

In any programming language there are 2 types of errors are possible.

Syntax Errors

Runtime Errors

Syntax Errors:

The errors which occurs because of invalid syntax are called syntax errors.

Eg 1:

```
x=10  
if x==10  
 print("Hello")
```

SyntaxError: invalid syntax

Eg 2:

```
print "Hello"
```

SyntaxError: Missing parentheses in call to 'print'

Note:

Programmer is responsible to correct these syntax errors. Once all syntax errors are corrected then only program execution will be started.

2. Runtime Errors:

Also known as exceptions.

While executing the program if something goes wrong because of end user input or programming logic or memory problems etc then we will get Runtime Errors.

Eg: `print(10/0) ==>ZeroDivisionError: division by zero`

`print(10/"ten") ==>TypeError: unsupported operand type(s) for /: 'int' and 'str'`

```
x=int(input("Enter Number:"))  
print(x)
```

`D:\Python_classes>py test.py`

Enter Number:ten

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

Note: Exception Handling concept applicable for Runtime Errors but not for syntax errors

What is Exception:

An unwanted and unexpected event that disturbs normal flow of program is called exception.

Eg:

ZeroDivisionError

TypeError

ValueError

FileNotFoundException

EOFError

SleepingError

TyrePuncturedError

It is highly recommended to handle exceptions. The main objective of exception handling is Graceful Termination of the program(i.e we should not block our resources and we should not miss anything)

Exception handling does not mean repairing exception. We have to define alternative way to continue rest of the program normally.

Eg:

For example our programming requirement is reading data from remote file locating at London. At runtime if london file is not available then the program should not be terminated abnormally. We have to provide local file to continue rest of the program normally. This way of defining alternative is nothing but exception handling.

try:

 read data from remote file locating at
 london except FileNotFoundException:
 use local file and continue rest of the program normally

Q. What is an Exception?

Q. What is the purpose of Exception Handling?

Q. What is the meaning of Exception Handling?

Default Exception Handing in Python:

Every exception in Python is an object. For every exception type the corresponding classes are available.

Whenever an exception occurs PVM will create the corresponding exception object and will check for handling code. If handling code is not available then Python interpreter terminates the program abnormally and prints corresponding exception information to the console.

The rest of the program won't be executed.

Eg:

```
print("Hello")
print(10/0)
print("Hi")
4)
D:\Python_classes>py test.py
Hello
Traceback (most recent call last):
  File "test.py", line 2, in <module>
 print(10/0)
ZeroDivisionError: division by zero
```

Python's Exception Hierarchy

Every Exception in Python is a class.

All exception classes are child classes of `BaseException`. i.e every exception class extends `BaseException` either directly or indirectly. Hence `BaseException` acts as root for Python Exception Hierarchy.

Most of the times being a programmer we have to concentrate `Exception` and its child classes.

Customized Exception Handling by using try-except:

It is highly recommended to handle exceptions.

The code which may raise exception is called risky code and we have to take risky code inside `try` block. The corresponding handling code we have to take inside `except` block.

```
try:
 Risky Code
except XXX:
 Handling code/Alternative Code
```

without try-except:

```
print("stmt-1")
print(10/0)
print("stmt-3")

Output
stmt-1
ZeroDivisionError: division by zero
```

Abnormal termination/Non-Graceful Termination

with try-except:

```
print("stmt-1")
try:
 print(10/0)
except ZeroDivisionError:
 print(10/2)
 print("stmt-3")
7.
```

```
Output
stmt-1
5.0
stmt-3
```

Normal termination/Graceful Termination

Control Flow in try-except:

```
try:
 stmt-1
 stmt-2
 stmt-3
except XXX:
 stmt-4
stmt-5
```

case-1: If there is no exception
1,2,3,5 and Normal Termination

case-2: If an exception raised at stmt-2 and corresponding except block matched
1,4,5 Normal Termination

case-3: If an exception raised at stmt-2 and corresponding except block not
matched 1, Abnormal Termination

case-4: If an exception raised at stmt-4 or at stmt-5 then it is always abnormal
termination.

Conclusions:

within the try block if anywhere exception raised then rest of the try block wont be executed even though we handled that exception. Hence we have to take only risky code inside try block and length of the try block should be as less as possible.

In addition to try block, there may be a chance of raising exceptions inside except and finally blocks also.

If any statement which is not part of try block raises an exception then it is always abnormal termination.

How to print exception information:

try:

```
print(10/0)
except ZeroDivisionError as msg:
 print("exception raised and its description is:",msg)
```

Output exception raised and its description is: division by zero

try with multiple except blocks:

The way of handling exception is varied from exception to exception. Hence for every exception type a separate except block we have to provide. i.e try with multiple except blocks is possible and recommended to use.

Eg:

try:


```
except ZeroDivisionError:
 perform alternative
 arithmetic operations
```

```
except FileNotFoundError:  
 use local file instead of remote file
```

If try with multiple except blocks available then based on raised exception the corresponding except block will be executed.

Eg:

```
try:  
 x=int(input("Enter First Number: "))  
 y=int(input("Enter Second Number: "))  
 print(x/y)  
except ZeroDivisionError :  
 print("Can't Divide with Zero")  
except ValueError:  
 print("please provide int value only")
```

```
D:\Python_classes>py test.py  
Enter First Number: 10  
Enter Second Number: 2  
5.0
```

```
D:\Python_classes>py test.py  
Enter First Number: 10  
Enter Second Number: 0  
Can't Divide with Zero
```

```
D:\Python_classes>py test.py  
Enter First Number: 10  
Enter Second Number: ten  
please provide int value only
```

If try with multiple except blocks available then the order of these except blocks is important .Python interpreter will always consider from top to bottom until matched except block identified.

Eg:

```
try:  
 x=int(input("Enter First Number: "))  
 y=int(input("Enter Second Number: "))  
 print(x/y)  
except ArithmeticError :  
 print("ArithmetricError")  
except ZeroDivisionError:  
 print("ZeroDivisionError")
```

9)

```
D:\Python_classes>py test.py
```

```
Enter First Number: 10
Enter Second Number: 0
ArithmaticError
```

Single except block that can handle multiple exceptions:

We can write a single except block that can handle multiple different types of exceptions.

```
except (Exception1,Exception2,exception3,...): or except
(Exception1,Exception2,exception3,...) as msg :
```

Parenthesis are mandatory and this group of exceptions internally considered as tuple.

Eg:

```
try:
 x=int(input("Enter First Number: "))
 y=int(input("Enter Second Number: "))
 print(x/y)
except (ZeroDivisionError,ValueError) as msg:
 print("Plz Provide valid numbers only and problem is: ",msg)
```

```
D:\Python_classes>py test.py
Enter First Number: 10
Enter Second Number: 0
Plz Provide valid numbers only and problem is: division by zero
```

```
D:\Python_classes>py test.py
Enter First Number: 10
Enter Second Number: ten
Plz Provide valid numbers only and problem is: invalid literal for int() with b
ase 10: 'ten'
```

Default except block:

We can use default except block to handle any type of exceptions.

In default except block generally we can print normal error messages.

Syntax:

```
except:
 statements
```

Eg:

```
1) try:
2) x=int(input("Enter First Number: "))
3) y=int(input("Enter Second Number: "))
4) print(x/y)
```

```
except ZeroDivisionError:  
 print("ZeroDivisionError:Can't divide with zero")  
except:  
 print("Default Except:Plz provide valid input only")
```

```
D:\Python_classes>py test.py  
Enter First Number: 10  
Enter Second Number: 0  
ZeroDivisionError:Can't divide with zero
```

```
D:\Python_classes>py test.py  
Enter First Number: 10  
Enter Second Number: ten  
Default Except:Plz provide valid input only
```

*****Note:** If try with multiple except blocks available then default except block should be last, otherwise we will get SyntaxError.

Eg:

```
try:  
 print(10/0)  
except:  
 print("Default Except")  
except ZeroDivisionError:  
 print("ZeroDivisionError")
```


```
SyntaxError: default 'except:' must be last
```

Note:

The following are various possible combinations of except blocks

1. except ZeroDivisionError:
1. except ZeroDivisionError as msg:
except (ZeroDivisionError,ValueError) :
except (ZeroDivisionError,ValueError) as msg:
except :

finally block:

It is not recommended to maintain clean up code(Resource Deallocating Code or Resource Releasing code) inside try block because there is no guarantee for the execution of every statement inside try block always.

It is not recommended to maintain clean up code inside except block, because if there is no exception then except block won't be executed.

Hence we required some place to maintain clean up code which should be executed always irrespective of whether exception raised or not raised and whether exception handled or not handled. Such type of best place is nothing but finally block.

Hence the main purpose of finally block is to maintain clean up code.

```
try:  
 Risky Code  
except:  
 Handling Code  
finally:  
 Cleanup code
```

The speciality of finally block is it will be executed always whether exception raised or not raised and whether exception handled or not handled.

Case-1: If there is no exception

```
try:  
 print("try")  
except:  
 print("except")  
finally:  
 print("finally")
```

Output

```
try  
finally
```

Case-2: If there is an exception raised but handled:

```
try:  
 print("try")  
 print(10/0)  
except ZeroDivisionError:  
 print("except")  
finally:  
 print("finally")
```

8)

```
Output
```

```
try  
except  
finally
```

Case-3: If there is an exception raised but not handled:

```
try:  
 print("try")  
 print(10/0)  
except NameError:  
 print("except")  
finally:  
 print("finally")
```

Output
try
finally
ZeroDivisionError: division by zero(Abnormal Termination)

Note: There is only one situation where finally block won't be executed ie whenever we are using os._exit(0) function.

Whenever we are using os._exit(0) function then Python Virtual Machine itself will be shutdown. In this particular case finally won't be executed.

```
imports  
try:  
 print("try")  
 os._exit(0)  
except NameError:  
 print("except")  
finally:  
 print("finally")
```

Output
try

Note:

os._exit(0)

where 0 represents status code and it indicates normal termination. There are multiple status codes are possible.

Control flow in try-except-finally:

```
try:  
 stmt-1  
 stmt-2  
 stmt-3  
except:  
 stmt-4
```

```
finally:  
 stmt-5  
stmt6
```

Case-1: If there is no exception

1,2,3,5,6 Normal Termination

Case-2: If an exception raised at stmt2 and the corresponding except block matched 1,4,5,6 Normal Termination

Case-3: If an exception raised at stmt2 but the corresponding except block not matched 1,5 Abnormal Termination

Case-4: If an exception raised at stmt4 then it is always abnormal termination but before that finally block will be executed.

Case-5: If an exception raised at stmt-5 or at stmt-6 then it is always abnormal termination

Nested try-except-finally blocks:

We can take try-except-finally blocks inside try or except or finally blocks.i.e nesting of try-except-finally is possible.

```
try:  
 -----  
 -----  
 -----  
  
try:  
 -----  
 -----  
 -----  
  
except:  
 -----  
 -----  
 -----  
 -----  
  
except:  
 -----  
 -----  
 -----
```

General Risky code we have to take inside outer try block and too much risky code we have to take inside inner try block. Inside Inner try block if an exception raised then inner

except block is responsible to handle. If it is unable to handle then outer **except** block is responsible to handle.

Eg:

```
try:  
 print("outer try block")  
 try:  
 print("Inner try block")  
 print(10/0)  
 except ZeroDivisionError:  
 print("Inner except block")  
 finally:  
 print("Inner finally block")  
except:  
 print("outer except block")  
finally:  
 print("outer finally block")
```

Output
outer **try** block
Inner **try** block
Inner **except** block
Inner **finally** block
outer **finally** block

Control flow in nested try-except-finally:

```
try:  
 stmt-1  
 stmt-2  
 stmt-3  
 try:  
 stmt-4  
 stmt-5  
 stmt-6  
 except X:  
 stmt-7  
 finally:  
 stmt-8  
 stmt-9  
except Y:  
 stmt-10  
finally:  
 stmt-11  
stmt-12
```

case-1: If there is no exception

1,2,3,4,5,6,8,9,11,12 Normal Termination

case-2: If an exception raised at stmt-2 and the corresponding except block matched 1,10,11,12 Normal Termination

case-3: If an exception raised at stmt-2 and the corresponding except block not matched 1,11,Abnormal Termination

case-4: If an exception raised at stmt-5 and inner except block matched 1,2,3,4,7,8,9,11,12 Normal Termination

case-5: If an exception raised at stmt-5 and inner except block not matched but outer except block matched

1,2,3,4,8,10,11,12,Normal Termination

case-6:If an exception raised at stmt-5 and both inner and outer except blocks are not matched

1,2,3,4,8,11,Abnormal Termination

case-7: If an exception raised at stmt-7 and corresponding except block matched 1,2,3,.....,8,10,11,12,Normal Termination

case-8: If an exception raised at stmt-7 and corresponding except block not matched 1,2,3,.....,8,11,Abnormal Termination

case-9: If an exception raised at stmt-8 and corresponding except block matched 1,2,3,.....,10,11,12 Normal Termination

case-10: If an exception raised at stmt-8 and corresponding except block not matched 1,2,3,.....,11,Abnormal Termination

case-11: If an exception raised at stmt-9 and corresponding except block matched 1,2,3,.....,8,10,11,12,Normal Termination

case-12: If an exception raised at stmt-9 and corresponding except block not matched 1,2,3,.....,8,11,Abnormal Termination

case-13: If an exception raised at stmt-10 then it is always abnormal termination but before abnormal termination finally block(stmt-11) will be executed.

case-14: If an exception raised at stmt-11 or stmt-12 then it is always abnormal termination.

Note: If the control entered into try block then compulsory finally block will be executed. If the control not entered into try block then finally block won't be executed.

else block with try-except-finally:

We can use else block with try-except-finally blocks.

else block will be executed if and only if there are no exceptions inside try block.

try:

Risky Code

except:

will be executed if exception inside try

else:

will be executed if there is no exception inside try

finally:

will be executed whether exception raised or not raised and handled or not handled

Eg:

try:

```
print("try")
print(10/0)-->1
```

except:

```
print("except")
```

else:

```
print("else")
```

finally:

```
print("finally")
```

If we comment line-1 then else block will be executed b'z there is no exception inside try.

In this case the output is:

```
try
else
finally
```

If we are not commenting line-1 then else block won't be executed b'z there is exception inside try block. In this case output is:

```
try  
except  
finally
```

Various possible combinations of try-except-else-finally:

Whenever we are writing try block, compulsory we should write except or finally block.i.e without except or finally block we cannot write try block.

Wheneever we are writing except block, compulsory we should write try block. i.e except without try is always invalid.

Whenever we are writing finally block, compulsory we should write try block. i.e finally without try is always invalid.

We can write multiple except blocks for the same try, but we cannot write multiple finally blocks for the same try

Whenever we are writing else block compulsory except block should be there. i.e without except we cannot write else block.

In try-except-else-finally order is important.

We can define try-except-else-finally inside try,except,else and finally blocks. i.e nesting of try-except-else-finally is always possible.

1	try: print("try")	✗
2	except: print("Hello")	✗
3	else: print("Hello")	✗
4	finally: print("Hello")	✗
5	try: print("try") except: print("except")	✓
6	try: print("try") finally: print("finally")	✓
7	try: print("try")	✓

PYTHON BY SANDIP

25	<pre> try: print("try") else: print("else") except: print("except") finally: print("finally") </pre>	X
----	--	---

Types of Exceptions:

In Python there are 2 types of exceptions are possible.

Predefined Exceptions

User Defined Exceptions

Predefined Exceptions:

Also known as in-built exceptions

The exceptions which are raised automatically by Python virtual machine whenever a particular event occurs, are called pre defined exceptions.

Eg 1: Whenever we are trying to perform Division by zero, automatically Python will raise ZeroDivisionError.

```
print(10/0)
```

Eg 2: Whenever we are trying to convert input value to int type and if input value is not int value then Python will raise ValueError automatically

```
x=int("ten")====>ValueError
```

2. User Defined Exceptions:

Also known as Customized Exceptions or Programmatic Exceptions

Some time we have to define and raise exceptions explicitly to indicate that something goes wrong ,such type of exceptions are called User Defined Exceptions or Customized Exceptions

Programmer is responsible to define these exceptions and Python not having any idea about these. Hence we have to raise explicitly based on our requirement by using "raise" keyword.

Eg:

InSufficientFundsException
InvalidInputException
TooYoungException
TooOldException

How to Define and Raise Customized Exceptions:

Every exception in Python is a class that extends Exception class either directly or indirectly.

Syntax:

```
class classname(predefined exception class name):
 def __init__(self,arg):
 self.msg=arg
```

Eg:

```
class TooYoungException(Exception):
 def __init__(self,arg):
 self.msg=arg
```

TooYoungException is our class name which is the child class of Exception

We can raise exception by using raise keyword as follows

```
raise TooYoungException("message")
```

Eg:

```
class TooYoungException(Exception):
 def __init__(self,arg):
 self.msg=arg
4)
class TooOldException(Exception):
 def __init__(self,arg):
 self.msg=arg
8)
age=int(input("Enter Age:"))
if age>60:
 raise TooYoungException("Plz wait some more time you will get best match soon!!!")
elif age<18:
 raise TooOldException("Your age already crossed marriage age...no chance of getting ma
rrriage")
else:
 print("You will get match details soon by email!!!!")
16)
17) D:\Python_classes>py test.py
```

```
Enter Age:90
__main__.TooYoungException: Plz wait some more time you will get best match soon!!!
```

```
D:\Python_classes>py test.py
Enter Age:12
__main__.TooOldException: Your age already crossed marriage age...no chance of getting marriage
```

```
D:\Python_classes>py test.py
Enter Age:27
You will get match details soon by email!!!!
```

Note:

raise keyword is best suitable for customized exceptions but not for pre defined exceptions

PYTHON LOGGING

Logging the Exceptions:

It is highly recommended to store complete application flow and exceptions information to a file. This process is called logging.

The main advantages of logging are:

We can use log files while performing debugging

We can provide statistics like number of requests per day etc To implement logging, Python provides one inbuilt module logging.

logging levels:

Depending on type of information, logging data is divided according to the following 6 levels in Python.

table

CRITICAL==>50==>Represents a very serious problem that needs high attention

ERROR==>40==>Represents a serious error

WARNING==>30==>Represents a warning message, some caution needed. It is alert to the programmer

INFO==>20==>Represents a message with some important information

DEBUG==>10==>Represents a message with debugging information

NOTSET==>0==>Represents that the level is not set.

By default while executing Python program only WARNING and higher level messages will be displayed.

How to implement logging:

To perform logging, first we required to create a file to store messages and we have to specify which level messages we have to store.

We can do this by using basicConfig() function of logging module.

```
logging.basicConfig(filename='log.txt',level=logging.WARNING)
```

The above line will create a file log.txt and we can store either WARNING level or higher level messages to that file.

After creating log file, we can write messages to that file by using the following methods.

```
logging.debug(message)
logging.info(message)
logging.warning(message)
logging.error(message)
logging.critical(message)
```

Q. Write a Python program to create a log file and write WARNING and higher level messages?

```
import logging
logging.basicConfig(filename='log.txt',level=logging.WARNING)
print("Logging Module Demo")
logging.debug("This is debug message")
logging.info("This is info message")
logging.warning("This is warning message")
logging.error("This is error message")
logging.critical("This is critical message")
```

log.txt:

```
WARNING:root:This is warning message
ERROR:root:This is error message
CRITICAL:root:This is critical message
```

Note:

In the above program only WARNING and higher level messages will be written to log file.
If we set level as DEBUG then all messages will be written to log file.

```
import logging
logging.basicConfig(filename='log.txt',level=logging.DEBUG)
print("Logging Module Demo")
logging.debug("This is debug message")
logging.info("This is info message")
logging.warning("This is warning message")
logging.error("This is error message")
logging.critical("This is critical message")
```

log.txt:

```
DEBUG:root:This is debug message
INFO:root:This is info message
```

```
WARNING:root:This is warning message
ERROR:root:This is error message
CRITICAL:root:This is critical message
```

Note: We can format log messages to include date and time, ip address of the client etc at advanced level.

How to write Python program exceptions to the log file:

By using the following function we can write exceptions information to the log file.

```
logging.exception(msg)
```

Q. Python Program to write exception information to the log file

```
import logging
logging.basicConfig(filename='mylog.txt',level=logging.INFO)
logging.info("A New request Came:")
try:
 x=int(input("Enter First Number: "))
 y=int(input("Enter Second Number: "))
 print(x/y)
except ZeroDivisionError as msg:
 print("cannot divide with zero")
 logging.exception(msg)
except ValueError as msg:
 print("Enter only int values")
 logging.exception(msg)
logging.info("Request Processing Completed")
15)
16)
D:\Python_classes>py test.py
Enter First Number: 10
Enter Second Number: 2
5.0
21)
D:\Python_classes>py test.py
Enter First Number: 10
Enter Second Number: 0
cannot divide with zero
26)
D:\Python_classes>py test.py
Enter First Number: 10
Enter Second Number: ten
Enter only int values
```

mylog.txt:

```
INFO:root:A New request Came:  
INFO:root:Request Processing Completed  
INFO:root:A New request Came:  
ERROR:root:division by zero  
Traceback (most recent call last):  
  File "test.py", line 7, in <module>  
 print(x/y)  
ZeroDivisionError: division by zero  
INFO:root:Request Processing Completed  
INFO:root:A New request Came:  
ERROR:root:invalid literal for int() with base 10: 'ten'  
Traceback (most recent call last):  
  File "test.py", line 6, in <module>  
 y=int(input("Enter Second Number: "))  
ValueError: invalid literal for int() with base 10: 'ten'  
INFO:root:Request Processing Completed
```

PYTHON DEBUGGING BY USING ASSERTIONS

Debugging Python Program by using assert keyword:

The process of identifying and fixing the bug is called debugging.

Very common way of debugging is to use print() statement. But the problem with the print() statement is after fixing the bug, compulsory we have to delete the extra added print() statements, otherwise these will be executed at runtime which creates performance problems and disturbs console output.

To overcome this problem we should go for assert statement. The main advantage of assert statement over print() statement is after fixing bug we are not required to delete assert statements. Based on our requirement we can enable or disable assert statements.

Hence the main purpose of assertions is to perform debugging. Usually we can perform debugging either in development or in test environments but not in production environment. Hence assertions concept is applicable only for dev and test environments but not for production environment.

Types of assert statements:

There are 2 types of assert statements

Simple Version

Augmented Version

1. Simple Version:

```
assert conditional_expression
```

2. Augmented Version:

```
assert conditional_expression,message
```

conditional_expression will be evaluated and if it is true then the program will be continued.

If it is false then the program will be terminated by raising AssertionError.

By seeing AssertionError, programmer can analyze the code and can fix the problem.

Eg:

```
1) def squareIt(x):  
2) return x**x
```

```
assert squareIt(2)==4,"The square of 2 should be 4"
assert squareIt(3)==9,"The square of 3 should be 9"
assert squareIt(4)==16,"The square of 4 should be 16"
print(squareIt(2))
print(squareIt(3))
print(squareIt(4))

9)
D:\Python_classes>py test.py
Traceback (most recent call last):
  File "test.py", line 4, in <module>
 assert squareIt(3)==9,"The square of 3 should be 9"
AssertionError: The square of 3 should be 9

15)
def squareIt(x):
 return x*x
assert squareIt(2)==4,"The square of 2 should be 4"
assert squareIt(3)==9,"The square of 3 should be 9"
assert squareIt(4)==16,"The square of 4 should be 16"
print(squareIt(2))
print(squareIt(3))
print(squareIt(4))

24)
Output
4
9
16
```

Exception Handling vs Assertions:

Assertions concept can be used to alert programmer to resolve development time errors.

Exception Handling can be used to handle runtime errors.

Python's Object Oriented Programming (OOPs)

What is Class:

In Python every thing is an object. To create objects we required some Model or Plan or Blueprint, which is nothing but class.

We can write a class to represent properties (attributes) and actions (behaviour) of object.

Properties can be represented by variables

Actions can be represented by Methods.

Hence class contains both variables and methods.

How to Define a class?

We can define a class by using class keyword.

Syntax:

```
class className:  
 """ documentation string ""  
 variables: instance variables, static and local variables  
 methods: instance methods, static methods, class methods
```

Documentation string represents description of the class. Within the class doc string is always optional. We can get doc string by using the following 2 ways.

```
print(classname.__doc__)  
help(classname)
```

Example:

```
class Student:  
 """ This is student class with required data ""  
 print(Student.__doc__)  
 help(Student)
```

Within the Python class we can represent data by using variables.

There are 3 types of variables are allowed.

Instance Variables (Object Level Variables)
Static Variables (Class Level Variables)
Local variables (Method Level Variables)

Within the Python class, we can represent operations by using methods. The following are various types of allowed methods

Instance Methods

Class Methods

Static Methods

Example for class:

```
class Student:  
 """Developed by sandip for python demo"""  
 def __init__(self):  
 self.name='sandip'  
 self.age=40  
 self.marks=80  
 )  
 def talk(self):  
 print("Hello I am :",self.name)  
 print("My Age is:",self.age)  
 print("My Marks are:",self.marks)
```

What is Object:

Physical existence of a class is nothing but object. We can create any number of objects for a class.

Syntax to create object: referencevariable = classname()

Example: s = Student()

What is Reference Variable:

The variable which can be used to refer object is called reference variable.

By using reference variable, we can access properties and methods of object.

Program: Write a Python program to create a Student class and Creates an object to it. Call the method talk() to display student details

```
class Student:  
 def __init__(self,name,rollno,marks):  
 self.name=name  
 self.rollno=rollno  
 self.marks=marks  
 )  
 def talk(self):  
 print("Hello My Name is:",self.name)  
 print("My Rollno is:",self.rollno)  
 print("My Marks are:",self.marks)
```

```
s1=Student("Sandip",101,80)
s1.talk()
```

Output:

```
D:\sandipclasses>py test.py
Hello My Name is: Sandip
My Rollno is: 101
My Marks are: 80
```

Self variable:

self is the default variable which is always pointing to current object (like this keyword in Java)

By using self we can access instance variables and instance methods of object.

Note:

self should be first parameter inside
constructor def __init__(self):

self should be first parameter inside instance
methods def talk(self):

Constructor Concept:

Constructor is a special method in python.

The name of the constructor should be __init__(self)

Constructor will be executed automatically at the time of object creation.

The main purpose of constructor is to declare and initialize instance variables.

Per object constructor will be executed only once.

Constructor can take atleast one argument(atleast self)

Constructor is optional and if we are not providing any constructor then python will provide default constructor.

Example:

```
def __init__(self,name,rollno,marks):
 self.name=name
 self.rollno=rollno
 self.marks=marks
```

Program to demonstrate constructor will execute only once per object:

```
class Test:
 def __init__(self):
 print("Constructor execution...")
```

```
def m1(self):
 print("Method execution...")

t1=Test()
t2=Test()
t3=Test()
t1.m1()
```

Output

Constructor execution...
Constructor execution...
Constructor execution...
Method execution...

Program:

```
class Student:

 """ This is student class with required data"""
 def __init__(self,x,y,z):
 self.name=x
 self.rollno=y
 self.marks=z

 def display(self):
 print("Student Name:{}\nRollno:{} \nMarks:{}".format(self.name,self.rollno,self.marks))

s1=Student("Sandip",101,80)
s1.display()
s2=Student("Sunny",102,100)
s2.display()
```

Output

Student Name:Sandip
Rollno:101
Marks:80
Student Name:Sunny
Rollno:102
Marks:100

Differences between Methods and Constructors:

Method	Constructor
1. Name of method can be any name	1. Constructor name should be always <code>__init__</code>
2. Method will be executed if we call that method	2. Constructor will be executed automatically at the time of object creation.
3. Per object, method can be called any number of times.	3. Per object, Constructor will be executed only once
4. Inside method we can write business logic	4. Inside Constructor we have to declare and initialize instance variables

Types of Variables:

Inside Python class 3 types of variables are allowed.

Instance Variables (Object Level Variables)

Static Variables (Class Level Variables)

Local variables (Method Level Variables)

1. Instance Variables:

If the value of a variable is varied from object to object, then such type of variables are called instance variables.

For every object a separate copy of instance variables will be created.

Where we can declare Instance variables:

Inside Constructor by using `self` variable

Inside Instance Method by using `self` variable

Outside of the class by using object reference variable

1. Inside Constructor by using self variable:

We can declare instance variables inside a constructor by using `self` keyword. Once we creates object, automatically these variables will be added to the object.

Example:

```
class Employee:  
  
 def __init__(self):  
 self.eno=100  
 self.ename='Sandip'  
 self.esal=10000  
  
7)  
e=Employee()
```

```
print(e.__dict__)
```

Output: {'eno': 100, 'ename': 'Sandip', 'esal': 10000}

2. Inside Instance Method by using self variable:

We can also declare instance variables inside instance method by using self variable. If any instance variable declared inside instance method, that instance variable will be added once we call that method.

Example:

```
class Test:  
  
 def __init__(self):  
 self.a=10  
 self.b=20  
  
6) def m1(self):  
 self.c=30  
  
 t=Test()  
 t.m1()  
 print(t.__dict__)
```

Output

{'a': 10, 'b': 20, 'c': 30}

3. Outside of the class by using object reference variable:

We can also add instance variables outside of a class to a particular object.

```
class Test:  
  
 def __init__(self):  
 self.a=10  
 self.b=20  
  
6) def m1(self):  
 self.c=30  
  
 t=Test()  
 t.m1()  
 t.d=40  
 print(t.__dict__)
```

Output {'a': 10, 'b': 20, 'c': 30, 'd': 40}

How to access Instance variables:

We can access instance variables with in the class by using self variable and outside of the class by using object reference.

```
class Test:  
  
 def __init__(self):  
 self.a=10  
 self.b=20  
  
6) def display(self):  
 print(self.a)  
 print(self.b)  
  
 t=Test()  
 t.display()  
 print(t.a,t.b)
```

Output

10
20
10 20

How to delete instance variable from the object:

Within a class we can delete instance variable as

follows `del self.variableName`

From outside of class we can delete instance variables as

follows `del objectreference.variableName`

Example:

```
class Test:  
 def __init__(self):  
 self.a=10  
 self.b=20  
 self.c=30  
 self.d=40  
 def m1(self):  
 del self.d  
  
9) t=Test()  
 print(t.__dict__)
```

```
t.m1()
print(t.__dict__)
del t.c
print(t.__dict__)
```

Output

```
{'a': 10, 'b': 20, 'c': 30, 'd': 40}
{'a': 10, 'b': 20, 'c': 30}
{'a': 10, 'b': 20}
```

Note: The instance variables which are deleted from one object, will not be deleted from other objects.

Example:

```
class Test:
 def __init__(self):
 self.a=10
 self.b=20
 self.c=30
 self.d=40
 7)
 8)
 t1=Test()
 t2=Test()
 del t1.a
 print(t1.__dict__)
 print(t2.__dict__)
```

Output

```
{'b': 20, 'c': 30, 'd': 40}
{'a': 10, 'b': 20, 'c': 30, 'd': 40}
```

If we change the values of instance variables of one object then those changes won't be reflected to the remaining objects, because for every object we are separate copy of instance variables are available.

Example:

```
class Test:
 def __init__(self):
 self.a=10
 self.b=20
 5)
 6) t1=Test()
 7) t1.a=888
 8) t1.b=999
 9) t2=Test()
 10) print('t1:',t1.a,t1.b)
```

```
print('t2:',t2.a,t2.b)
```

Output

t1: 888 999

t2: 10 20

1. Static variables:

If the value of a variable is not varied from object to object, such type of variables we have to declare with in the class directly but outside of methods. Such type of variables are called Static variables.

For total class only one copy of static variable will be created and shared by all objects of that class.

We can access static variables either by class name or by object reference. But recommended to use class name.

Instance Variable vs Static Variable:

Note: In the case of instance variables for every object a separate copy will be created, but in the case of static variables for total class only one copy will be created and shared by every object of that class.

```
class Test:  
 x=10  
 def __init__(self):  
 self.y=20  
5)  
 t1=Test()  
 t2=Test()  
 print('t1:',t1.x,t1.y)  
 print('t2:',t2.x,t2.y)  
 Test.x=888  
 t1.y=999  
 print('t1:',t1.x,t1.y)  
 print('t2:',t2.x,t2.y)
```

Output

t1: 10 20

t2: 10 20

t1: 888 999

t2: 888 20

Various places to declare static variables:

In general we can declare within the class directly but from out side of any method

Inside constructor by using class name

Inside instance method by using class name

Inside classmethod by using either class name or cls variable

Inside static method by using class name

```
class Test:  
 a=10  
 def __init__(self):  
 Test.b=20  
 def m1(self):  
 Test.c=30  
 @classmethod  
 def m2(cls):  
 cls.d1=40  
 Test.d2=400  
 @staticmethod  
 def m3():  
 Test.e=50  
 print(Test.__dict__)  
t=Test()  
print(Test.__dict__)  
t.m1()  
print(Test.__dict__)  
Test.m2()  
print(Test.__dict__)  
Test.m3()  
print(Test.__dict__)  
Test.f=60  
print(Test.__dict__)
```

How to access static variables:

1. inside constructor: by using either self or classname
2. inside instance method: by using either self or classname
3. inside class method: by using either cls variable or classname
4. inside static method: by using classname
5. From outside of class: by using either object reference or classnmae

```
1) class Test:  
2) a=10  
3) def __init__(self):  
4) print(self.a)  
5) print(Test.a)  
6) def m1(self):  
7) print(self.a)
```

```

print(Test.a)
@classmethod
def m2(cls):
 print(cls.a)
 print(Test.a)
@staticmethod
def m3():
 print(Test.a)
t=Test()
print(Test.a)
print(t.a)
t.m1()
t.m2()
t.m3()

```

Where we can modify the value of static variable:

Anywhere either with in the class or outside of class we can modify by using classname.
But inside class method, by using cls variable.

Example:

```

class Test:
 a=777
 @classmethod
 def m1(cls):
 cls.a=888
 @staticmethod
 def m2():
 Test.a=999
 print(Test.a)
 Test.m1()
 print(Test.a)
 Test.m2()
 print(Test.a)

```

Output

777
888
999

If we change the value of static variable by using either self or object reference variable:

If we change the value of static variable by using either self or object reference variable, then the value of static variable won't be changed, just a new instance variable with that name will be added to that particular object.

Example 1:

```
class Test:  
 a=10  
 def m1(self):  
 self.a=888  
 t1=Test()  
 t1.m1()  
 print(Test.a)  
 print(t1.a)
```

Output

10
888

Example:

```
class Test:  
 x=10  
 def __init__(self):  
 self.y=20  
5)  
 t1=Test()  
 t2=Test()  
 print('t1:',t1.x,t1.y)  
 print('t2:',t2.x,t2.y)  
 t1.x=888  
 t1.y=999  
 print('t1:',t1.x,t1.y)  
 print('t2:',t2.x,t2.y)
```

Output

t1: 10 20
t2: 10 20
t1: 888 999
t2: 10 20

Example:

```
class Test:  
 a=10  
 def __init__(self):  
 self.b=20  
 t1=Test()  
 t2=Test()  
 Test.a=888  
 t1.b=999  
 print(t1.a,t1.b)  
 print(t2.a,t2.b)
```

Output

```
999  
20
```

```
class Test:  
 a=10  
 def __init__(self):  
 self.b=20  
 def m1(self):  
 self.a=888  
 self.b=999  
8)  
 t1=Test()  
 t2=Test()  
 t1.m1()  
 print(t1.a,t1.b)  
 print(t2.a,t2.b)
```

Output

```
999  
20
```

Example:

```
1) class Test:  
2) a=10  
3) def __init__(self):  
4) self.b=20  
5) @classmethod  
6) def m1(cls):  
7) cls.a=888  
8) cls.b=999  
9)  
10) t1=Test()  
11) t2=Test()
```

```
t1.m1()
print(t1.a,t1.b)
print(t2.a,t2.b)
print(Test.a,Test.b)
```

Output

```
20
20
999
```

How to delete static variables of a class:

We can delete static variables from anywhere by using the following syntax

```
del classname.variablename
```

But inside classmethod we can also use cls variable

```
del cls.variablename
```

```
class Test:
 a=10
 @classmethod
 def m1(cls):
 del cls.a
 Test.m1()
 print(Test.__dict__)
```

Example:

```
class Test:
 a=10
 def __init__(self):
 Test.b=20
 del Test.a
 def m1(self):
 Test.c=30
 del Test.b
 @classmethod
 def m2(cls):
 cls.d=40
 del Test.c
 @staticmethod
 def m3():
 Test.e=50
 del Test.d
 print(Test.__dict__)
t=Test()
```

```

print(Test.__dict__)
t.m1()
print(Test.__dict__)
Test.m2()
print(Test.__dict__)
Test.m3()
print(Test.__dict__)
Test.f=60
print(Test.__dict__)
del Test.e
print(Test.__dict__)

```

Note: By using object reference variable/self we can read static variables, but we cannot modify or delete.

If we are trying to modify, then a new instance variable will be added to that particular object. t1.a = 70

If we are trying to delete then we will get error.

Example:

```

class Test:
 a=10
)
t1=Test()
del t1.a ==>AttributeError: a

```

We can modify or delete static variables only by using classname or cls variable.

```

1) import sys
2) class Customer:
3) """ Customer class with bank operations.. """
4) bankname='SANDIPBANK'
5) def __init__(self,name,balance=0.0):
6) self.name=name
7) self.balance=balance
8) def deposit(self,amt):
9) self.balance=self.balance+amt
10) print('Balance after deposit:',self.balance)
11) def withdraw(self,amt):
12) if amt>self.balance:
13) print('Insufficient Funds..cannot perform this operation')
14) sys.exit()
15) self.balance=self.balance-amt
16) print('Balance after withdraw:',self.balance)
17)
18) print('Welcome to',Customer.bankname)

```

```
name=input('Enter Your Name:')
c=Customer(name)
while True:
 print('d-Deposit \nw-Withdraw \ne-exit')
 option=input('Choose your option:')
 if option=='d' or option=='D':
 amt=float(input('Enter amount:'))
 c.deposit(amt)
 elif option=='w' or option=='W':
 amt=float(input('Enter amount:'))
 c.withdraw(amt)
 elif option=='e' or option=='E':
 print('Thanks for Banking')
 sys.exit()
 else:
 print('Invalid option..Plz choose valid option')
```

Output:

D:\sandip_classes>py test.py

Welcome to SANDIPBANK

Enter Your Name:Sandip

d-Deposit

w-Withdraw

e-exit

Choose your option:d

Enter amount:10000

Balance after deposit: 10000.0

d-Deposit

w-Withdraw

e-exit

Choose your option:d

Enter amount:20000

Balance after deposit: 30000.0

d-Deposit

w-Withdraw

e-exit

Choose your option:w

Enter amount:2000

Balance after withdraw: 28000.0

d-Deposit

w-Withdraw

e-exit

Choose your option:r

Invalid option..Plz choose valid option

d-Deposit

w-Withdraw

e-exit

Choose your option:e

Thanks for Banking

Local variables:

Sometimes to meet temporary requirements of programmer, we can declare variables inside a method directly, such type of variables are called local variable or temporary variables.

Local variables will be created at the time of method execution and destroyed once method completes.

Local variables of a method cannot be accessed from outside of method.

Example:

```
class Test:  
 def m1(self):  
 a=1000  
 print(a)  
 def m2(self):  
 b=2000  
 print(b)  
t=Test()  
t.m1()  
t.m2()
```

Output

1000
2000

Example 2:

```
class Test:  
 def m1(self):  
 a=1000  
 print(a)  
 def m2(self):  
 b=2000  
 print(a) #NameError: name 'a' is not defined  
 print(b)  
t=Test()  
t.m1()  
t.m2()
```

Types of Methods:

Inside Python class 3 types of methods are allowed

Instance Methods

Class Methods

Static Methods

Instance Methods:

Inside method implementation if we are using instance variables then such type of methods are called instance methods.

Inside instance method declaration,we have to pass self variable.

```
def m1(self):
```

By using self variable inside method we can able to access instance variables.

Within the class we can call instance method by using self variable and from outside of the class we can call by using object reference.

```
class Student:  
 def __init__(self,name,marks):  
 self.name=name  
 self.marks=marks  
 def display(self):  
 print('Hi',self.name)  
 print('Your Marks are:',self.marks)  
 def grade(self):  
 if self.marks>=60:  
 print('You got First Grade')  
 elif self.marks>=50:  
 print('You got Second Grade')  
 elif self.marks>=35:  
 print('You got Third Grade')  
 else:  
 print('You are Failed')  
 n=int(input('Enter number of students:'))  
 for i in range(n):  
 name=input('Enter Name:')  
 marks=int(input('Enter Marks:'))  
 s= Student(name,marks)  
 s.display()  
 s.grade()  
 print()
```

output:

```
D:\sandip_classes>py test.py
```

```
Enter number of students:2
```

```
Enter Name:Sandip
```

```
Enter Marks:90
```

```
Hi Sandip
```

```
Your Marks are: 90
```

```
You got First Grade
```

```
Enter Name:Ravi
```

```
Enter Marks:12
```

```
Hi Ravi
```

```
Your Marks are: 12
```

```
You are Failed
```

Setter and Getter Methods:

We can set and get the values of instance variables by using getter and setter methods.

Setter Method:

setter methods can be used to set values to the instance variables. setter methods also known as mutator methods.

syntax:

```
def setVariable(self,variable):  
 self.variable=variable
```

Example:

```
def setName(self,name):  
 self.name=name
```

Getter Method:

Getter methods can be used to get values of the instance variables. Getter methods also known as accessor methods.

syntax:

```
def getVariable(self):  
 return self.variable
```

Example:

```
def getName(self):  
 return self.name
```

Demo Program:

```
class Student:  
 def setName(self,name):  
 self.name=name  
4)  
 def getName(self):  
 return self.name  
  
 def setMarks(self,marks):  
 self.marks=marks  
10)  
 def getMarks(self):  
 return self.marks  
  
n=int(input('Enter number of students:'))  
for i in range(n):  
 s=Student()  
 name=input('Enter Name:')  
 s.setName(name)  
 marks=int(input('Enter Marks:'))  
 s.setMarks(marks)  
21)  
 print('Hi',s.getName())  
 print('Your Marks are:',s.getMarks())  
 print()
```

output:

D:\python_classes>py test.py

Enter number of students:2

Enter Name:Sandip

Enter Marks:100

Hi Sandip

Your Marks are: 100

Enter Name:Ravi

Enter Marks:80

Hi Ravi

Your Marks are: 80

2. Class Methods:

Inside method implementation if we are using only class variables (static variables), then such type of methods we should declare as class method.

We can declare class method explicitly by using @classmethod decorator.

For class method we should provide cls variable at the time of declaration

We can call classmethod by using classname or object reference variable.

Demo Program:

```
class Animal:  
 legs=4  
 @classmethod  
 def walk(cls,name):  
 print('{} walks with {} legs...'.format(name,cls.legs))  
Animal.walk('Dog')  
Animal.walk('Cat')
```

Output

D:\python_classes>py test.py

Dog walks with 4 legs...

Cat walks with 4 legs...

Program to track the number of objects created for a class:

```
class Test:  
 count=0  
 def __init__(self):  
 Test.count =Test.count+1  
 @classmethod  
 def noOfObjects(cls):  
 print('The number of objects created for test class:',cls.count)  
8)  
t1=Test()  
t2=Test()  
Test.noOfObjects()  
t3=Test()  
t4=Test()  
t5=Test()  
Test.noOfObjects()
```

3. Static Methods:

In general these methods are general utility methods.

Inside these methods we won't use any instance or class variables.

Here we won't provide self or cls arguments at the time of declaration.

We can declare static method explicitly by using @staticmethod decorator

We can access static methods by using classname or object reference

```
class SandipMath:  
 @staticmethod  
 def add(x,y):
```

```

print('The Sum:',x+y)

@staticmethod
def product(x,y):
 print('The Product:',x*y)

@staticmethod
def average(x,y):
 print('The average:',(x+y)/2)

SandipMath.add(10,20)
SandipMath.product(10,20)
SandipMath.average(10,20)

```

Output

The Sum: 30
The Product: 200
The average: 15.0

Note: In general we can use only instance and static methods. Inside static method we can access class level variables by using class name.

class methods are most rarely used methods in python.

Passing members of one class to another class:

We can access members of one class inside another class.

```

class Employee:
 def __init__(self,eno,ename,esal):
 self.eno=eno
 self.ename=ename
 self.esal=esal
 def display(self):
 print('Employee Number:',self.eno)
 print('Employee Name:',self.ename)
 print('Employee Salary:',self.esal)

class Test:
 def modify(emp):
 emp.esal=emp.esal+10000
 emp.display()
e=Employee(100,'Sandip',10000)
Test.modify(e)

```

Output

D:\python_classes>py test.py
Employee Number: 100
Employee Name: Sandip

Employee Salary: 20000

In the above application, Employee class members are available to Test class.

Inner classes:

Sometimes we can declare a class inside another class, such type of classes are called inner classes.

Without existing one type of object if there is no chance of existing another type of object, then we should go for inner classes.

Example: Without existing Car object there is no chance of existing Engine object. Hence Engine class should be part of Car class.

class Car:
.....

 class Engine:
.....

Example: Without existing university object there is no chance of existing Department object

class University:
.....

 class Department:
.....

eg3:

Without existing Human there is no chance of existin Head. Hence Head should be part of Human.

class Human:
 class Head:

Note: Without existing outer class object there is no chance of existing inner class object.
Hence inner class object is always associated with outer class object.

Demo Program-1:

```
class Outer:  
 def __init__(self):  
 print("outer class object creation")  
 class Inner:  
 def __init__(self):  
 print("inner class object creation")  
 def m1(self):  
 print("inner class method")  
o=Outer()  
i=o.Inner()  
i.m1()
```

Output

outer class object creation
inner class object creation
inner class method

Note: The following are various possible syntaxes for calling inner class method

1.

```
o=Outer()  
i=o.Inner()  
i.m1()
```

2.

```
i=Outer().Inner()  
i.m1()
```

3. Outer().Inner().m1()

Demo Program-2:

```
class Person:  
 def __init__(self):  
 self.name='sandip'  
 self.db=self.Dob()  
 def display(self):  
 print('Name:',self.name)  
class Dob:  
 def __init__(self):  
 self.dd=10  
 self.mm=5  
 self.yy=1947  
 def display(self):  
 print('Dob={}/{}/{}'.format(self.dd,self.mm,self.yy))  
p=Person()  
p.display()  
x=p.db  
x.display()
```

Output

Name: sandip
Dob=10/5/1947

Demo Program-3:

Inside a class we can declare any number of inner classes.

```
class Human:  
 def __init__(self):
```

```

 self.name = 'Sunny'
 self.head = self.Head()
 self.brain = self.Brain()
 def display(self):
 print("Hello..",self.name)

 class Head:
 def talk(self):
 print('Talking...')

 class Brain:
 def think(self):
 print('Thinking...')

17)
h=Human()
h.display()
h.head.talk()
h.brain.think()

```

Output

Hello.. Sunny
Talking...
Thinking...

Garbage Collection:

In old languages like C++, programmer is responsible for both creation and destruction of objects. Usually programmer taking very much care while creating object, but neglecting destruction of useless objects. Because of his negligence, total memory can be filled with useless objects which creates memory problems and total application will be down with Out of memory error.

But in Python, We have some assistant which is always running in the background to destroy useless objects. Because this assistant the chance of failing Python program with memory problems is very less. This assistant is nothing but Garbage Collector.

Hence the main objective of Garbage Collector is to destroy useless objects.

If an object does not have any reference variable then that object eligible for Garbage Collection.

How to enable and disable Garbage Collector in our program:

By default Garbage collector is enabled, but we can disable based on our requirement. In this context we can use the following functions of gc module.

1. gc.isenabled()

Returns True if GC enabled

gc.disable()

To disable GC explicitly

gc.enable()

To enable GC explicitly

Example:

```
import gc
print(gc.isenabled())
gc.disable()
print(gc.isenabled())
gc.enable()
print(gc.isenabled())
```

Output

True

False

True

Destructors:

Destructor is a special method and the name should be `__del__`

Just before destroying an object Garbage Collector always calls destructor to perform clean up activities (Resource deallocation activities like close database connection etc).

Once destructor execution completed then Garbage Collector automatically destroys that object.

Note: The job of destructor is not to destroy object and it is just to perform clean up activities.

Example:

```
import time
class Test:
 def __init__(self):
 print("Object Initialization...")
 def __del__(self):
 print("Fulfilling Last Wish and performing clean up activities...")

t1=Test()
t1=None
time.sleep(5)
print("End of application")
```

Output

Object Initialization...

Fulfilling Last Wish and performing clean up activities...

End of application

Note:

If the object does not contain any reference variable then only it is eligible for GC. i.e if the reference count is zero then only object eligible for GC

Example:

```
import time
class Test:
 def __init__(self):
 print("Constructor Execution...")
 def __del__(self):
 print("Destructor Execution...")

t1=Test()
t2=t1
t3=t2
del t1
time.sleep(5)
print("object not yet destroyed after deleting t1")
del t2
time.sleep(5)
print("object not yet destroyed even after deleting t2")
print("I am trying to delete last reference variable...")
del t3
```

Example:

```
import time
class Test:
 def __init__(self):
 print("Constructor Execution...")
 def __del__(self):
 print("Destructor Execution...")

list=[Test(),Test(),Test()]
del list
time.sleep(5)
print("End of application")
```

Output

Constructor Execution...
Constructor Execution...
Constructor Execution...
Destructor Execution...
Destructor Execution...
Destructor Execution...
End of application

How to find the number of references of an object:

sys module contains getrefcount() function for this purpose.

```
sys.getrefcount(objectreference)
```

Example:

```
import sys
class Test:
 pass
t1=Test()
t2=t1
t3=t1
t4=t1
print(sys.getrefcount(t1))
```

Output 5

Note: For every object, Python internally maintains one default reference variable self.

OOPS Part - 2

Agenda

Inheritance

- Has-A Relationship
- IS-A Relationship
- IS-A vs HAS-A Relationship
- Composition vs Aggregation

Types of Inheritance

- Single Inheritance
- Multi Level Inheritance
- Hierarchical Inheritance
- Multiple Inheritance
- Hybrid Inheritance
- Cyclic Inheritance

Method Resolution Order (MRO)

- super() Method

Using members of one class inside another class:

We can use members of one class inside another class by using the following ways

By Composition (Has-A Relationship)

By Inheritance (IS-A Relationship)

1. By Composition (Has-A Relationship):

By using Class Name or by creating object we can access members of one class inside another class is nothing but composition (Has-A Relationship).

The main advantage of Has-A Relationship is Code Reusability.

Demo Program-1:

```
class Engine:  
 a=10  
 def __init__(self):  
 self.b=20  
 def m1(self):  
 print('Engine Specific Functionality')  
class Car:  
 def __init__(self):  
 self.engine=Engine()  
 def m2(self):  
 print('Car using Engine Class Functionality')  
 print(self.engine.a)  
 print(self.engine.b)  
 self.engine.m1()  
c=Car()  
c.m2()
```

Output:

Car using Engine Class Functionality

10

20

Engine Specific Functionality

Demo Program-2:

```
class Car:  
 def __init__(self,name,model,color):  
 self.name=name  
 self.model=model  
 self.color=color  
 def getinfo(self):
```

```

 print("Car Name:{} , Model:{} and Color:{}".format(self.name,self.model,self.color))

class Employee:
 def __init__(self,ename,eno,car):
 self.ename=ename
 self.eno=eno
 self.car=car
 def empinfo(self):
 print("Employee Name:",self.ename)
 print("Employee Number:",self.eno)
 print("Employee Car Info:")
 self.car.getinfo()
c=Car("Innova","2.5V","Grey")
e=Employee('Sandip',10000,c)
e.empinfo()

```

Output:

Employee Name: Sandip
 Employee Number: 10000
 Employee Car Info:
 Car Name: Innova, Model:2.5V and Color:Grey

In the above program Employee class Has-A Car reference and hence Employee class can access all members of Car class.

Demo Program-3:

```

1) class X:
2) a=10
3) def __init__(self):
4) self.b=20
5) def m1(self):
6) print("m1 method of X class")
7) class Y:
8) c=30
9) def __init__(self):
10) self.d=40
11) def m2(self):
12) print("m2 method of Y class")
13) def m3(self):
14) x1=X()
15) print(x1.a)
16) print(x1.b)
17) x1.m1()
18) print(Y.c)
19) print(self.d)
20) self.m2()
21) print("m3 method of Y class")
22) y1=Y()

```

```
y1.m3()
```

Output:

```
10  
20  
m1 method of X class  
30  
40  
m2 method of Y class  
m3 method of Y class
```

2. By Inheritance (IS-A Relationship):

Whatever variables, methods and constructors available in the parent class by default available to the child classes and we are not required to rewrite. Hence the main advantage of inheritance is **Code Reusability** and we can extend existing functionality with some more extra functionality.

Syntax :

```
class childclass(parentclass):
```

Demo Program for inheritance:

```
class P:  
 a=10  
 def __init__(self):  
 self.b=10  
 def m1(self):  
 print('Parent instance method')  
 @classmethod  
 def m2(cls):  
 print('Parent class method')  
 @staticmethod  
 def m3():  
 print('Parent static method')  
13)  
class C(P):  
 pass  
  
c=C()  
print(c.a)  
print(c.b)  
c.m1()  
c.m2()  
c.m3()
```

Output:

```
10  
10
```

Parent instance method

Parent class method

Parent static method

Eg:

```
class P:  
 10 methods  
class C(P):  
 5 methods
```

In the above example Parent class contains 10 methods and these methods automatically available to the child class and we are not required to rewrite those methods (Code Reusability)
Hence child class contains 15 methods.

Note:

What ever members present in Parent class are by default available to the child class through inheritance.

Demo Program:

```
class P:  
 def m1(self):  
 print("Parent class method")  
class C(P):  
 def m2(self):  
 print("Child class method")  
  
c=C();  
c.m1()  
c.m2()
```

Output:

Parent class method

Child class method

What ever methods present in Parent class are automatically available to the child class and hence on the child class reference we can call both parent class methods and child class methods.

Similarly variables also

```
1) class P:  
2) a=10  
3) def __init__(self):  
4) self.b=20  
5) class C(P):  
6) c=30  
7) def __init__(self):  
8) super().__init__()==>Line-1
```

```
self.d=30  
  
c1=C()  
print(c1.a,c1.b,c1.c,c1.d)
```

If we comment Line-1 then variable b is not available to the child class.

Demo program for inheritance:

```
class Person:  
 def __init__(self,name,age):  
 self.name=name  
 self.age=age  
 def eatndrink(self):  
 print('Eat Biryani and Drink Beer')  
  
class Employee(Person):  
 def __init__(self,name,age,eno,esal):  
 super().__init__(name,age)  
 self.eno=eno  
 self.esal=esal  
  
13)  
 def work(self):  
 print("Coding Python is very easy just like drinking Chilled Beer")  
 def empinfo(self):  
 print("Employee Name:",self.name)  
 print("Employee Age:",self.age)  
 print("Employee Number:",self.eno)  
 print("Employee Salary:",self.esal)  
  
21)  
e=Employee('Sandip', 48, 100, 10000)  
e.eatndrink()  
e.work()  
e.empinfo()
```

Output:

Eat Biryani and Drink Beer
Coding Python is very easy just like drinking Chilled Beer
Employee Name: Sandip
Employee Age: 48
Employee Number: 100
Employee Salary: 10000

IS-A vs HAS-A Relationship:

If we want to extend existing functionality with some more extra functionality then we should go for IS-A Relationship

If we dont want to extend and just we have to use existing functionality then we should go for HAS-A Relationship

Eg: Employee class extends Person class Functionality

But Employee class just uses Car functionality but not extending


```
class Car:
 def __init__(self,name,model,color):
 self.name=name
 self.model=model
 self.color=color
 def getinfo(self):
 print("\tCar Name:{} \n\t Model:{} \n\t Color:{}".format(self.name,self.model,self.color))
8)
class Person:
 def __init__(self,name,age):
 self.name=name
 self.age=age
 def eatndrink(self):
 print('Eat Biryani and Drink Beer')

class Employee(Person):
 def __init__(self,name,age,eno,esal,car):
 super().__init__(name,age)
 self.eno=eno
 self.esal=esal
 self.car=car
 def work(self):
 print("Coding Python is very easy just like drinking Chilled Beer")
 def empinfo(self):
```

```
print("Employee Name:",self.name)
print("Employee Age:",self.age)
print("Employee Number:",self.eno)
print("Employee Salary:",self.esal)
print("Employee Car Info:")
 self.car.getinfo()

31)
c=Car("Innova","2.5V","Grey")
e=Employee('Sandip',48,100,10000,c)
e.eatndrink()
e.work()
e.empinfo()
```

Output:

Eat Biryani and Drink Beer

Coding Python is very easy just like drinking Chilled Beer

Employee Name: Sandip

Employee Age: 48

Employee Number: 100

Employee Salary: 10000

Employee Car Info:

Car Name:Innova

Model:2.5V

Color:Grey

In the above example Employee class extends Person class functionality but just uses Car class functionality.

Composition vs Aggregation:

Composition:

Without existing container object if there is no chance of existing contained object then the container and contained objects are strongly associated and that strong association is nothing but Composition.

Eg: University contains several Departments and without existing university object there is no chance of existing Department object. Hence University and Department objects are strongly associated and this strong association is nothing but Composition.

Department Object
(Contained Object)

University Object
(Container Object)

Aggregation:

Without existing container object if there is a chance of existing contained object then the container and contained objects are weakly associated and that weak association is nothing but Aggregation.

Eg: Department contains several Professors. Without existing Department still there may be a chance of existing Professor. Hence Department and Professor objects are weakly associated, which is nothing but Aggregation.

Coding Example:

```
class Student:  
 collegeName='SANDIPSOFT'  
 def __init__(self,name):  
 self.name=name  
 print(Student.collegeName)  
s=Student('Sandip')  
print(s.name)
```

Output:

SANDIPSOFT
Sandip

In the above example without existing Student object there is no chance of existing his name. Hence Student Object and his name are strongly associated which is nothing but Composition.

But without existing Student object there may be a chance of existing collegeName. Hence Student object and collegeName are weakly associated which is nothing but Aggregation.

Conclusion:

The relation between object and its instance variables is always Composition where as the relation between object and static variables is Aggregation.

Note: Whenever we are creating child class object then child class constructor will be executed. If the child class does not contain constructor then parent class constructor will be executed, but parent object won't be created.

Eg:

```
class P:  
 def __init__(self):  
 print(id(self))  
class C(P):  
 pass  
c=C()  
print(id(c))
```

Output:

6207088
6207088

Eg:

```
class Person:  
 def __init__(self,name,age):  
 self.name=name  
 self.age=age  
class Student(Person):  
 def __init__(self,name,age,rollno,marks):  
 super().__init__(name,age)  
 self.rollno=rollno  
 self.marks=marks  
 def __str__(self):  
 return 'Name={}\\nAge={}\\nRollno={}\\nMarks={}'.format(self.name,self.age,self.rollno  
,self.marks)  
s1=Student('sandip',48,101,90)  
print(s1)
```

Output:

Name=sandip

Age=48

Rollno=101

Marks=90

Note: In the above example whenever we are creating child class object both parent and child class constructors got executed to perform initialization of child object

Types of Inheritance:

1. Single Inheritance:

The concept of inheriting the properties from one class to another class is known as single inheritance.

Eg:

```
class P:  
 def m1(self):  
 print("Parent Method")  
class C(P):  
 def m2(self):  
 print("Child Method")  
c=C()  
c.m1()  
c.m2()
```

Output:

Parent Method

Child Method

2. Multi Level Inheritance:

The concept of inheriting the properties from multiple classes to single class with the concept of one after another is known as multilevel inheritance

Eg:

```
class P:  
 def m1(self):  
 print("Parent Method")  
class C(P):  
 def m2(self):  
 print("Child Method")  
class CC(C):  
 def m3(self):  
 print("Sub Child Method")  
c=CC()  
c.m1()  
c.m2()  
c.m3()
```


Output:

Parent Method
Child Method
Sub Child Method

3. Hierarchical Inheritance:

The concept of inheriting properties from one class into multiple classes which are present at same level is known as Hierarchical Inheritance

**Hierarchical
Inheritance**


```
class P:  
 def m1(self):  
 print("Parent Method")  
class C1(P):  
 def m2(self):  
 print("Child1 Method")  
class C2(P):  
 def m3(self):  
 print("Child2 Method")  
c1=C1()  
c1.m1()  
c1.m2()  
c2=C2()  
c2.m1()  
c2.m3()
```

Output:

Parent Method
Child1 Method
Parent Method
Child2 Method

4. Multiple Inheritance:

The concept of inheriting the properties from multiple classes into a single class at a time, is known as multiple inheritance.


```
class P1:  
 def m1(self):  
 print("Parent1 Method")  
class P2:  
 def m2(self):  
 print("Parent2 Method")  
class C(P1,P2):  
 def m3(self):  
 print("Child2 Method")  
c=C()  
c.m1()  
c.m2()  
c.m3()
```

Output:

Parent1 Method
Parent2 Method
Child2 Method

If the same method is inherited from both parent classes, then Python will always consider the order of Parent classes in the declaration of the child class.

class C(P1,P2): ==> P1 method will be considered
class C(P2,P1): ==> P2 method will be considered

Eg:


```
class P1:  
 def m1(self):  
 print("Parent1 Method")  
class P2:  
 def m1(self):  
 print("Parent2 Method")  
class C(P1,P2):  
 def m2(self):  
 print("Child Method")  
c=C()  
c.m1()  
c.m2()
```

Output:

Parent1 Method
Child Method

5. Hybrid Inheritance:

Combination of Single, Multi level, multiple and Hierarchical inheritance is known as Hybrid Inheritance.

6. Cyclic Inheritance:

The concept of inheriting properties from one class to another class in cyclic way, is called Cyclic inheritance. Python won't support for Cyclic Inheritance of course it is really not required.

Eg - 1:

```
class A(A):pass
```


NameError: name 'A' is not defined

Eg - 2:

```
class A(B):
 pass
class B(A):
 pass
```

NameError: name 'B' is not defined

Method Resolution Order (MRO):

In Hybrid Inheritance the method resolution order is decided based on MRO algorithm.

This algorithm is also known as C3 algorithm.

Samuele Pedroni proposed this algorithm.

It follows DLR (Depth First Left to Right)

i.e Child will get more priority than Parent.

Left Parent will get more priority than Right Parent

MRO(X)=X+Merge(MRO(P1),MRO(P2),...,ParentList)

Head Element vs Tail Terminology:

Assume C1,C2,C3,...are classes.

In the list : C1C2C3C4C5....

C1 is considered as Head Element and remaining is considered as Tail.

How to find Merge:

Take the head of first list

If the head is not in the tail part of any other list,then add this head to the result and remove it from the lists in the merge.

If the head is present in the tail part of any other list,then consider the head element of the next list and continue the same process.

Note: We can find MRO of any class by using mro() function.

print(*ClassName*.mro())

Demo Program-1 for Method Resolution Order:

mro(A)=A,object

mro(B)=B,A,object

mro(C)=C,A,object

mro(D)=D,B,C,A,object

test.py:

```
class A:pass
class B(A):pass
class C(A):pass
class D(B,C):pass
print(A.mro())
print(B.mro())
print(C.mro())
print(D.mro())
```

Output:

```
[<class '__main__.A'>, <class 'object'>]
[<class '__main__.B'>, <class '__main__.A'>, <class 'object'>]
[<class '__main__.C'>, <class '__main__.A'>, <class 'object'>]
[<class '__main__.D'>, <class '__main__.B'>, <class '__main__.C'>, <class '__main__.A'>,
<class 'object'>]
```

Demo Program-2 for Method Resolution Order:

mro(A)=A,object
mro(B)=B,object
mro(C)=C,object
mro(X)=X,A,B,object
mro(Y)=Y,B,C,object
mro(P)=P,X,A,Y,B,C,object

Finding mro(P) by using C3 algorithm:

Formula: MRO(X)=X+Merge(MRO(P1),MRO(P2),...,ParentList)

```
mro(p)= P+Merge(mro(X),mro(Y),mro(C),XYC)
P+Merge(XABO,YBCO,CO,XYC)
P+X+Merge(ABO,YBCO,CO,YC)
P+X+A+Merge(BO,YBCO,CO,YC)
P+X+A+Y+Merge(BO,BCO,CO,C)
P+X+A+Y+B+Merge(O,CO,CO,C)
P+X+A+Y+B+C+Merge(O,O,O)
P+X+A+Y+B+C+O
```

test.py:

```
class A:pass
class B:pass
class C:pass
class X(A,B):pass
class Y(B,C):pass
class P(X,Y,C):pass
print(A.mro())#AO
print(X.mro())#XABO
print(Y.mro())#YBCO
print(P.mro())#PXAYBCO
```

Output:

```
[<class '__main__.A'>, <class 'object'>]
[<class '__main__.X'>, <class '__main__.A'>, <class '__main__.B'>, <class 'object'>]
[<class '__main__.Y'>, <class '__main__.B'>, <class '__main__.C'>, <class 'object'>]
[<class '__main__.P'>, <class '__main__.X'>, <class '__main__.A'>, <class '__main__.Y'>, <class '__main__.B'>,
 <class '__main__.C'>, <class 'object'>]
```

test.py:

```
class A:
 def m1(self):
 print('A class Method')
class B:
 def m1(self):
 print('B class Method')
class C:
 def m1(self):
 print('C class Method')
class X(A,B):
 def m1(self):
 print('X class Method')
```

```

class Y(B,C):
 def m1(self):
 print('Y class Method')
class P(X,Y,C):
 def m1(self):
 print('P class Method')
p=P()
p.m1()


```

Output:

P class Method

In the above example P class m1() method will be considered. If P class does not contain m1() method then as per MRO, X class method will be considered. If X class does not contain then A class method will be considered and this process will be continued.

The method resolution in the following order:PXAYBCO

Demo Program-3 for Method Resolution Order:

mro(o)=object
mro(D)=D,object
mro(E)=E,object
mro(F)=F,object
mro(B)=B,D,E,object
mro(C)=C,D,F,object
mro(A)=A+Merge(mro(B),mro(C),BC)
=A+Merge(BDEO,CDFO,BC)
=A+B+Merge(DEO,CDFO,C)
=A+B+C+Merge(DEO,DFO)
=A+B+C+D+Merge(EO,FO)
=A+B+C+D+E+Merge(O,FO)
=A+B+C+D+E+F+Merge(O,O)
=A+B+C+D+E+F+O

test.py:

```
class D:pass
class E:pass
class F:pass
class B(D,E):pass
class C(D,F):pass
class A(B,C):pass
print(D.mro())
print(B.mro())
print(C.mro())
print(A.mro())
```

Output:

```
[<class '__main__.D'>, <class 'object'>]
[<class '__main__.B'>, <class '__main__.D'>, <class '__main__.E'>, <class 'object'>]
[<class '__main__.C'>, <class '__main__.D'>, <class '__main__.F'>, <class 'object'>]
[<class '__main__.A'>, <class '__main__.B'>, <class '__main__.C'>, <class '__main__.D'>,
 <class '__main__.E'>,
 <class '__main__.F'>, <class 'object'>]
```

super() Method:

super() is a built-in method which is useful to call the super class constructors,variables and methods from the child class.

Demo Program-1 for super():

```
class Person:
 def __init__(self,name,age):
 self.name=name
 self.age=age
 def display(self):
 print('Name:',self.name)
 print('Age:',self.age)

8)
class Student(Person):
 def __init__(self,name,age,rollno,marks):
 super().__init__(name,age)
 self.rollno=rollno
 self.marks=marks

14)
 def display(self):
 super().display()
 print('Roll No:',self.rollno)
 print('Marks:',self.marks)

s1=Student('Sandip',22,101,90)
```

```
s1.display()
```

Output:

Name: Sandip

Age: 22

Roll No: 101

Marks: 90

In the above program we are using super() method to call parent class constructor and display() method

Demo Program-2 for super():

```
class P:  
 a=10  
 def __init__(self):  
 self.b=10  
 def m1(self):  
 print('Parent instance method')  
 @classmethod  
 def m2(cls):  
 print('Parent class method')  
 @staticmethod  
 def m3():  
 print('Parent static method')  
  
class C(P):  
 a=888  
 def __init__(self):  
 self.b=999  
 super().__init__()  
 print(super().a)  
 super().m1()  
 super().m2()  
 super().m3()  
 23)  
 c=C()
```

Output:

10

Parent instance method

Parent class method

Parent static method

In the above example we are using super() to call various members of Parent class.

How to call method of a particular Super class:

We can use the following approaches

1. super(D,self).m1()

It will call m1() method of super class of D.

2. A.m1(self)

It will call A class m1() method

```
class A:  
 def m1(self):  
 print('A class Method')  
class B(A):  
 def m1(self):  
 print('B class Method')  
class C(B):  
 def m1(self):  
 print('C class Method')  
class D(C):  
 def m1(self):  
 print('D class Method')  
class E(D):  
 def m1(self):  
 A.m1(self)  
  
16)  
e=E()  
e.m1()
```

Output:

A class Method

Various Important Points about super():

Case-1: From child class we are not allowed to access parent class instance variables by using super(), Compulsory we should use self only.

But we can access parent class static variables by using super().

Eg:

```
class P:  
 a=10  
 def __init__(self):  
 self.b=20  
  
5)  
class C(P):  
 def m1(self):
```

```
print(super().a)#valid
print(self.b)#valid
print(super().b)#invalid
c=C()
c.m1()
```

Output:

```
10
20
AttributeError: 'super' object has no attribute 'b'
```

Case-2: From child class constructor and instance method, we can access parent class instance method, static method and class method by using super()

```
class P:
 def __init__(self):
 print('Parent Constructor')
 def m1(self):
 print('Parent instance method')
 @classmethod
 def m2(cls):
 print('Parent class method')
 @staticmethod
 def m3():
 print('Parent static method')

class C(P):
 def __init__(self):
 super().__init__()
 super().m1()
 super().m2()
 super().m3()

19)
20) def m1(self):
21) super().__init__()
22) super().m1()
23) super().m2()
24) super().m3()
25)
26) c=C()
27) c.m1()
```

Output:

```
Parent Constructor
Parent instance method
Parent class method
Parent static method
Parent Constructor
Parent instance method
```

Parent class method
Parent static method

Case-3: From child class, class method we cannot access parent class instance methods and constructors by using super() directly (but indirectly possible). But we can access parent class static and class methods.

```
class P:  
 def __init__(self):  
 print('Parent Constructor')  
 def m1(self):  
 print('Parent instance method')  
 @classmethod  
 def m2(cls):  
 print('Parent class method')  
 @staticmethod  
 def m3():  
 print('Parent static method')  
  
class C(P):  
 @classmethod  
 def m1(cls):  
 #super().__init__()--->invalid  
 #super().m1()--->invalid  
 super().m2()  
 super().m3()  
20)  
C.m1()
```

Output:

Parent class method
Parent static method

From Class Method of Child class, how to call parent class instance methods and constructors:

```
class A:  
 def __init__(self):  
 print('Parent constructor')  
  
 def m1(self):  
 print('Parent instance method')  
  
class B(A):  
 @classmethod  
 def m2(cls):  
 super(B,cls).__init__(cls)  
 super(B,cls).m1(cls)
```

13)
B.m2()

Output:

Parent constructor
Parent instance method

Case-4: In child class static method we are not allowed to use super() generally (But in special way we can use)

```
class P:  
 def __init__(self):  
 print('Parent Constructor')  
 def m1(self):  
 print('Parent instance method')  
 @classmethod  
 def m2(cls):  
 print('Parent class method')  
 @staticmethod  
 def m3():  
 print('Parent static method')  
  
class C(P):  
 @staticmethod  
 def m1():  
 super().m1()-->invalid  
 super().m2()-->invalid  
 super().m3()-->invalid  
  
C.m1()
```

RuntimeError: super(): no arguments

How to call parent class static method from child class static method by using super():

```
class A:  
 @staticmethod  
 def m1():  
 print('Parent static method')  
  
class B(A):  
 @staticmethod  
 def m2():  
 super(B,B).m1()  
  
B.m2()
```

Output: Parent static method

Polymorphism

Poly means many. Morphs means forms.

Polymorphism means 'Many Forms'.

Eg1: Yourself is best example of polymorphism. In front of Your parents You will have one type of behaviour and with friends another type of behaviour. Same person but different behaviours at different places, which is nothing but polymorphism.

Eg2: + operator acts as concatenation and arithmetic addition

Eg3: * operator acts as multiplication and repetition operator

Eg4: The Same method with different implementations in Parent class and child classes. (overriding)

Related to polymorphism the following 4 topics are important

Duck Typing Philosophy of Python

Overloading

 Operator Overloading

 Method Overloading

 Constructor Overloading

Overriding

 Method overriding

 constructor overriding

Duck Typing Philosophy of Python:

In Python we cannot specify the type explicitly. Based on provided value at runtime the type will be considered automatically. Hence Python is considered as Dynamically Typed Programming Language.

```
def f1(obj):  
 obj.talk()
```

What is the type of obj? We cannot decide at the beginning. At runtime we can pass any type. Then how we can decide the type?

At runtime if 'it walks like a duck and talks like a duck, it must be duck'. Python follows this principle. This is called Duck Typing Philosophy of Python.

Demo Program:

```
class Duck:  
 def talk(self):  
 print('Quack.. Quack..')  
  
class Dog:  
 def talk(self):  
 print('Bow Bow..')  
  
class Cat:  
 def talk(self):  
 print('Moew Moew ..')  
  
class Goat:  
 def talk(self):  
 print('Myaah Myaah ..')  
  
def f1(obj):  
 obj.talk()  
  
l=[Duck(),Cat(),Dog(),Goat()]  
for obj in l:  
 f1(obj)
```

Output:

Quack.. Quack..
Moew Moew ..
Bow Bow..
Myaah Myaah ..

The problem in this approach is if obj does not contain talk() method then we will get AttributeError

Eg:

```
class Duck:  
 def talk(self):  
 print('Quack.. Quack..')  
  
5) class Dog:  
6) def bark(self):  
7) print('Bow Bow..')  
8) def f1(obj):  
9) obj.talk()  
10)  
11) d=Duck()  
12) f1(d)  
13)
```

```
d=Dog()  
f1(d)
```

Output:

```
D:\sandip_classes>py test.py  
Quack.. Quack..  
Traceback (most recent call last):  
  File "test.py", line 22, in <module>  
 f1(d)  
  File "test.py", line 13, in f1  
 obj.talk()  
AttributeError: 'Dog' object has no attribute 'talk'
```

But we can solve this problem by using `hasattr()` function.

```
hasattr(obj,'attributename')  
attributename can be method name or variable name
```

Demo Program with `hasattr()` function:

```
class Duck:  
 def talk(self):  
 print('Quack.. Quack..')  
  
class Human:  
 def talk(self):  
 print('Hello Hi...')  
  
class Dog:  
 def bark(self):  
 print('Bow Bow..')  
  
def f1(obj):  
 if hasattr(obj,'talk'):  
 obj.talk()  
 elif hasattr(obj,'bark'):  
 obj.bark()  
  
18)  
d=Duck()  
f1(d)  
  
h=Human()  
f1(h)  
  
d=Dog()  
f1(d)  
Myaah Myaah Myaah...
```

Overloading:

We can use same operator or methods for different purposes.

Eg1: + operator can be used for Arithmetic addition and String concatenation
print(10+20)#30
print('sandip'+'soft')#sandipsoft

Eg2: * operator can be used for multiplication and string repetition purposes.
print(10*20)#200
print('sandip'*3)#sandipsandipsandip

Eg3: We can use deposit() method to deposit cash or cheque or dd
deposit(cash)
deposit(cheque)
deposit(dd)

There are 3 types of overloading

- Operator Overloading
- Method Overloading
- Constructor Overloading

1. Operator Overloading:

We can use the same operator for multiple purposes, which is nothing but operator overloading.

Python supports operator overloading.

Eg1: + operator can be used for Arithmetic addition and String concatenation
print(10+20)#30
print('sandip'+'soft')#sandipsoft

Eg2: * operator can be used for multiplication and string repetition purposes.
print(10*20)#200
print('sandip'*3)#sandipsandipsandip

Demo program to use + operator for our class objects:

```
class Book:  
 def __init__(self, pages):  
 self.pages = pages  
4)  
 b1 = Book(100)  
 b2 = Book(200)  
 print(b1+b2)
```

```
D:\sandip_classes>py test.py
Traceback (most recent call last):
  File "test.py", line 7, in <module>
 print(b1+b2)
TypeError: unsupported operand type(s) for +: 'Book' and 'Book'
```

We can overload + operator to work with Book objects also. i.e Python supports Operator Overloading.

For every operator Magic Methods are available. To overload any operator we have to override that Method in our class.

Internally + operator is implemented by using `__add__()` method. This method is called magic method for + operator. We have to override this method in our class.

Demo program to overload + operator for our Book class objects:

```
class Book:
 def __init__(self, pages):
 self.pages = pages
4)
 def __add__(self, other):
 return self.pages + other.pages

b1 = Book(100)
b2 = Book(200)
print('The Total Number of Pages:', b1 + b2)
```

Output: The Total Number of Pages: 300

The following is the list of operators and corresponding magic methods.

+	---> object.__add__(self,other)
-	---> object.__sub__(self,other)
*	---> object.__mul__(self,other)
/	---> object.__div__(self,other)
//	---> object.__floordiv__(self,other)
%	---> object.__mod__(self,other)
**	---> object.__pow__(self,other)
+=	---> object.__iadd__(self,other)
-=	---> object.__isub__(self,other)
*=	---> object.__imul__(self,other)
/=	---> object.__idiv__(self,other)
//=	---> object.__ifloordiv__(self,other)
%=	---> object.__imod__(self,other)
**=	---> object.__ipow__(self,other)
<	---> object.__lt__(self,other)
<=	---> object.__le__(self,other)
>	---> object.__gt__(self,other)
>=	---> object.__ge__(self,other)

```
---> object.__eq__(self,other)
!= ---> object.__ne__(self,other)
```

Overloading > and <= operators for Student class objects:

```
class Student:
 def __init__(self,name,marks):
 self.name=name
 self.marks=marks
 def __gt__(self,other):
 return self.marks>other.marks
 def __le__(self,other):
 return self.marks<=other.marks

print("10>20 =",10>20)
s1=Student("Sandip",100)
s2=Student("Ravi",200)
print("s1>s2 =",s1>s2)
print("s1<s2 =",s1<s2)
print("s1<=s2 =",s1<=s2)
print("s1>=s2 =",s1>=s2)
```

Output:

```
10>20 = False
s1>s2 = False
s1<s2 = True
s1<=s2 = True
s1>=s2 = False
```

Program to overload multiplication operator to work on Employee objects:

```
class Employee:
 def __init__(self,name,salary):
 self.name=name
 self.salary=salary
 def __mul__(self,other):
 return self.salary*other.days

8) class TimeSheet:
9) def __init__(self,name,days):
10) self.name=name
11) self.days=days
12)
13) e=Employee('Sandip',500)
14) t=TimeSheet('Sandip',25)
15) print('This Month Salary:',e*t)
```

Output: This Month Salary: 12500

2. Method Overloading:

If 2 methods having same name but different type of arguments then those methods are said to be overloaded methods.

Eg: m1(int a)
m1(double d)

But in Python Method overloading is not possible.

If we are trying to declare multiple methods with same name and different number of arguments then Python will always consider only last method.

Demo Program:

```
class Test:  
 def m1(self):  
 print('no-arg method')  
 def m1(self,a):  
 print('one-arg method')  
 def m1(self,a,b):  
 print('two-arg method')  
  
t=Test()  
#t.m1()  
#t.m1(10)  
t.m1(10,20)
```

Output: two-arg method

In the above program python will consider only last method.

How we can handle overloaded method requirements in Python:

Most of the times, if method with variable number of arguments required then we can handle with default arguments or with variable number of argument methods.

Demo Program with Default Arguments:

```
1) class Test:  
2) def sum(self,a=None,b=None,c=None):  
3) if a!=None and b!= None and c!= None:  
4) print('The Sum of 3 Numbers:',a+b+c)  
5) elif a!=None and b!= None:  
6) print('The Sum of 2 Numbers:',a+b)  
7) else:  
8) print('Please provide 2 or 3 arguments')  
9)  
10) t=Test()
```

```
t.sum(10,20)
t.sum(10,20,30)
t.sum(10)
```

Output:

The Sum of 2 Numbers: 30
The Sum of 3 Numbers: 60
Please provide 2 or 3 arguments

Demo Program with Variable Number of Arguments:

```
class Test:
 def sum(self,*a):
 total=0
 for x in a:
 total=total+x
 print('The Sum:',total)

t=Test()
t.sum(10,20)
t.sum(10,20,30)
t.sum(10)
t.sum()
```

3. Constructor Overloading:

Constructor overloading is not possible in Python.
If we define multiple constructors then the last constructor will be considered.

```
class Test:
 def __init__(self):
 print('No-Arg Constructor')

 def __init__(self,a):
 print('One-Arg constructor')

 def __init__(self,a,b):
 print('Two-Arg constructor')
#t1=Test()
#t1=Test(10)
t1=Test(10,20)
```

Output: Two-Arg constructor

In the above program only Two-Arg Constructor is available.

But based on our requirement we can declare constructor with default arguments and variable number of arguments.

Constructor with Default Arguments:

```
class Test:  
 def __init__(self,a=None,b=None,c=None):  
 print('Constructor with 0|1|2|3 number of arguments')  
  
 t1=Test()  
 t2=Test(10)  
 t3=Test(10,20)  
 t4=Test(10,20,30)
```

Output:

Constructor with 0|1|2|3 number of arguments
Constructor with 0|1|2|3 number of arguments
Constructor with 0|1|2|3 number of arguments
Constructor with 0|1|2|3 number of arguments

Constructor with Variable Number of Arguments:

```
class Test:  
 def __init__(self,*a):  
 print('Constructor with variable number of arguments')  
  
 t1=Test()  
 t2=Test(10)  
 t3=Test(10,20)  
 t4=Test(10,20,30)  
 t5=Test(10,20,30,40,50,60)
```

Output:

Constructor with variable number of arguments
Constructor with variable number of arguments

Method overriding:

Whatever members available in the parent class are by default available to the child class through inheritance. If the child class does not satisfy with parent class implementation then child class is allowed to redefine that method in the child class based on its requirement. This concept is called overriding.

Overriding concept applicable for both methods and constructors.

Demo Program for Method overriding:

```
class P:  
 def property(self):  
 print('Gold+Land+Cash+Power')  
 def marry(self):  
 print('Appalamma')  
class C(P):  
 def marry(self):  
 print('Katrina Kaif')  
9)  
c=C()  
c.property()  
c.marry()
```

Output:

Gold+Land+Cash+Power
Katrina Kaif

From Overriding method of child class, we can call parent class method also by using super() method.

```
1) class P:  
2) def property(self):  
3) print('Gold+Land+Cash+Power')  
4) def marry(self):  
5) print('Appalamma')  
6) class C(P):  
7) def marry(self):  
8) super().marry()  
9) print('Katrina Kaif')  
10)  
11) c=C()  
12) c.property()  
13) c.marry()
```

Output:

Gold+Land+Cash+Power
Appalamma
Katrina Kaif

Demo Program for Constructor overriding:

```
class P:  
 def __init__(self):  
 print('Parent Constructor')  
  
class C(P):  
 def __init__(self):  
 print('Child Constructor')  
  
c=C()
```

Output: Child Constructor

In the above example, if child class does not contain constructor then parent class constructor will be executed

From child class constructor we can call parent class constructor by using super() method.

Demo Program to call Parent class constructor by using super():

```
class Person:  
 def __init__(self,name,age):  
 self.name=name  
 self.age=age  
  
5)  
class Employee(Person):  
 def __init__(self,name,age,eno,esal):  
 super().__init__(name,age)  
 self.eno=eno  
 self.esal=esal  
  
11)  
12) def display(self):  
13) print('Employee Name:',self.name)  
14) print('Employee Age:',self.age)  
15) print('Employee Number:',self.eno)  
16) print('Employee Salary:',self.esal)  
17)  
18) e1=Employee('Sandip',48,872425,26000)  
19) e1.display()  
20) e2=Employee('Sunny',39,872426,36000)  
21) e2.display()
```

Output:

Employee Name: Sandip
Employee Age: 48
Employee Number: 872425
Employee Salary: 26000
Employee Name: Sunny
Employee Age: 39

Employee Number: 872426

Employee Salary: 36000

OOPS Part - 4

Abstract Method

Abstract class

Interface

Public,Private and Protected Members

__str__() method

Difference between str() and repr() functions

Small Banking Application

Abstract Method:

Sometimes we don't know about implementation, still we can declare a method. Such type of methods are called abstract methods.i.e abstract method has only declaration but not implementation.

In python we can declare abstract method by using @abstractmethod decorator as follows.

```
@abstractmethod  
def m1(self): pass
```

@abstractmethod decorator present in abc module. Hence compulsory we should import abc module, otherwise we will get error.

abc==>abstract base class module

```
class Test:  
 @abstractmethod  
 def m1(self):  
 pass
```

NameError: name 'abstractmethod' is not defined

Eg:

```
from abc import *  
class Test:  
 @abstractmethod  
 def m1(self):  
 pass
```

Eg:

```
from abc import *
class Fruit:
 @abstractmethod
 def taste(self):
 pass
```

Child classes are responsible to provide implementation for parent class abstract methods.

Abstract class:

Some times implementation of a class is not complete,such type of partially implementation classes are called abstract classes. Every abstract class in Python should be derived from ABC class which is present in abc module.

Case-1:

```
from abc import *
class Test:
 pass
4)
t=Test()
```

In the above code we can create object for Test class b'z it is concrete class and it does not contain any abstract method.

Case-2:

```
from abc import *
class Test(ABC):
 pass
4)
t=Test()
```

In the above code we can create object,even it is derived from ABC class,b'z it does not contain any abstract method.

Case-3:

```
from abc import *
class Test(ABC):
 @abstractmethod
 def m1(self):
 pass
6)
t=Test()
```

TypeError: Can't instantiate abstract class Test with abstract methods m1

Case-4:

```
from abc import *
class Test:
 @abstractmethod
 def m1(self):
 pass
6)
t=Test()
```

We can create object even class contains abstract method b'z we are not extending ABC class.

Case-5:

```
from abc import *
class Test:
 @abstractmethod
 def m1(self):
 print('Hello')
6)
t=Test()
t.m1()
```

Output: Hello

Conclusion: If a class contains atleast one abstract method and if we are extending ABC class then instantiation is not possible.

"abstract class with abstract method instantiation is not possible"

Parent class abstract methods should be implemented in the child classes. otherwise we cannot instantiate child class.If we are not creating child class object then we won't get any error.

Case-1:

```
from abc import *
class Vehicle(ABC):
 @abstractmethod
 def noofwheels(self):
 pass
6)
class Bus(Vehicle): pass
```

It is valid b'z we are not creating Child class object

Case-2:

```
from abc import *
class Vehicle(ABC):
 @abstractmethod
 def noofwheels(self):
 pass
6)
class Bus(Vehicle): pass
b=Bus()
```

TypeError: Can't instantiate abstract class Bus with abstract methods noofwheels

Note: If we are extending abstract class and does not override its abstract method then child class is also abstract and instantiation is not possible.

Eg:

```
from abc import *
class Vehicle(ABC):
 @abstractmethod
 def noofwheels(self):
 pass
6)
class Bus(Vehicle):
 def noofwheels(self):
 return 7
10)
class Auto(Vehicle):
 def noofwheels(self):
 return 3
b=Bus()
print(b.noofwheels())#7

a=Auto()
print(a.noofwheels())#3
```

Note: Abstract class can contain both abstract and non-abstract methods also.

Interfaces In Python:

In general if an abstract class contains only abstract methods such type of abstract class is considered as interface.

Demo program:

```
from abc import *
class DBInterface(ABC):
 @abstractmethod
 def connect(self):pass

 @abstractmethod
 def disconnect(self):pass

class Oracle(DBInterface):
 def connect(self):
 print('Connecting to Oracle Database...')
 def disconnect(self):
 print('Disconnecting to Oracle Database...')

class Sybase(DBInterface):
 def connect(self):
 print('Connecting to Sybase Database...')
 def disconnect(self):
 print('Disconnecting to Sybase Database...')

dbname=input('Enter Database Name:')
classname=globals()[dbname]
x=classname()
x.connect()
x.disconnect()
```

```
D:\sandip_classes>py test.py
Enter Database Name:Oracle
Connecting to Oracle Database...
Disconnecting to Oracle Database...
```

```
D:\sandip_classes>py test.py
Enter Database Name:Sybase
Connecting to Sybase Database...
Disconnecting to Sybase Database...
```

Note: The inbuilt function `globals()[str]` converts the string 'str' into a class name and returns the classname.

Demo Program-2: Reading class name from the file

config.txt:

EPSON

test.py:

```
from abc import *
class Printer(ABC):
 @abstractmethod
 def printit(self,text):pass

 @abstractmethod
 def disconnect(self):pass

class EPSON(Printer):
 def printit(self,text):
 print('Printing from EPSON Printer...')
 print(text)
 def disconnect(self):
 print('Printing completed on EPSON Printer...')

class HP(Printer):
 def printit(self,text):
 print('Printing from HP Printer...')
 print(text)
 def disconnect(self):
 print('Printing completed on HP Printer...')

with open('config.txt','r') as f:
 pname=f.readline()

classname=globals()[pname]
x=classname()
x.printit('This data has to print...')
x.disconnect()
```

Output:

Printing from EPSON Printer...

This data has to print...

Printing completed on EPSON Printer...

Concrete class vs Abstract Class vs Interface:

If we don't know anything about implementation just we have requirement specification then we should go for interface.

If we are talking about implementation but not completely then we should go for abstract class.(partially implemented class)

If we are talking about implementation completely and ready to provide service then we should go for concrete class.

```
from abc import *
class CollegeAutomation(ABC):
 @abstractmethod
 def m1(self): pass
 @abstractmethod
 def m2(self): pass
 @abstractmethod
 def m3(self): pass
class AbsCls(CollegeAutomation):
 def m1(self):
 print('m1 method implementation')
 def m2(self):
 print('m2 method implementation')
14)
class ConcreteCls(AbsCls):
 def m3(self):
 print('m3 method implementation')

c=ConcreteCls()
c.m1()
c.m2()
c.m3()
```

Public, Protected and Private Attributes:

By default every attribute is public. We can access from anywhere either within the class or from outside of the class.

Eg:

name='sandip'

Protected attributes can be accessed within the class anywhere but from outside of the class only in child classes. We can specify an attribute as protected by prefixing with _ symbol.

syntax:

_variablename=value

Eg:

`_name='sandip'`

But this is just convention and in reality does not exist protected attributes.

private attributes can be accessed only within the class.i.e from outside of the class we cannot access. We can declare a variable as private explicitly by prefixing with 2 underscore symbols.

syntax: `__variablename=value`

Eg: `__name='sandip'`

Demo Program:

```
class Test:  
 x=10  
 _y=20  
 __z=30  
 def m1(self):  
 print(Test.x)  
 print(Test._y)  
 print(Test.__z)  
  
t=Test()  
t.m1()  
print(Test.x)  
print(Test._y)  
print(Test.__z)
```

Output:

```
10  
20  
30  
10  
20
```

Traceback (most recent call last):

```
  File "test.py", line 14, in <module>
```

```
 print(Test.__z)
```

```
AttributeError: type object 'Test' has no attribute '__z'
```

How to access private variables from outside of the class:

We cannot access private variables directly from outside of the class.
But we can access indirectly as follows

objectreference._classname__variablename

Eg:

```
class Test:  
 def __init__(self):  
 self.__x=10  
4)  
 t=Test()  
 print(t._Test__x)#10
```

__str__() method:

Whenever we are printing any object reference internally `__str__()` method will be called which is returns string in the following format

`<__main__.classname object at 0x022144B0>`

To return meaningful string representation we have to override `__str__()` method.

Demo Program:

```
class Student:  
 def __init__(self,name,rollno):  
 self.name=name  
 self.rollno=rollno  
5)  
 def __str__(self):  
 return 'This is Student with Name:{} and Rollno:{}'.format(self.name,self.rollno)  
  
s1=Student('Sandip',101)  
s2=Student('Ravi',102)  
print(s1)  
print(s2)
```

output without overriding str ():

`<__main__.Student object at 0x022144B0>`
`<__main__.Student object at 0x022144D0>`

output with overriding str ():

This is Student with Name:Sandip and Rollno:101

This is Student with Name:Ravi and Rollno:102

Difference between str() and repr() OR Difference between __str__() and __repr__()

str() internally calls __str__() function and hence functionality of both is same

Similarly,repr() internally calls __repr__() function and hence functionality of both is same.

str() returns a string containing a nicely printable representation object.

The main purpose of str() is for readability.It may not possible to convert result string to original object.

Eg:

```
import datetime
today=datetime.datetime.now()
s=str(today)#converting datetime object to str
print(s)
d=eval(s)#converting str object to datetime
```

D:\sandipclasses>py test.py

2018-05-18 22:48:19.890888

Traceback (most recent call last):

```
File "test.py", line 5, in <module>
  d=eval(s)#converting str object to datetime
File "<string>", line 1
  2018-05-18 22:48:19.890888
  ^
SyntaxError: invalid token
```

But repr() returns a string containing a printable representation of object.

The main goal of repr() is unambiguous. We can convert result string to original object by using eval() function,which may not possible in str() function.

Eg:

```
1) import datetime
2) today=datetime.datetime.now()
3) s=repr(today)#converting datetime object to str
4) print(s)
5) d=eval(s)#converting str object to datetime
6) print(d)
```

Output:

datetime.datetime(2018, 5, 18, 22, 51, 10, 875838)

2018-05-18 22:51:10.875838

Note: It is recommended to use `repr()` instead of `str()`

Mini Project: Banking Application

```
class Account:  
 def __init__(self,name,balance,min_balance):  
 self.name=name  
 self.balance=balance  
 self.min_balance=min_balance  
6)  
 def deposit(self,amount):  
 self.balance +=amount  
  
 def withdraw(self,amount):  
 if self.balance-amount >= self.min_balance:  
 self.balance -=amount  
 else:  
 print("Sorry, Insufficient Funds")  
15)  
 def printStatement(self):  
 print("Account Balance:",self.balance)  
  
class Current(Account):  
 def __init__(self,name,balance):  
 super().__init__(name,balance,min_balance=-1000)  
 def __str__(self):  
 return "{}'s Current Account with Balance :{}".format(self.name,self.balance)  
  
class Savings(Account):  
 def __init__(self,name,balance):  
 super().__init__(name,balance,min_balance=0)  
 def __str__(self):  
 return "{}'s Savings Account with Balance :{}".format(self.name,self.balance)  
  
c=Savings("Sandip",10000)  
print(c)  
c.deposit(5000)  
c.printStatement()  
c.withdraw(16000)  
c.withdraw(15000)  
print(c)  
  
c2=Current('Ravi',20000)  
c2.deposit(6000)  
print(c2)  
c2.withdraw(27000)  
print(c2)
```

Output:

```
D:\sandipclasses>py test.py
Sandip's Savings Account with Balance :10000
Account Balance: 15000
Sorry, Insufficient Funds
Sandip's Savings Account with Balance :0
Ravi's Current Account with Balance :26000
Ravi's Current Account with Balance :-1000
```

Regular Expressions

If we want to represent a group of Strings according to a particular format/pattern then we should go for Regular Expressions.

i.e Regular Expressions is a declarative mechanism to represent a group of Strings according to particular format/pattern.

Eg 1: We can write a regular expression to represent all mobile numbers

Eg 2: We can write a regular expression to represent all mail ids.

The main important application areas of Regular Expressions are

To develop validation frameworks/validation logic

To develop Pattern matching applications (ctrl-f in windows, grep in UNIX etc)

To develop Translators like compilers, interpreters etc

To develop digital circuits

To develop communication protocols like TCP/IP, UDP etc.

We can develop Regular Expression Based applications by using python module: re

This module contains several inbuilt functions to use Regular Expressions very easily in our applications.

1. compile()

re module contains compile() function to compile a pattern into RegexObject.

```
pattern = re.compile("ab")
```

2. finditer():

Returns an Iterator object which yields Match object for every Match

```
matcher = pattern.finditer("abaababa")
```

On Match object we can call the following methods.

- start() → Returns start index of the match
- end() → Returns end+1 index of the match
- group() → Returns the matched string

Eg:

```
import re
count=0
pattern=re.compile("ab")
matcher=pattern.finditer("abaababa")
for match in matcher:
 count+=1
 print(match.start(),"...",match.end(),"...",match.group())
print("The number of occurrences: ",count)
```

Output:

```
0 ... 2 ... ab
3 ... 5 ... ab
5 ... 7 ... ab
The number of occurrences: 3
```

Note: We can pass pattern directly as argument to finditer() function.

Eg:

```
import re
count=0
matcher=re.finditer("ab","abaababa")
for match in matcher:
 count+=1
 print(match.start(),"...",match.end(),"...",match.group())
print("The number of occurrences: ",count)
```

Output:

```
0 ... 2 ... ab
3 ... 5 ... ab
5 ... 7 ... ab
The number of occurrences: 3
```

Character classes:

We can use character classes to search a group of characters

[abc]==>Either a or b or c
[^abc] ==>Except a and b and c
[a-z]==>Any Lower case alphabet symbol
[A-Z]==>Any upper case alphabet symbol
[a-zA-Z]==>Any alphabet symbol
[0-9] Any digit from 0 to 9
[a-zA-Z0-9]==>Any alphanumeric character
[^a-zA-Z0-9]==>Except alphanumeric characters(Special Characters)

Eg:

```
import re
matcher=re.finditer("x","a7b@k9z")
for match in matcher:
 print(match.start(),".....",match.group())
```

x=[abc]

0a
2b

x=[^abc]

17
3@
4k
59
6z

x=[a-z]

0a
2b
4k
6z

x=[0-9]

17
59

x=[a-zA-Z0-9]

0a
17
2b
4k
59
6z

x=[^a-zA-Z0-9]

3 @

Pre defined Character classes:

- \s Space character
- \S Any character except space character
- \d Any digit from 0 to 9
- \D Any character except digit
- \w Any word character [a-zA-Z0-9]
- \W Any character except word character (Special Characters)
- . Any character including special characters

Eg:

```
import re
matcher=re.finditer("x","a7b k@9z")
for match in matcher:
 print(match.start(),".....",match.group())
```

x = \s:
3

x = \S:
0a
17
2b
4k
5@
69
7z

x = \d:
17
69

x = \D:
0a
2b
3
4k
5@
7z

x = \w:
0a
17
2b
4k
69
7z

x = \W:
3

x = .
0a
17
2b
3

4k
5@
69
7z

Quantifiers:

We can use quantifiers to specify the number of occurrences to match.

- a Exactly one 'a'
- a+ Atleast one 'a'
- a* Any number of a's including zero number
- a? Atmost one 'a' ie either zero number or one number a{m} →
Exactly m number of a's
- a{m,n} Minimum m number of a's and Maximum n number of a's

Eg:

```
import re
matcher=re.finditer("x","abaabaaab")
for match in matcher:
 print(match.start(),".....",match.group())
```

= a:
0a
2a
3a
5a
6a
7a

x = a+:
0a
2aa
5aaa

x = a*:
0a
1
2aa
4
5aaa
8
9

x = a?:

0 a
.....
..... a
..... a
.....
..... a
..... a
..... a
.....
.....

x = a{3}:

5 aaa

x = a{2,4}:

2 aa
5 aaa

Note:

→ It will check whether target string starts with x or not x\$

→ It will check whether target string ends with x or not

Important functions of re module:

match()
fullmatch()
search()
4.findall()
5.finditer()
sub()
7.subn()
split()
compile()

1. match():

We can use match function to check the given pattern at beginning of target string.
If the match is available then we will get Match object, otherwise we will get None.

Eg:

```
1) import re
2) s=input("Enter pattern to check: ")
3) m=re.match(s,"abcdefg")
4) if m!= None:
5) print("Match is available at the beginning of the String")
6) print("Start Index:",m.start(),"and End Index:",m.end())
```

```
 else:  
 print("Match is not available at the beginning of the String")
```

Output:

```
D:\python_classes>py test.py  
Enter pattern to check: abc  
Match is available at the beginning of the String  
Start Index: 0 and End Index: 3
```

```
D:\python_classes>py test.py  
Enter pattern to check: bde  
Match is not available at the beginning of the String
```

2. fullmatch():

We can use **fullmatch()** function to match a pattern to all of target string. i.e complete string should be matched according to given pattern.
If complete string matched then this function returns Match object otherwise it returns None.

Eg:

```
import re  
s=input("Enter pattern to check: ")  
m=re.fullmatch(s,"ababab")  
if m!=None:  
 print("Full String Matched")  
else:  
 print("Full String not Matched")
```

Output:

```
D:\python_classes>py test.py  
Enter pattern to check: ab  
Full String not Matched
```

```
D:\python_classes>py test.py  
Enter pattern to check: ababab  
Full String Matched
```

3. search():

We can use **search()** function to search the given pattern in the target string.
If the match is available then it returns the Match object which represents first occurrence of the match.
If the match is not available then it returns None

Eg:

```
import re
s=input("Enter pattern to check: ")
m=re.search(s,"abaaaba")
if m!= None:
 print("Match is available")
 print("First Occurrence of match with start index:",m.start(),"and end index:",m.end())
else:
 print("Match is not available")
```

Output:

```
D:\python_classes>py test.py
Enter pattern to check: aaa
Match is available
First Occurrence of match with start index: 2 and end index: 5
```

```
D:\python_classes>py test.py
Enter pattern to check: bbb
Match is not available
```

4. findall():

To find all occurrences of the match.
This function returns a list object which contains all occurrences.

Eg:

```
import re
l=re.findall("[0-9]","a7b9c5kz")
print(l)
```

Output: ['7', '9', '5']

5. finditer():

Returns the iterator yielding a match object for each match.
On each match object we can call start(), end() and group() functions.

Eg:

```
import re
itr=re.finditer("[a-z]","a7b9c5k8z")
for m in itr:
 print(m.start(),"...",m.end(),"...",m.group())
```

Output:

D:\python_classes>py test.py

0 ... 1 ... a
2 ... 3 ... b
4 ... 5 ... c
6 ... 7 ... k
8 ... 9 ... z

6. sub():

sub means substitution or replacement

`re.sub(regex,replacement,targetstring)`

In the target string every matched pattern will be replaced with provided replacement.

Eg:

```
import re
s=re.sub("[a-z]","#","a7b9c5k8z")
print(s)
```

Output: #7#9#5#8#

Every alphabet symbol is replaced with # symbol

7. subn():

It is exactly same as sub except it can also returns the number of replacements.

This function returns a tuple where first element is result string and second element is number of replacements.

(resultstring, number of replacements)

Eg:

```
import re
t=re.subn("[a-z]","#","a7b9c5k8z")
print(t)
print("The Result String:",t[0])
print("The number of replacements:",t[1])
```

Output:

D:\python_classes>py test.py

('#7#9#5#8#', 5)

The Result String: #7#9#5#8#

The number of replacements: 5

8. split():

If we want to split the given target string according to a particular pattern then we should go for `split()` function.

This function returns list of all tokens.

Eg:

```
import re
l=re.split(",","sunny,bunny,chinny,vinny,pinny")
print(l)
for t in l:
 print(t)
```

Output:

```
D:\python_classes>py test.py
['sunny', 'bunny', 'chinny', 'vinny', 'pinny']
sunny
bunny
chinny
vinny
pinny
```

Eg:

```
import re
l=re.split("\.", "www.sandipsoft.com")
for t in l:
 print(t)
```

Output:

```
D:\python_classes>py test.py
www
sandipsoft
com
```

^ symbol:

We can use `^` symbol to check whether the given target string starts with our provided pattern or not.

Eg:

```
res=re.search("^Learn",s)
if the target string starts with Learn then it will return Match object,otherwise returns None.
```

test.py:

```
import re
s="Learning Python is Very Easy"
res=re.search("^Learn",s)
if res != None:
 print("Target String starts with Learn")
else:
 print("Target String Not starts with Learn")
```

Output: Target String starts with Learn

\$ symbol:

We can use \$ symbol to check whether the given target string ends with our provided pattern or not

Eg: res=re.search("Easy\$",s)

If the target string ends with Easy then it will return Match object, otherwise returns None.

test.py:

```
import re
s="Learning Python is Very Easy"
res=re.search("Easy$",s)
if res != None:
 print("Target String ends with Easy")
else:
 print("Target String Not ends with Easy")
```

Output: Target String ends with Easy

Note: If we want to ignore case then we have to pass 3rd argument re.IGNORECASE for search() function.

Eg: res = re.search("easy\$",s,re.IGNORECASE)

test.py:

```
import re
s="Learning Python is Very Easy"
res=re.search("easy$",s,re.IGNORECASE)
if res != None:
 print("Target String ends with Easy by ignoring case")
else:
 print("Target String Not ends with Easy by ignoring case")
```

Output: Target String ends with Easy by ignoring case

App1: Write a Regular Expression to represent all Yava language identifiers

Rules:

1. The allowed characters are a-z,A-Z,0-9,#

The first character should be a lower case alphabet symbol from a to k

The second character should be a digit divisible by 3

The length of identifier should be atleast 2.

[a-k][0369][a-zA-Z0-9#]*

App2: Write a python program to check whether the given string is Yava language identifier or not?

```
import re
s=input("Enter Identifier:")
m=re.fullmatch("[a-k][0369][a-zA-Z0-9#]*",s)
if m!= None:
 print(s,"is valid Yava Identifier")
else:
 print(s,"is invalid Yava Identifier")
```

Output:

D:\python_classes>py test.py
Enter Identifier:a6kk9z##
a6kk9z## is valid Yava Identifier

D:\python_classes>py test.py
Enter Identifier:k9b876
k9b876 is valid Yava Identifier

D:\python_classes>py test.py
Enter Identifier:k7b9
k7b9 is invalid Yava Identifier

App3: Write a Regular Expression to represent all 10 digit mobile numbers.

Rules:

1. Every number should contains exactly 10 digits
2. The first digit should be 7 or 8 or 9

[7-9][0-9][0-9][0-9][0-9][0-9][0-9][0-9][0-9]
or

[7-9][0-9]{9}
or
[7-9]\d{9}

App4: Write a Python Program to check whether the given number is valid mobile number or not?

```
import re
n=input("Enter number:")
m=re.fullmatch("[7-9]\d{9}",n)
if m!= None:
 print("Valid Mobile Number")
else:
 print("Invalid Mobile Number")
```

Output:

```
D:\python_classes>py test.py
Enter number:9898989898
Valid Mobile Number
```

```
D:\python_classes>py test.py
Enter number:6786786787
Invalid Mobile Number
```

```
D:\python_classes>py test.py
Enter number:898989
Invalid Mobile Number
```

App5: Write a python program to extract all mobile numbers present in input.txt where numbers are mixed with normal text data

```
import re
f1=open("input.txt","r")
f2=open("output.txt","w")
for line in f1:
 list=re.findall("[7-9]\d{9}",line)
 for n in list:
 f2.write(n+"\n")
print("Extracted all Mobile Numbers into output.txt")
f1.close()
f2.close()
```

Web Scraping by using Regular Expressions:

The process of collecting information from web pages is called web scraping. In web scraping to match our required patterns like mail ids, mobile numbers we can use regular expressions.

Eg:

```
import re,urllib
import urllib.request
sites="google rediff".split()
print(sites)
for s in sites:
 print("Searching...",s)
 u=urllib.request.urlopen("http://"+s+".com")
 text=u.read()
 title=re.findall("<title>.*</title>",str(text),re.I)
 print(title[0])
```

Eg: Program to get all phone numbers of redbus.in by using web scraping and regular expressions

```
import re,urllib
import urllib.request
u=urllib.request.urlopen("https://www.redbus.in/info/contactus")
text=u.read()
numbers=re.findall("[0-9-]{7}[0-9-]+",str(text),re.I)
for n in numbers:
 print(n)
```

Write a Python Program to check whether the given mail id is valid gmail id or not?

```
import re
s=input("Enter Mail id:")
m=re.fullmatch("\w[a-zA-Z0-9_.]*@gmail[.]com",s)
if m!=None:
 print("Valid Mail Id");
else:
 print("Invalid Mail id")
```

Output:

```
D:\python_classes>py test.py
Enter Mail id:sandiptoc@gmail.com
Valid Mail Id
```

```
D:\python_classes>py test.py
```

```
Enter Mail id:sandiptoc
```

```
Invalid Mail id
```

```
D:\python_classes>py test.py
```

```
Enter Mail id:sandiptoc@yahoo.co.in
```

```
Invalid Mail id
```

Q. Write a python program to check whether given car registration number is valid Telangana State Registration number or not?

```
import re
s=input("Enter Vehicle Registration Number:")
m=re.fullmatch("TS[012][0-9][A-Z]{2}\d{4}",s)
if m!=None:
 print("Valid Vehicle Registration Number");
else:
 print("Invalid Vehicle Registration Number")
```

Output:

```
D:\python_classes>py test.py
```

```
Enter Vehicle Registration Number:TS07EA7777
```

```
Valid Vehicle Registration Number
```

```
D:\python_classes>py test.py
```

```
Enter Vehicle Registration Number:TS07KF0786
```

```
Valid Vehicle Registration Number
```

```
D:\python_classes>py test.py
```

```
Enter Vehicle Registration Number:AP07EA7898
```

```
Invalid Vehicle Registration Number
```

Q. Python Program to check whether the given mobile number is valid OR not (10 digit OR 11 digit OR 12 digit)

```
import re
s=input("Enter Mobile Number:")
m=re.fullmatch("(0|91)?[7-9][0-9]{9}",s)
if m!=None:
 print("Valid Mobile Number");
else:
 print("Invalid Mobile Number")
```

Summary table and some more examples.

Multi Threading

Multi Tasking:

Executing several tasks simultaneously is the concept of multitasking.

There are 2 types of Multi Tasking

Process based Multi Tasking

Thread based Multi Tasking

Process based Multi Tasking:

Executing several tasks simultaneously where each task is a separate independent process is called process based multi tasking.

Eg: while typing python program in the editor we can listen mp3 audio songs from the same system. At the same time we can download a file from the internet. All these tasks are executing simultaneously and independent of each other. Hence it is process based multi tasking.

This type of multi tasking is best suitable at operating system level.

2. Thread based MultiTasking:

Executing several tasks simultaneously where each task is a separate independent part of the same program, is called Thread based multi tasking, and each independent part is called a Thread.

This type of multi tasking is best suitable at programmatic level.

Note: Whether it is process based or thread based, the main advantage of multi tasking is to improve performance of the system by reducing response time.

The main important application areas of multi threading are:

To implement Multimedia graphics

To develop animations

To develop video games

To develop web and application

servers etc...

Note: Where ever a group of independent jobs are available, then it is highly recommended to execute simultaneously instead of executing one by one. For such type of cases we should go for Multi Threading.

Python provides one inbuilt module "threading" to provide support for developing threads. Hence developing multi threaded Programs is very easy in python.

Every Python Program by default contains one thread which is nothing but MainThread.

Q.Program to print name of current executing thread:

```
import threading  
print("Current Executing Thread:",threading.current_thread().getName())
```

o/p: Current Executing Thread: MainThread

Note: threading module contains function `current_thread()` which returns the current executing Thread object. On this object if we call `getName()` method then we will get current executing thread name.

The ways of Creating Thread in Python:

We can create a thread in Python by using 3 ways

- Creating a Thread without using any class
- Creating a Thread by extending Thread class
- Creating a Thread without extending Thread class

Creating a Thread without using any class:

```
from threading import *  
def display():  
 for i in range(1,11):  
 print("Child Thread")  
 t=Thread(target=display) #creating Thread object  
 t.start() #starting of Thread  
 for i in range(1,11):  
 print("Main Thread")
```

If multiple threads present in our program, then we cannot expect execution order and hence we cannot expect exact output for the multi threaded programs. B'z of this we cannot provide exact output for the above program. It is varied from machine to machine and run to run.

Note: Thread is a pre defined class present in threading module which can be used to create our own Threads.

2. Creating a Thread by extending Thread class

We have to create child class for Thread class. In that child class we have to override `run()` method with our required job. Whenever we call `start()` method then automatically `run()` method will be executed and performs our job.

```
from threading import *  
class MyThread(Thread):
```

```

def run(self):
 for i in range(10):
 print("Child Thread-1")
t=MyThread()
t.start()
for i in range(10):
 print("Main Thread-1")

```

Creating a Thread without extending Thread class:

```

from threading import *
class Test:
 def display(self):
 for i in range(10):
 print("Child Thread-2")
obj=Test()
t=Thread(target=obj.display)
t.start()
for i in range(10):
 print("Main Thread-2")

```

Without multi threading:

```

from threading import *
import time
def doubles(numbers):
 for n in numbers:
 time.sleep(1)
 print("Double:",2*n)
def squares(numbers):
 for n in numbers:
 time.sleep(1)
 print("Square:",n*n)
numbers=[1,2,3,4,5,6]
begintime=time.time()
doubles(numbers)
squares(numbers)
print("The total time taken:",time.time()-begintime)

```

With multithreading:

- 1) from threading import *
- 2) import time
- 3) def doubles(numbers):
- 4) for n in numbers:
- 5) time.sleep(1)
- 6) print("Double:",2*n)
- 7) def squares(numbers):
- 8) for n in numbers:

```

time.sleep(1)
print("Square:",n*n)

numbers=[1,2,3,4,5,6]
begintime=time.time()
t1=Thread(target=doubles,args=(numbers,))
t2=Thread(target=squares,args=(numbers,))
t1.start()
t2.start()
t1.join()
t2.join()
print("The total time taken:",time.time()-begintime)

```

Setting and Getting Name of a Thread:

Every thread in python has name. It may be default name generated by Python or Customized Name provided by programmer.

We can get and set name of thread by using the following Thread class methods.

t.getName() → Returns Name of Thread
 t.setName(newName) → To set our own name

Note: Every Thread has implicit variable "name" to represent name of Thread.

Eg:

```

from threading import *
print(current_thread().getName())
current_thread().setName("Pawan Kalyan")
print(current_thread().getName())
print(current_thread().name)

```

Output:

MainThread
 Pawan Kalyan
 Pawan Kalyan

Thread Identification Number (ident):

For every thread internally a unique identification number is available. We can access this id by using implicit variable "ident"

```

from threading import *
def test():
 print("Child Thread")
t=Thread(target=test)

```

```
t.start()
print("Main Thread Identification Number:",current_thread().ident)
print("Child Thread Identification Number:",t.ident)
```

Output:

Child Thread
Main Thread Identification Number: 2492
Child Thread Identification Number: 2768

active_count():

This function returns the number of active threads currently running.

Eg:

```
from threading import *
import time
def display():
 print(current_thread().getName(),"...started")
 time.sleep(3)
 print(current_thread().getName(),"...ended")
 print("The Number of active Threads:",active_count())
t1=Thread(target=display,name="ChildThread1")
t2=Thread(target=display,name="ChildThread2")
t3=Thread(target=display,name="ChildThread3")
t1.start()
t2.start()
t3.start()
print("The Number of active Threads:",active_count())
time.sleep(5)
print("The Number of active Threads:",active_count())
```

Output:

D:\python_classes>py test.py
The Number of active Threads: 1
ChildThread1 ...started
ChildThread2 ...started
ChildThread3 ...started
The Number of active Threads: 4
ChildThread1 ...ended
ChildThread2 ...ended
ChildThread3 ...ended
The Number of active Threads: 1

enumerate() function:

This function returns a list of all active threads currently running.

Eg:

```

from threading import *
import time
def display():
 print(current_thread().getName(),"...started")
 time.sleep(3)
 print(current_thread().getName(),"...ended")
t1=Thread(target=display,name="ChildThread1")
t2=Thread(target=display,name="ChildThread2")
t3=Thread(target=display,name="ChildThread3")
t1.start()
t2.start()
t3.start()
l=enumerate()
for t in l:
 print("Thread Name:",t.name)
time.sleep(5)
l=enumerate()
for t in l:
 print("Thread Name:",t.name)

```

Output:

D:\python_classes>py test.py
ChildThread1 ...started
ChildThread2 ...started
ChildThread3 ...started
Thread Name: MainThread
Thread Name: ChildThread1
Thread Name: ChildThread2
Thread Name: ChildThread3
ChildThread1 ...ended
ChildThread2 ...ended
ChildThread3 ...ended
MainThread

isAlive():

isAlive() method checks whether a thread is still executing or not.

Eg:

```

from threading import *
import time
def display():
 print(current_thread().getName(),"...started")
 time.sleep(3)
 print(current_thread().getName(),"...ended")
t1=Thread(target=display,name="ChildThread1")
t2=Thread(target=display,name="ChildThread2")

```

```
t1.start()
t2.start()

print(t1.name,"is Alive :",t1.isAlive())
print(t2.name,"is Alive :",t2.isAlive())
time.sleep(5)
print(t1.name,"is Alive :",t1.isAlive())
print(t2.name,"is Alive :",t2.isAlive())
```

Output:

```
D:\python_classes>py test.py
ChildThread1 ...started
ChildThread2 ...started
ChildThread1 is Alive : True
ChildThread2 is Alive : True
ChildThread1 ...ended
ChildThread2 ...ended
ChildThread1 is Alive : False
ChildThread2 is Alive : False
```

join() method:

If a thread wants to wait until completing some other thread then we should go for join() method.

Eg:

```
from threading import *
import time
def display():
 for i in range(10):
 print("Seetha Thread")
 time.sleep(2)
 t=Thread(target=display)
 t.start()
 t.join()#This Line executed by Main Thread
 for i in range(10):
 print("Rama Thread")
```

In the above example Main Thread waited until completing child thread. In this case output is:

```
Seetha Thread
```

```
Seetha Thread
Seetha Thread
Seetha Thread
Rama Thread
```

Note: We can call join() method with time period also.

```
t.join(seconds)
```

In this case thread will wait only specified amount of time.

Eg:

```
from threading import *
import time
def display():
 for i in range(10):
 print("Seetha Thread")
 time.sleep(2)
 t=Thread(target=display)
 t.start()
 t.join(5)#This Line executed by Main Thread
 for i in range(10):
 print("Rama Thread")
```

In this case Main Thread waited only 5 seconds.

Output:

```
Seetha Thread
Seetha Thread
Seetha Thread
Rama Thread
```

```
Rama Thread
Rama Thread
Rama Thread
Seetha Thread
```

Summary of all methods related to threading module and Thread

Daemon Threads:

The threads which are running in the background are called Daemon Threads.

The main objective of Daemon Threads is to provide support for Non Daemon Threads(like main thread)

Eg: Garbage Collector

Whenever Main Thread runs with low memory, immediately PVM runs Garbage Collector to destroy useless objects and to provide free memory, so that Main Thread can continue its execution without having any memory problems.

We can check whether thread is Daemon or not by using t.isDaemon() method of Thread class or by using daemon property.

Eg:

```
from threading import *
print(current_thread().isDaemon()) #False
print(current_thread().daemon) #False
```

We can change Daemon nature by using setDaemon() method of Thread class.

```
t.setDaemon(True)
```

But we can use this method before starting of Thread.i.e once thread started, we cannot change its Daemon nature, otherwise we will get

RuntimeException:cannot set daemon status of active thread

Eg:

```
from threading import *
print(current_thread().isDaemon())
```

```
current_thread().setDaemon(True) RuntimeError:
```

cannot set daemon status of active thread

Default Nature:

By default Main Thread is always non-daemon. But for the remaining threads Daemon nature will be inherited from parent to child.i.e if the Parent Thread is Daemon then child thread is also Daemon and if the Parent Thread is Non Daemon then ChildThread is also Non Daemon.

Eg:

```
from threading import *
def job():
 print("Child Thread")
t=Thread(target=job)
print(t.isDaemon())#False
t.setDaemon(True)
print(t.isDaemon()) #True
```

Note: Main Thread is always Non-Daemon and we cannot change its Daemon Nature b'z it is already started at the beginning only.

Whenever the last Non-Daemon Thread terminates automatically all Daemon Threads will be terminated.

Eg:

```
from threading import *
import time
def job():
 for i in range(10):
 print("Lazy Thread")
 time.sleep(2)
 t=Thread(target=job)
 #t.setDaemon(True)==>Line-1
 t.start()
 time.sleep(5)
 print("End Of Main Thread")
```

In the above program if we comment Line-1 then both Main Thread and Child Threads are Non Daemon and hence both will be executed until their completion. In this case output is:

Lazy Thread
Lazy Thread
Lazy Thread

End Of Main Thread

Lazy Thread

If we are not commenting Line-1 then Main Thread is Non-Daemon and Child Thread is Daemon. Hence whenever MainThread terminates automatically child thread will be terminated. In this case output is

Lazy Thread

Lazy Thread

Lazy Thread

End of Main Thread

Synchronization:

If multiple threads are executing simultaneously then there may be a chance of data inconsistency problems.

Eg:

```
from threading import *
import time
def wish(name):
 for i in range(10):
 print("Good Evening:",end="")
 time.sleep(2)
 print(name)
t1=Thread(target=wish,args=("Dhoni",))
t2=Thread(target=wish,args=("Yuvraj",))
t1.start()
t2.start()
```

Output:

Good Evening:Good Evening:Yuvraj

Dhoni

Good Evening:Good Evening:Yuvraj

Dhoni

....

We are getting irregular output b'z both threads are executing simultaneously wish() function.

To overcome this problem we should go for synchronization.

In synchronization the threads will be executed one by one so that we can overcome data inconsistency problems.

Synchronization means at a time only one Thread

The main application areas of synchronization are

Online Reservation system

Funds Transfer from joint accounts etc

In Python, we can implement synchronization by using the following

Lock

RLock

Semaphore

Synchronization By using Lock concept:

Locks are the most fundamental synchronization mechanism provided by threading module.

We can create Lock object as follows

l=Lock()

The Lock object can be hold by only one thread at a time.If any other thread required the same lock then it will wait until thread releases lock.(similar to common wash rooms,public telephone booth etc)

A Thread can acquire the lock by using acquire() method.

l.acquire()

A Thread can release the lock by using release() method.

l.release()

Note: To call release() method compulsory thread should be owner of that lock.i.e thread should has the lock already,otherwise we will get Runtime Exception saying
RuntimeError: release unlocked lock

Eg:

```
from threading import *
l=Lock()
#l.acquire() ==>1
l.release()
```

If we are commenting line-1 then we will get

RuntimeError: release unlocked lock

Eg:

```
1) from threading import *
```

```

import time
l=Lock()
def wish(name):
 l.acquire()
 for i in range(10):
 print("Good Evening:",end="")
 time.sleep(2)
 print(name)
 l.release()
11)
t1=Thread(target=wish,args=("Dhoni",))
t2=Thread(target=wish,args=("Yuvraj",))
t3=Thread(target=wish,args=("Kohli",))
t1.start()
t2.start()
t3.start()

```

In the above program at a time only one thread is allowed to execute wish() method and hence we will get regular output.

Problem with Simple Lock:

The standard Lock object does not care which thread is currently holding that lock. If the lock is held and any thread attempts to acquire lock, then it will be blocked, even the same thread is already holding that lock.

Eg:

```

from threading import *
l=Lock()
print("Main Thread trying to acquire Lock")
l.acquire()
print("Main Thread trying to acquire Lock Again")
l.acquire()

```

Output:

```

D:\python_classes>py test.py
Main Thread trying to acquire Lock
Main Thread trying to acquire Lock Again
--
```

In the above Program main thread will be blocked b'z it is trying to acquire the lock second time.

Note: To kill the blocking thread from windows command prompt we have to use **ctrl+break**. Here **ctrl+C** won't work.

If the Thread calls recursive functions or nested access to resources, then the thread may try to acquire the same lock again and again, which may block our thread.

Hence Traditional Locking mechanism won't work for executing recursive functions.

To overcome this problem, we should go for RLock(Reentrant Lock). Reentrant means the thread can acquire the same lock again and again. If the lock is held by other threads then only the thread will be blocked.

Reentrant facility is available only for owner thread but not for other threads.

Eg:

```
from threading import *
l=RLock()
print("Main Thread trying to acquire Lock")
l.acquire()
print("Main Thread trying to acquire Lock Again")
l.acquire()
```

In this case Main Thread won't be Locked b'z thread can acquire the lock any number of times.

This RLock keeps track of recursion level and hence for every acquire() call compulsory release() call should be available. i.e the number of acquire() calls and release() calls should be matched then only lock will be released.

Eg:

```
l=RLock()
l.acquire()
l.acquire()
l.release()
l.release()
```

After 2 release() calls only the Lock will be released.

Note:

Only owner thread can acquire the lock multiple times
The number of acquire() calls and release() calls should be matched.

Demo Program for synchronization by using RLock:

```
from threading import *
import time
l=RLock()
def factorial(n):
 l.acquire()
 if n==0:
 result=1
 else:
 result=n*factorial(n-1)
 l.release()
 return result
```

```

12)
def results(n):
 print("The Factorial of",n,"is:",factorial(n))

t1=Thread(target=results,args=(5,))
t2=Thread(target=results,args=(9,))
t1.start()
t2.start()

```

Output:

The Factorial of 5 is: 120
 The Factorial of 9 is: 362880

In the above program instead of RLock if we use normal Lock then the thread will be blocked.

Difference between Lock and RLock:

table

Lock:

Lock object can be acquired by only one thread at a time. Even owner thread also cannot acquire multiple times.

Not suitable to execute recursive functions and nested access calls

In this case Lock object will takes care only Locked or unlocked and it never takes care about owner thread and recursion level.

RLock:

RLock object can be acquired by only one thread at a time, but owner thread can acquire same lock object multiple times.

Best suitable to execute recursive functions and nested access calls

In this case RLock object will takes care whether Locked or unlocked and owner thread information, recursion level.

Synchronization by using Semaphore:

In the case of Lock and RLock, at a time only one thread is allowed to execute.

Sometimes our requirement is at a time a particular number of threads are allowed to access (like at a time 10 members are allowed to access database server, 4 members are allowed to access Network connection etc). To handle this requirement we cannot use Lock and RLock concepts and we should go for Semaphore concept.

Semaphore can be used to limit the access to the shared resources with limited capacity.

Semaphore is advanced Synchronization Mechanism.

We can create Semaphore object as follows.

s=Semaphore(counter)

Here counter represents the maximum number of threads are allowed to access simultaneously. The default value of counter is 1.

Whenever thread executes acquire() method, then the counter value will be decremented by 1 and if thread executes release() method then the counter value will be incremented by 1.

i.e for every acquire() call counter value will be decremented and for every release() call counter value will be incremented.

Case-1: s=Semaphore()

In this case counter value is 1 and at a time only one thread is allowed to access. It is exactly same as Lock concept.

Case-2: s=Semaphore(3)

In this case Semaphore object can be accessed by 3 threads at a time. The remaining threads have to wait until releasing the semaphore.

Eg:

```
from threading import *
import time
s=Semaphore(2)
def wish(name):
 s.acquire()
 for i in range(10):
 print("Good Evening:",end="")
 time.sleep(2)
 print(name)
 s.release()
11)
t1=Thread(target=wish,args=("Dhoni",))
t2=Thread(target=wish,args=("Yuvraj",))
t3=Thread(target=wish,args=("Kohli",))
t4=Thread(target=wish,args=("Rohit",))
t5=Thread(target=wish,args=("Pandya",))
t1.start()
t2.start()
t3.start()
t4.start()
t5.start()
```

In the above program at a time 2 threads are allowed to access semaphore and hence 2 threads are allowed to execute wish() function.

BoundedSemaphore:

Normal Semaphore is an unlimited semaphore which allows us to call release() method any number of times to increment counter. The number of release() calls can exceed the number of acquire() calls also.

Eg:

```
from threading import *
s=Semaphore(2)
s.acquire()
s.acquire()
s.release()
s.release()
s.release()
s.release()
print("End")
```

It is valid because in normal semaphore we can call release() any number of times.

BoundedSemaphore is exactly same as Semaphore except that the number of release() calls should not exceed the number of acquire() calls, otherwise we will get

ValueError: Semaphore released too many times

Eg:

```
from threading import *
s=BoundedSemaphore(2)
s.acquire()
s.acquire()
s.release()
s.release()
s.release()
s.release()
print("End")
```

ValueError: Semaphore released too many times

It is invalid b'z the number of release() calls should not exceed the number of acquire() calls in BoundedSemaphore.

Note: To prevent simple programming mistakes, it is recommended to use BoundedSemaphore over normal Semaphore.

Difference between Lock and Semaphore:

At a time Lock object can be acquired by only one thread, but Semaphore object can be acquired by fixed number of threads specified by counter value.

Conclusion:

The main advantage of synchronization is we can overcome data inconsistency problems. But the main disadvantage of synchronization is it increases waiting time of threads and creates performance problems. Hence if there is no specific requirement then it is not recommended to use synchronization.

Inter Thread Communication:

Some times as the part of programming requirement, threads are required to communicate with each other. This concept is nothing but interthread communication.

Eg: After producing items Producer thread has to communicate with Consumer thread to notify about new item. Then consumer thread can consume that new item.

In Python, we can implement interthread communication by using the following ways

Event
Condition
Queue
etc

Interthread communication by using Event Objects:

Event object is the simplest communication mechanism between the threads. One thread signals an event and other thereds wait for it.

We can create Event object as follows...

```
event = threading.Event()
```

Event manages an internal flag that can set() or clear()
Threads can wait until event set.

Methods of Event class:

1.set() → internal flag value will become True and it represents GREEN signal for all waiting threads.

clear() → internal flag value will become False and it represents RED signal for all waiting threads.

isSet() → This method can be used whether the event is set or not

4. `wait() | wait(seconds)` → Thread can wait until event is set

Pseudo Code:

```
event = threading.Event()

#consumer thread has to wait until event is set
event.wait()

#producer thread can set or clear event
event.set()
event.clear()
```

Demo Program-1:

```
from threading import *
import time
def producer():
 time.sleep(5)
 print("Producer thread producing items:")
 print("Producer thread giving notification by setting event")
 event.set()
def consumer():
 print("Consumer thread is waiting for updation")
 event.wait()
 print("Consumer thread got notification and consuming items")

event=Event()
t1=Thread(target=producer)
t2=Thread(target=consumer)
t1.start()
t2.start()
```

Output:

```
Consumer thread is waiting for updation
Producer thread producing items
Producer thread giving notification by setting event
Consumer thread got notification and consuming items
```

Demo Program-2:

```
from threading import *
import time
def trafficpolice():
 while True:
 time.sleep(10)
 print("Traffic Police Giving GREEN Signal")
```

```

event.set()
time.sleep(20)
print("Traffic Police Giving RED Signal")
event.clear()

def driver():
 num=0
 while True:
 print("Drivers waiting for GREEN Signal")
 event.wait()
 print("Traffic Signal is GREEN...Vehicles can move")
 while event.isSet():
 num=num+1
 print("Vehicle No:",num,"Crossing the Signal")
 time.sleep(2)
 print("Traffic Signal is RED...Drivers have to wait")
 event=Event()
 t1=Thread(target=trafficpolice)
 t2=Thread(target=driver)
 t1.start()
 t2.start()

```

In the above program driver thread has to wait until Trafficpolice thread sets event.i.e until giving GREEN signal.Once Traffic police thread sets event(giving GREEN signal),vehicles can cross the signal.Once traffic police thread clears event (giving RED Signal)then the driver thread has to wait.

Interthread communication by using Condition Object:

Condition is the more advanced version of Event object for interthread communication.A condition represents some kind of state change in the application like producing item or consuming item. Threads can wait for that condition and threads can be notified once condition happen*d*.i.e Condition object allows one or more threads to wait until notified by another thread.

Condition is always associated with a lock (ReentrantLock).

A condition has acquire() and release() methods that call the corresponding methods of the associated lock.

We can create Condition object as follows

```
condition = threading.Condition()
```

Methods of Condition:

- **acquire()** To acquire Condition object before producing or consuming items.i.e thread acquiring internal lock.
- **release()** To release Condition object after producing or consuming items. i.e thread releases internal lock
- **wait()|wait(time)** To wait until getting Notification or time expired

-
-
- notify() To give notification for one waiting thread
notifyAll() To give notification for all waiting threads

Case Study:

The producing thread needs to acquire the Condition before producing item to the resource and notifying the consumers.

```
#Producer Thread
...generate item..
condition.acquire()
...add item to the resource...
condition.notify()#signal that a new item is available(notifyAll())
condition.release()
```

The Consumer must acquire the Condition and then it can consume items from the resource

```
#Consumer Thread
condition.acquire()
condition.wait()
consume item
condition.release()
```

Demo Program-1:

```
from threading import *
def consume(c):
 c.acquire()
 print("Consumer waiting for updation")
 c.wait()
 print("Consumer got notification & consuming the item")
 c.release()
8)
def produce(c):
 c.acquire()
 print("Producer Producing Items")
 print("Producer giving Notification")
 c.notify()
 c.release()
15)
c=Condition()
t1=Thread(target=consume,args=(c,))
t2=Thread(target=produce,args=(c,))
t1.start()
t2.start()
```

Output:

Consumer waiting for updation
Producer Producing Items
Producer giving Notification
Consumer got notification & consuming the item

Demo Program-2:

```
from threading import *
import time
import random
items=[]
def produce(c):
 while True:
 c.acquire()
 item=random.randint(1,100)
 print("Producer Producing Item:",item)
 items.append(item)
 print("Producer giving Notification")
 c.notify()
 c.release()
 time.sleep(5)
15)
def consume(c):
 while True:
 c.acquire()
 print("Consumer waiting for updation")
 c.wait()
 print("Consumer consumed the item",items.pop())
 c.release()
 time.sleep(5)
24)
c=Condition()
t1=Thread(target=consume,args=(c,))
t2=Thread(target=produce,args=(c,))
t1.start()
t2.start()
```

Output:

Consumer waiting for updation
Producer Producing Item: 49
Producer giving Notification
Consumer consumed the item 49
.....

In the above program Consumer thread expecting updation and hence it is responsible to call wait() method on Condition object.

Producer thread performing updation and hence it is responsible to call notify() or notifyAll() on Condition object.

Interthread communication by using Queue:

Queues Concept is the most enhanced Mechanism for interthread communication and to share data between threads.

Queue internally has Condition and that Condition has Lock.Hence whenever we are using Queue we are not required to worry about Synchronization.

If we want to use Queues first we should import queue module.

```
import queue
```

We can create Queue object as follows

```
q = queue.Queue()
```

Important Methods of Queue:

put(): Put an item into the queue.

get(): Remove and return an item from the queue.

Producer Thread uses put() method to insert data in the queue. Internally this method has logic to acquire the lock before inserting data into queue. After inserting data lock will be released automatically.

put() method also checks whether the queue is full or not and if queue is full then the Producer thread will entered in to waiting state by calling wait() method internally.

Consumer Thread uses get() method to remove and get data from the queue. Internally this method has logic to acquire the lock before removing data from the queue.Once removal completed then the lock will be released automatically.

If the queue is empty then consumer thread will entered into waiting state by calling wait() method internally.Once queue updated with data then the thread will be notified automatically.

Note:

The queue module takes care of locking for us which is a great advantage.

Eg:

- 1) `from threading import *`
- 2) `import time`
- 3) `import random`
- 4) `import queue`
- 5) `def produce(q):`

```

while True:
 item=random.randint(1,100)
 print("Producer Producing Item:",item)
 q.put(item)
 print("Producer giving Notification")
 time.sleep(5)
def consume(q):
 while True:
 print("Consumer waiting for updation")
 print("Consumer consumed the item:",q.get())
 time.sleep(5)
17)
q=queue.Queue()
t1=Thread(target=consume,args=(q,))
t2=Thread(target=produce,args=(q,))
t1.start()
t2.start()

```

Output:

Consumer waiting for updation
 Producer Producing Item: 58
 Producer giving Notification
 Consumer consumed the item: 58

Types of Queues:

Python Supports 3 Types of Queues.

1. FIFO Queue:

```
q = queue.Queue()
```

This is Default Behaviour. In which order we put items in the queue, in the same order the items will come out (FIFO-First In First Out).

Eg:

```

import queue
q=queue.Queue()
q.put(10)
q.put(5)
q.put(20)
q.put(15)
while not q.empty():
 print(q.get(),end=' ')

```

Output: 10 5 20 15

2. LIFO Queue:

The removal will be happen in the reverse order of insertion(Last In First Out)

Eg:

```
import queue
q=queue.LifoQueue()
q.put(10)
q.put(5)
q.put(20)
q.put(15)
while not q.empty():
 print(q.get(),end=' ')
```

Output: 15 20 5 10

3. Priority Queue:

The elements will be inserted based on some priority order.

```
import queue
q=queue.PriorityQueue()
q.put(10)
q.put(5)
q.put(20)
q.put(15)
while not q.empty():
 print(q.get(),end=' ')
```

Output: 5 10 15 20

Eg 2: If the data is non-numeric, then we have to provide our data in the form of tuple.

(x,y)

x is priority

y is our element

```
import queue
q=queue.PriorityQueue()
q.put((1,"AAA"))
q.put((3,"CCC"))
q.put((2,"BBB"))
q.put((4,"DDD"))
while not q.empty():
 print(q.get()[1],end=' ')
```

Output: AAA BBB CCC DDD

Good Programming Practices with usage of Locks:

Case-1:

It is highly recommended to write code of releasing locks inside finally block. The advantage is lock will be released always whether exception raised or not raised and whether handled or not handled.

```
l=threading.Lock()
l.acquire()
try:
 perform required safe operations
finally:
 l.release()
```

Demo Program:

```
from threading import *
import time
l=Lock()
def wish(name):
 l.acquire()
 try:
 for i in range(10):
 print("Good Evening:",end="")
 time.sleep(2)
 print(name)
 finally:
 l.release()
13)
t1=Thread(target=wish,args=("Dhoni",))
t2=Thread(target=wish,args=("Yuvraj",))
t3=Thread(target=wish,args=("Kohli",))
t1.start()
t2.start()
t3.start()
```

Case-2:

It is highly recommended to acquire lock by using with statement. The main advantage of with statement is the lock will be released automatically once control reaches end of with block and we are not required to release explicitly.

This is exactly same as usage of with statement for files.

Example for File:

```
with open('demo.txt','w') as f:  
 f.write("Hello...")
```

Example for Lock:

```
lock=threading.Lock()  
with lock:  
 perform required safe operations  
 lock will be released automatically
```

Demo Program:

```
from threading import *  
import time  
lock=Lock()  
def wish(name):  
 with lock:  
 for i in range(10):  
 print("Good Evening:",end="")  
 time.sleep(2)  
 print(name)  
t1=Thread(target=wish,args=("Dhoni",))  
t2=Thread(target=wish,args=("Yuvraj",))  
t3=Thread(target=wish,args=("Kohli",))  
t1.start()  
t2.start()  
t3.start()
```

Q. What is the advantage of using with statement to acquire a lock in threading?

Lock will be released automatically once control reaches end of with block and We are not required to release explicitly.

Note: We can use with statement in multithreading for the following cases:

- Lock
- RLock
- Semaphore
- Condition

Python Database Programming

Storage Areas

As the Part of our Applications, we required to store our Data like Customers Information, Billing Information, Calls Information etc..

To store this Data, we required Storage Areas. There are 2 types of Storage Areas.

Temporary Storage Areas

Permanent Storage Areas

1.Temporary Storage Areas:

These are the Memory Areas where Data will be stored temporarily.

Eg: Python objects like List, Tuple, Dictionary.

Once Python program completes its execution then these objects will be destroyed automatically and data will be lost.

2. Permanent Storage Areas:

Also known as Persistent Storage Areas. Here we can store Data permanently.

Eg: File Systems, Databases, Data warehouses, Big Data Technologies etc

File Systems:

File Systems can be provided by Local operating System. File Systems are best suitable to store very less Amount of Information.

Limitations:

We cannot store huge Amount of Information.

There is no Query Language support and hence operations will become very complex.

There is no Security for Data.

There is no Mechanism to prevent duplicate Data. Hence there may be a chance of Data Inconsistency Problems.

To overcome the above Problems of File Systems, we should go for Databases.

Databases:

1) We can store Huge Amount of Information in the Databases.

Query Language Support is available for every Database and hence we can perform Database Operations very easily.

To access Data present in the Database, compulsory username and pwd must be required. Hence Data is secured.

Inside Database Data will be stored in the form of Tables. While developing Database Table Schemas, Database Admin follow various Normalization Techniques and can implement various Constraints like Unique Key Constraints, Primary Key Constraints etc which prevent Data Duplication. Hence there is no chance of Data Inconsistency Problems.

Limitations of Databases:

Database cannot hold very Huge Amount of Information like Terabytes of Data.

Database can provide support only for Structured Data (Tabular Data OR Relational Data) and cannot provide support for Semi Structured Data (like XML Files) and Unstructured Data (like Video Files, Audio Files, Images etc)

To overcome these Problems we should go for more Advanced Storage Areas like Big Data Technologies, Data warehouses etc.

Python Database Programming:

Sometimes as the part of Programming requirement we have to connect to the database and we have to perform several operations like creating tables, inserting data, updating data, deleting data, selecting data etc.

We can use SQL Language to talk to the database and we can use Python to send those SQL commands to the database.

Python provides inbuilt support for several databases like Oracle, MySql, SqlServer, GadFly, sqlite, etc.

Python has separate module for each database.

Eg: cx_Oracle module for communicating with Oracle database

pymssql module for communicating with Microsoft Sql Server

Standard Steps for Python database Programming:

Import database specific module

Eg: import cx_Oracle

Establish Connection between Python Program and database.

We can create this Connection object by using connect() function of the module.

con = cx_Oracle.connect(database information)

Eg: con=cx_Oracle.connect('scott/tiger@localhost')

To execute our sql queries and to hold results some special object is required, which is nothing but Cursor object. We can create Cursor object by using cursor() method.

```
cursor=con.cursor()
```

Execute SQL Queries By using Cursor object. For this we can use the following methods

execute(sqlquery) ➔ To execute a single sql query

executescript(sqlqueries) ➔ To execute a string of sql queries seperated by semi-colon ;'

executemany() ➔ To execute a Parameterized query

Eg: cursor.execute("select * from employees")

commit or rollback changes based on our requirement in the case of DML

Queries(insert|update|delete)

commit() ➔ Saves the changes to the database

rollback() ➔ rolls all temporary changes back

Fetch the result from the Cursor object in the case of select queries

fetchone() ➔ To fetch only one row

fetchall() ➔ To fetch all rows and it returns a list of rows

fetchmany(n) ➔ To fetch first n rows

Eg 1: data =cursor.fetchone()

```
print(data)
```

Eg 2: data=cursor.fetchall()

```
for row in data:  
 print(row)
```

7. close the resources

After completing our operations it is highly recommended to close the resources in the reverse order of their opening by using **close()** methods.

```
cursor.close()
```

```
con.close()
```

Note: The following is the list of all important methods which can be used for python database programming.

connect()

cursor()

execute()

executescript()

executemany()

commit()

rollback()

fetchone()

fetchall()

fetchmany(n)

```
fetch  
close()
```

These methods won't be changed from database to database and same for all databases.

Working with Oracle Database:

From Python Program if we want to communicate with any database,some translator must be required to translate Python calls into Database specific calls and Database specific calls into Python calls.This translator is nothing but Driver/Connector.

Diagram

For Oracle database the name of driver needed is cx_Oracle.

cx_Oracle is a Python extension module that enables access to Oracle Database.It can be used for both Python2 and Python3. It can work with any version of Oracle database like 9,10,11 and 12.

Installing cx_Oracle:

From Normal Command Prompt (But not from Python console)execute the following command

```
D:\python_classes>pip install cx_Oracle
```

Collecting cx_Oracle

```
  Downloading cx_Oracle-6.0.2-cp36-cp36m-win32.whl (100kB)
 100% |-----| 102kB 256kB/s
```

Installing collected packages: cx-Oracle

Successfully installed cx-Oracle-6.0.2

How to Test Installation:

From python console execute the following command:

```
>>> help("modules")
```

In the output we can see cx_Oracle

```
....  
_multiprocessing  crypt ntpath timeit  
_opcode csv nturl2path  tkinter  
_operator csvr numbers token  
_osx_support csvw opcode tokenize  
_overlapped ctypes operator trace  
_pickle curses optparse traceback  
_pydecimal custexcept os tracemalloc  
_pyio cx_Oracle parser try  
_random data pathlib tty  
 _sha1 datetime pdb turtle
```

```
_sha256 dbm pickle turtledemo
_sha3 decimal pickle types
_sha512 demo pickletools  typing
_signal difflib pip unicodedata
_sitebuiltins dis pipes unittest
_socket distutils pkg_resources unpick
_sqlite3 doctest pkgutil update
_sre dummy_threading platform  urllib
_ssl sandipmath plistlib uu
_stat easy_install polymorph  uuid
.....
```

App1: Program to connect with Oracle database and print its version.

```
import cx_Oracle
con=cx_Oracle.connect('scott/tiger@localhost')
print(con.version)
con.close()
```

Output:

D:\python_classes>py db1.py
11.2.0.2.0

App2: Write a Program to create employees table in the oracle database : employees(eno,ename,esal,eaddr)

```
import cx_Oracle
try:
 con=cx_Oracle.connect('scott/tiger@localhost')
 cursor=con.cursor()
 cursor.execute("create table employees(eno number,ename varchar2(10),esal number(10,2),eaddr varchar2(10))")
 print("Table created successfully")
except cx_Oracle.DatabaseError as e:
 if con:
 con.rollback()
 print("There is a problem with sql",e)
finally:
 if cursor:
 cursor.close()
 if con:
 con.close()
```

App3: Write a program to drop employees table from oracle database?

```
import cx_Oracle
try:
 con=cx_Oracle.connect('scott/tiger@localhost')
 cursor=con.cursor()
 cursor.execute("drop table employees")
 print("Table dropped successfully")
except cx_Oracle.DatabaseError as e:
 if con:
 con.rollback()
 print("There is a problem with sql",e)
finally:
 if cursor:
 cursor.close()
 if con:
 con.close()
```

App3: Write a program to insert a single row in the employees table.

PYTHON BY SANDIP

PYTHON BY SANDIP

```
import cx_Oracle
try:
 con=cx_Oracle.connect('scott/tiger@localhost')
 cursor=con.cursor()
 cursor.execute("insert into employees values(100,'Sandip',1000,'Hyd')")
 con.commit()
 print("Record Inserted Successfully")
except cx_Oracle.DatabaseError as e:
 if con:
 con.rollback()
 print("There is a problem with sql",e)
 finally:
 if cursor:
 cursor.close()
 if con:
 con.close()
```

Note: While performing DML Operations (insert|update|delte), compulsory we have to use commit() method,then only the results will be reflected in the database.

App4: Write a program to insert multiple rows in the employees table by using executemany() method.

```
import cx_Oracle
try:
 con=cx_Oracle.connect('scott/tiger@localhost')
 cursor=con.cursor()
 sql="insert into employees values(:eno,:ename,:esal,:eaddr)"
 records=[(200,'Sunny',2000,'Mumbai'),
 (300,'Chinny',3000,'Hyd'),
 (400,'Bunny',4000,'Hyd')]
 cursor.executemany(sql,records)
 con.commit()
 print("Records Inserted Successfully")
except cx_Oracle.DatabaseError as e:
 if con:
 con.rollback()
 print("There is a problem with sql",e)
 finally:
 if cursor:
 cursor.close()
 if con:
 con.close()
```

App5: Write a program to insert multiple rows in the employees table with dynamic input from the keyboard?

```
import cx_Oracle
try:
 con=cx_Oracle.connect('scott/tiger@localhost')
 cursor=con.cursor()
 while True:
 eno=int(input("Enter Employee Number:"))
 ename=input("Enter Employee Name:")
 esal=float(input("Enter Employee Salary:"))
 eaddr=input("Enter Employee Address:")
 sql="insert into employees values(%d,'%s',%f,'%s')"
 cursor.execute(sql %(eno,ename,esal,eaddr))
 print("Record Inserted Successfully")
 option=input("Do you want to insert one more record[Yes|No] :")
 if option=="No":
 con.commit()
 break
 except cx_Oracle.DatabaseError as e:
 if con:
 con.rollback()
 print("There is a problem with sql :",e)
 finally:
 if cursor:
 cursor.close()
 if con:
 con.close()
```

App6: Write a program to update employee salaries with increment for the certain range with dynamic input.

Eg: Increment all employee salaries by 500 whose salary < 5000

```
import cx_Oracle
try:
 con=cx_Oracle.connect('scott/tiger@localhost')
 cursor=con.cursor()
 increment=float(input("Enter Increment Salary:"))
 salrange=float(input("Enter Salary Range:"))
 sql="update employees set esal=esal+%f where esal<%f"
 cursor.execute(sql %(increment,salrange))
 print("Records Updated Successfully")
 con.commit()
except cx_Oracle.DatabaseError as e:
 if con:
 con.rollback()
 print("There is a problem with sql :",e)
finally:
 if cursor:
 cursor.close()
 if con:
 con.close()
```

App7: Write a program to delete employees whose salary greater provided salary as dynamic input?

Eg: delete all employees whose salary > 5000

```
import cx_Oracle
try:
 con=cx_Oracle.connect('scott/tiger@localhost')
 cursor=con.cursor()
 cutoffsalary=float(input("Enter CutOff Salary:"))
 sql="delete from employees where esal>%f"
 cursor.execute(sql %(cutoffsalary))
 print("Records Deleted Successfully")
 con.commit()
except cx_Oracle.DatabaseError as e:
 if con:
 con.rollback()
 print("There is a problem with sql :",e)
finally:
 if cursor:
 cursor.close()
 if con:
 con.close()
```

App8: Write a program to select all employees info by using fetchone() method?

```
import cx_Oracle
try:
 con=cx_Oracle.connect('scott/tiger@localhost')
 cursor=con.cursor()
 cursor.execute("select * from employees")
 row=cursor.fetchone()
 while row is not None:
 print(row)
 row=cursor.fetchone()
except cx_Oracle.DatabaseError as e:
 if con:
 con.rollback()
 print("There is a problem with sql :",e)
finally:
 if cursor:
 cursor.close()
 if con:
 con.close()
```

App9: Write a program to select all employees info by using fetchall() method?

```
import cx_Oracle
try:
 con=cx_Oracle.connect('scott/tiger@localhost')
 cursor=con.cursor()
 cursor.execute("select * from employees")
 data=cursor.fetchall()
 for row in data:
 print("Employee Number:",row[0])
 print("Employee Name:",row[1])
 print("Employee Salary:",row[2])
 print("Employee Address:",row[3])
 print()
 print()
except cx_Oracle.DatabaseError as e:
 if con:
 con.rollback()
 print("There is a problem with sql :",e)
finally:
 if cursor:
 cursor.close()
 if con:
 con.close()
```

App10: Write a program to select employees info by using fetchmany() method and the required number of rows will be provided as dynamic input?

```
import cx_Oracle
try:
 con=cx_Oracle.connect('scott/tiger@localhost')
 cursor=con.cursor()
 cursor.execute("select * from employees")
 n=int(input("Enter the number of required rows:"))
 data=cursor.fetchmany(n)
 for row in data:
 print(row)
except cx_Oracle.DatabaseError as e:
 if con:
 con.rollback()
 print("There is a problem with sql :",e)
finally:
 if cursor:
 cursor.close()
 if con:
 con.close()
```

Output:

```
D:\python_classes>py test.py
Enter the number of required rows:3
(100, 'Sandip', 1500.0, 'Hyd')
(200, 'Sunny', 2500.0, 'Mumbai')
(300, 'Chinny', 3500.0, 'Hyd')
```

```
D:\python_classes>py test.py
Enter the number of required rows:4
(100, 'Sandip', 1500.0, 'Hyd')
(200, 'Sunny', 2500.0, 'Mumbai')
(300, 'Chinny', 3500.0, 'Hyd')
(400, 'Bunny', 4500.0, 'Hyd')
```

Working with Mysql database:

Current version: 5.7.19
Vendor: SUN Micro Systems/Oracle Corporation

Open Source and Freeware

Default Port: 3306

Default user: root

Note: In MySQL, everything we have to work with our own databases, which are also known as Logical Databases.

The following are 4 default databases available in mysql.

information_schema

mysql

performance_schema

test

Diagram

In the above diagram only one physical database is available and 4 logical databases are available.

Commonly used commands in MySql:

To know available databases:

mysql> show databases;

To create our own logical database

mysql> create database sandipdb;

To drop our own database:

mysql> drop database sandipdb;

4. To use a particular logical database

mysql> use sandipdb; OR mysql> connect sandipdb;

5. To create a table:

create table employees(eno int(5) primary key,ename varchar(10),esal double(10,2),eaddr varchar(10));

6. To insert data:

insert into employees values(100,'Sandip',1000,'Hyd');
insert into employees values(200,'Ravi',2000,'Mumbai');

In MySQL instead of single quotes we can use double quotes also.

Driver/Connector Information:

From Python program if we want to communicate with MySQL database, compulsory some translator is required to convert python specific calls into MySQL database specific calls and MySQL database specific calls into python specific calls. This translator is nothing but Driver or Connector.

Diagram

We have to download connector separately from mysql database.

<https://dev.mysql.com/downloads/connector/python/2.1.html>

How to check installation:

From python console we have to use

help("modules")

In the list of modules, compulsory mysql should be there.

Note: In the case of Python3.4 we have to set PATH and PYTHONPATH explicitly

PATH=C:\Python34

PYTHONPATH=C:\Python34\Lib\site-packages

Q. Write a Program to create table, insert data and display data by using mysql database.

```
import mysql.connector
try:
 con=mysql.connector.connect(host='localhost',database='sandipdb',user='root',password='root')
 cursor=con.cursor()
 cursor.execute("create table employees(eno int(5) primary key,ename varchar(10),esal double(10,2),eaddr varchar( 10))")
 print("Table Created...")
 sql = "insert into employees(eno, ename, esal, eaddr) VALUES(%s, %s, %s, %s)"
 records=[(100,'Sachin',1000,'Mumbai'),
 (200,'Dhoni',2000,'Ranchi'),
 (300,'Kohli',3000,'Delhi')]
 cursor.executemany(sql,records)
 con.commit()
 print("Records Inserted Successfully...")

 cursor.execute("select * from employees")
 data=cursor.fetchall()
 for row in data:
 print("Employee Number:",row[0])
 print("Employee Name:",row[1])
 print("Employee Salary:",row[2])
 print("Employee Address:",row[3])
 print()
 print()
except mysql.connector.DatabaseError as e:
 if con:
 con.rollback()
 print("There is a problem with sql :",e)
finally:
 if cursor:
 cursor.close()
 if con:
 con.close()
```

Write a Program to copy data present in employees table of mysql database into Oracle database.

```
import mysql.connector
import cx_Oracle
try:
 con=mysql.connector.connect(host='localhost',database='sandipdb',user='root',password='root')
```

```
cursor=con.cursor()
cursor.execute("select * from employees")
data=cursor.fetchall()
list=[]
for row in data:
t=(row[0],row[1],row[2],row[3])
list.append(t)
except mysql.connector.DatabaseError as e:
if con:
con.rollback()
print("There is a problem with MySQL :",e)
finally:
if cursor:
cursor.close()
if con:
con.close()
21)
try:
con=cx_Oracle.connect('scott/tiger@localhost')
cursor=con.cursor()
sql="insert into employees values(:eno,:ename,:esal,:eaddr)"
cursor.executemany(sql,list)
con.commit()
print("Records Copied from MySQL Database to Oracle Database Successfully")
except cx_Oracle.DatabaseError as e:
if con:
con.rollback()
print("There is a problem with sql",e)
finally:
if cursor:
cursor.close()
if con:
con.close()
```

<https://dev.mysql.com/downloads/connector/python/2.1.html>

```
create table employees(eno int(5) primary key,ename varchar(10),esal double(10,2),eaddr varchar(10));

insert into employees values(100,'Sandip',1000,'Hyd');
insert into employees values(200,'Ravi',2000,'Mumbai');
insert into employees values(300,'Shiva',3000,'Hyd');
```

Pattern Programs

Pattern-1:

```
*****  
*****  
*****  
*****  
*****  
*****  
*****  
*****  
*****  
*****  
*****  
*****
```

```
n=int(input("Enter the number of rows: "))  
for i in range(1,n+1):  
 print("* "*n)
```

Pattern-2:

```
1111111111  
2222222222  
3333333333  
4444444444  
5555555555  
6666666666  
7777777777  
8888888888  
9999999999  
10 10 10 10 10 10 10 10 10 10
```

```
1) n=int(input("Enter the number of rows: "))  
2) for i in range(1,n+1):  
3) for j in range(1,n+1):  
4) print(i,end=" ")  
5) print()
```

Pattern-3:

```
12345678910  
12345678910  
12345678910
```

```
12345678910
12345678910
12345678910
12345678910
12345678910
12345678910
12345678910
```

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 for j in range(1,n+1):
 print(j,end=" ")
 print()
```

Pattern-4:

```
AAAAAAA
BBBBBBB
CCCCCCC
DDDDDDD
EEEEEEE
FFFFFFF
GGGGGGG
HHHHHHH
IIIIIII
JJJJJJJ
```

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 for j in range(1,n+1):
 print(chr(64+i),end=" ")
 print()
```

Pattern-5:

```
ABCDEFGHIJ
```

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 for j in range(1,n+1):
 print(chr(64+j),end=" ")
 print()
```

Pattern-6:

```
10 10 10 10 10 10 10 10 10 10
9999999999
8888888888
7777777777
6666666666
5555555555
4444444444
3333333333
2222222222
1111111111
```

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 for j in range(1,n+1):
 print(n+1-i,end=" ")
 print()
```

Pattern-6:

```
10987654321
10987654321
10987654321
10987654321
10987654321
10987654321
10987654321
10987654321
10987654321
10987654321
```

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 for j in range(1,n+1):
 print(n+1-j,end=" ")
 print()
```

Pattern-7:

```
JJJJJJJJJJ  
IIIIIIII  
HHHHHHHHHH  
GGGGGGGGGG  
FFFFFFFFFF  
EEEEEEEEE  
DDDDDDDDDD  
CCCCCCCCCC  
BBBBBBBBBB  
AAAAAAA
```

```
n=int(input("Enter the number of rows: "))  
for i in range(1,n+1):  
 for j in range(1,n+1):  
 print(chr(65+n-i),end=" ")  
 print()
```

Pattern-8:

```
JIHGFEDCBA  
JIHGFEDCBA  
JIHGFEDCBA  
JIHGFEDCBA  
JIHGFEDCBA  
JIHGFEDCBA  
JIHGFEDCBA  
JIHGFEDCBA  
JIHGFEDCBA  
JIHGFEDCBA
```

```
1) n=int(input("Enter the number of rows: "))  
2) for i in range(1,n+1):  
3) for j in range(1,n+1):  
4) print(chr(65+n-j),end=" ")  
5) print()
```

Pattern-9:

```
*
```

```
* *
```

```
* * *
```

```
***
```

```
****
```

```
*****
```

```
*****
```

```
*****
*****
*****
```

Code - 1:

```
n=int(input("Enter the number of rows:"))
for i in range(1,n+1):
 for j in range(1,i+1):
 print("*",end=" ")
 print()
```

Code - 2:

```
n=int(input("Enter the number of rows:"))
for i in range(1,n+1):
 print("* "*i)
```

Pattern-10:

```
1
2
3 3
4 4 4
5555
66666
777777
8888888
99999999
10 10 10 10 10 10 10 10 10
```

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 for j in range(1,i+1):
 print(i,end=" ")
 print()
```

Pattern-11:

```
1
2
2 3
2 3 4
2345
23456
234567
2345678
```

123456789
12345678910

```
n=int(input("Enter the number of rows: "))  
for i in range(1,n+1):  
 for j in range(1,i+1):  
 print(j,end=" ")  
 print()
```

Pattern-12:

A
B
C C
D D D
EEEE
FFFFF
GGGGGG
HHHHHHH
IIIIIII
JJJJJJJJ

```
n=int(input("Enter the number of rows: "))  
for i in range(1,n+1):  
 for j in range(1,i+1):  
 print(chr(64+i),end=" ")  
 print()
```

Pattern-13:

A
B
A B C
ABCD
ABCDE
ABCDEF
ABCDEFG
ABCDEFGH
ABCDEFGHI
ABCDEFGHIJ

```
n=int(input("Enter the number of rows: "))  
for i in range(1,n+1):  
 for j in range(1,i+1):  
 print(chr(64+j),end=" ")  
 print()
```

Squares

Right Angled Triangle
Reverse of Right Angled Triangle

Pattern-14:

```
*****
 *****
 ******
 *****
 *****
 ****
 ***
 **
 *
```

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 for j in range(1,n+2-i):
 print("*",end=" ")
 print()
```

Pattern-15:

```
1111111111
2222222222
333333333
44444444
555555
66666
7777
8 8 8
9
```

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 for j in range(1,n+2-i):
 print(i,end=" ")
 print()
```

Pattern-16:

```
12345678910  
123456789  
12345678  
1234567  
123456  
12345  
1234  
1 2 3  
2
```

```
n=int(input("Enter the number of rows: "))  
for i in range(1,n+1):  
 for j in range(1,n+2-i):  
 print(j,end=" ")  
 print()
```

Pattern-17:

```
AAAAAAA  
BBBBBBB  
CCCCC  
DDDDDD  
EEEEEE  
FFFFF  
GGGG  
H H H  
I  
J
```

```
1) n=int(input("Enter the number of rows: "))  
2) for i in range(1,n+1):  
3) for j in range(1,n+2-i):  
4) print(chr(64+i),end=" ")  
5) print()
```

Pattern-18:

```
ABCDEFGHIJ  
ABCDEFGHI  
ABCDEFGH  
ABCDEFG  
ABCDEF  
ABCDE  
ABCD
```

A B C

B

A

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 for j in range(1,n+2-i):
 print(chr(64+j),end=" ")
 print()
```

Pattern-19:

10 10 10 10 10 10 10 10 10 10
999999999
88888888
7777777
666666
55555
4444
3 3 3
2

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 for j in range(1,n+2-i):
 print(n+1-i,end=" ")
 print()
```

Pattern-20:

10987654321
1098765432
109876543
10987654
1098765
109876
10987
1098
9

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 for j in range(1,n+2-i):
 print(n+1-j,end=" ")
 print()
```

Pattern-21:

```
JJJJJJJJJJ  
IIIIIIII  
HHHHHHHH  
GGGGGGGG  
FFFFFFF  
EEEEEE  
DDDDD  
CCC  
B  
A
```

```
n=int(input("Enter the number of rows: "))  
for i in range(1,n+1):  
 for j in range(1,n+2-i):  
 print(chr(65+n-i),end=" ")  
 print()
```

Pattern-22:

```
JIHGFEDCBA  
JIHGFEDCB  
JIHGFEDC  
JIHGFED  
JIHGFE  
JIHGF  
JIHG  
JI H  
I  
J
```

```
1) n=int(input("Enter the number of rows: "))  
2) for i in range(1,n+1):  
3) for j in range(1,n+2-i):  
4) print(chr(65+n-j),end=" ")  
5) print()
```

Pattern-23:

```
*  
**  
***  
****  
*****  
*****  
*****
```

```
*****
```

```
*****
```

```
*****
```

```
n=int(input("Enter the number of rows: "))  
for i in range(1,n+1):  
 print(" "**(n-i),"*"*i,end=" ")  
 print()
```

Pattern-24:

```
*  
* *  
* * *  
****  
*****  
*****  
*****  
*****  
*****  
*****  
*****
```

```
n=int(input("Enter the number of rows: "))  
for i in range(1,n+1):  
 print(" "**(n-i),end="")  
 for j in range(1,i+1):  
 print("*",end=" ")  
 print()
```

Pattern-25:

1

2

3 3 3

4444

55555

666666

7777777

88888888

999999999

10 10 10 10 10 10 10 10 10 10

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(n-i),(str(i)+" ")*i)
 print()
```

Pattern-26:

1
2
2 3
2 3 4
2345
23456
234567
2345678
23456789
12345678910

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(n-i),end="")
 for j in range(1,i+1):
 print(j,end=" ")
 print()
```

Pattern-27:

A
B
C C C
DDDD
EEEEEE
FFFFFF
GGGGGGGG
HHHHHHHHH

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(n-i),(chr(64+i)+" ")*i)
print()
```

Pattern-28:

A
B
A B C
ABCD
ABCDE
ABCDEF
ABCDEFG
ABCDEFGH
ABCDEFGHI
ABCDEFGHIJ

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(n-i),end="")
 for j in range(1,i+1):
 print(chr(64+j),end=" ")
 print()
```

Pattern-29:

* * *
* *
*

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(i-1),"* "**(n+1-i))
```

Pattern-30:

55555
4444
3 3 3
2
1

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(i-1),(str(n+1-i)+" ")*(n+1-i))
```

Pattern-31:

12345
1234
1 2 3
2
1

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(i-1),end="")
 for j in range(1,n+2-i):
 print(j,end=" ")
 print()
```

Pattern-32:

EEEEEE
DDDD
C C C
B
A

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(i-1),(str(chr(65+n-i))+" ")*(n+1-i))
```

Pattern-33:

ABCDE
ABCD
A B C
B
A

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(i-1),end="")
 for j in range(65,66+n-i):
 print(chr(j),end=" ")
 print()
```

Pattern-34:

```
*  
* * *  
*****  
*****  
*****  
  
n=int(input("Enter the number of rows: "))  
for i in range(1,n+1):  
 print(" "**(n-i),"* "**(2*i-1))
```

Pattern-35:

```
1  
2 2 2  
33333  
4444444  
555555555
```

```
n=int(input("Enter the number of rows: "))  
for i in range(1,n+1):  
 print(" "**(n-i),(str(i)+" ")*(2*i-1))
```

Pattern-36:

```
A  
B B B  
CCCCC  
DDDDDDD  
EEEEEEEEE
```

```
n=int(input("Enter the number of rows: "))  
for i in range(1,n+1):  
 print(" "**(n-i),(str(chr(64+i)+" "))*(2*i-1))
```

Pattern-37:

```
A  
C C C  
EEEEEE  
GGGGGGG  
|||||||
```

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(n-i),(str(chr(64+2*i-1)+" "))**(2*i-1))
```

Pattern-38:

```
1
1 2 3
12345
1234567
123456789
```

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(n-i),end="")
 for j in range(1,2*i):
 print(j,end=" ")
 print()
```

Pattern-39:

```
1
3 2 1
54321
7654321
987654321
```

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(n-i),end="")
 for j in range(2*i-1,0,-1):
 print(j,end=" ")
 print()
```

Pattern-40:

```
A
A B C
ABCDE
ABCDEFG
ABCDEFGHI
```

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(n-i),end="")
 for j in range(65,65+2*i-1):
```

```
 print(chr(j),end=" ")
print()
```

Pattern-41:

A
C B A
EDCBA
GFEDCBA
IHGFEDCBA

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(n-i),end="")
 for j in range(65+2*i-2,64,-1):
 print(chr(j),end=" ")
 print()
```

Pattern-42:

0
1 0 1
21012
3210123
432101234

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(n-i),end="")
 for j in range(1,i):
 print(i-j,end=" ")
 for k in range(0,i):
 print(k,end=" ")
 print()
```

Pattern-43:

A
B A B
CBABC
DCBABCD
EDCBABCDE

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(n-i),end="")
```

```
for j in range(1,i):
 print(chr(i-j+65),end=" ")
for k in range(0,i):
 print(chr(k+65),end=" ")
print()
```

Pattern-44:

```
1
1 2 1
12321
1234321
123454321
```

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(n-i),end="")
 for j in range(1,i+1):
 print(j,end=" ")
 for k in range(i-1,0,-1):
 print(k,end=" ")
 print()
```

Pattern-45:

```
A
A B A
ABCAB
ABCDABC
ABCDEABCD
```

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "**(n-i),end="")
 for j in range(1,i+1):
 print(chr(64+j),end=" ")
 for k in range(1,i):
 print(chr(64+k),end=" ")
 print()
```

Pattern-46:

```
n=int(input("Enter a number:"))
for i in range(1,n+1):
 print(" "**(n-i),end="")
 for j in range(1,i+1):
```

```
 print(n+1-j,end=" ")
print()
```

5
4
5 4 3
5432
54321

Pattern-47:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(i-1),end="")
 for j in range(1,num+2-i):
 print("*",end=" ")
 for k in range(1,num+1-i):
 print("*",end=" ")
 print()

*****
****
 ***
 **
 *
```

Pattern-48:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(i-1),end="")
 for j in range(0,num+1-i):
 print(num+1-i,end=" ")
 for k in range(1,num+1-i):
 print(num+1-i,end=" ")
 print()
```

555555555
4444444
33333
2 2 2
1

Pattern-49:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(i-1),end="")
 for j in range(0,num+1-i):
 print(2*num+1-2*i,end=" ")
 for k in range(1,num+1-i):
 print(2*num+1-2*i,end=" ")
 print()
```

999999999
7777777
55555
3 3 3
1

Pattern-50:

```
1) num=int(input("Enter a number:"))
2) for i in range(1,num+1):
3) print(" "*(i-1),end="")
4) for j in range(1,num+2-i):
5) print(j,end=" ")
6) for k in range(2,num+2-i):
7) print(num+k-i,end=" ")
8) print()
```

1234567
12345
1 2 3
1

Pattern-51:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(i-1),end="")
 for j in range(1,num+2-i):
 print(chr(65+num-i),end=" ")
 for k in range(2,num+2-i):
 print(chr(65+num-i),end=" ")
 print()
```

EEEEEEEEE
DDDDDDD
CCCCC
B B B
A

Pattern-52:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(i-1),end="")
 for j in range(1,num+2-i):
 print(chr(65+2*num-2*i),end=" ")
 for k in range(2,num+2-i):
 print(chr(65+2*num-2*i),end=" ")
 print()
```

|||||||
GGGGGGG
EEEEE
C C
A

Pattern-53:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(i-1),end="")
 for j in range(1,num+2-i):
 print(chr(64+j),end=" ")
 for k in range(2,num+2-i):
 print(chr(68+k-i),end=" ")
 print()
```

ABCDEFG
ABCDE
A B C
A

Pattern-54:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(num-i),end="")
 for j in range(1,i+1):
 print(j,end=" ")
```

```
print()
for k in range(1,num):
 print(" "*k,end="")
 for l in range(1,num+1-k):
 print(l,end=" ")
 print()
```

```
1
2
2 3
2 3 4
2345
2 3 4
2 3
2
1
```

Pattern-55:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(num-i),end="")
 for j in range(1,i+1):
 print("*",end=" ")
 print()
for k in range(1,num):
 print(" "*k,end="")
 for l in range(1,num+1-k):
 print("*",end=" ")
 print()

*
*
*
*
*****
*****
*
*
*
```

Pattern-56:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(num-i),end="")
 **for j in range(1,i+1):
```

```

 print(num-j,end=" ")
 print()
 for k in range(1,num):
 print(" "*k,end="")
 for l in range(1,num+1-k):
 print(num-l,end=" ")
 print()

```

```

4
3
4 3 2
4321
43210
4321
4 3 2
3
4

```

Pattern-57:

```

num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(num-i),end="")
 for j in range(0,i):
 print(num+j-i,end=" ")
 print()
 for k in range(1,num):
 print(" "*k,end="")
 for l in range(1,num+1-k):
 print(l+k-1,end=" ")
 print()

```

```

3
3
2 3
0123
2 3
3
3

```

Pattern-58:

```

num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(num-i),end="")
 for j in range(0,i):
 print(chr(65+num+j-i),end=" ")

```

```
print()  
for k in range(1,num):  
 print(" "*k,end="")  
 for l in range(0,num-k):  
 print(chr(65+k+l),end=" ")  
 print()
```

E
E
C
D
E
E
E

Pattern-59:

```
num=int(input("Enter a number:"))  
for i in range(1,num+1):  
 for j in range(1,i+1):  
 print("*",end=" ")  
 print()  
 for a in range(1,num+1):  
 for k in range(1,num+1-a):  
 print("*",end=" ")  
 print()
```

*

* *

* * *

* * *

* *

*

Pattern-60:

```
num=int(input("Enter a number:"))  
for i in range(1,num+1):  
 for j in range(1,i+1):  
 print(num-j,end=" ")  
 print()  
 for a in range(1,num+1):  
 for k in range(1,num+1-a):
```

```
 print(num-k,end=" ")
print()
```

```
4
3
3 2
3 2 1
3210
3 2 1
3 2
3
```

Pattern-61:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 for j in range(1,i+1):
 print(num-i+j-1,end=" ")
 print()
for a in range(1,num+1):
 for k in range(0,num-a):
 print(k+a,end=" ")
 print()
```

```
4
4
3 4
2 3 4
1234
2 3 4
3 4
4
```

Pattern-62:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 for j in range(1,i+1):
 print(chr(65+num-i),end=" ")
 print()
for a in range(1,num+1):
 for k in range(0,num-a):
 print(chr(65+a),end=" ")
 print()
```

```
E  
D  
C C C  
BBBB  
AAAAA  
BBBB C C  
C  
D  
D E
```

Pattern-63:

```
for i in range(1,num+1):  
 for j in range(1,i+1):  
 print(chr(65+num-j),end=" ")  
 print()  
 for a in range(1,num+1):  
 for k in range(num-a,0,-1):  
 print(chr(64+k+a),end=" ")  
 print()  
 num=int(input("Enter a number:"))
```

```
E  
D  
E D C  
EDCB  
EDCBA  
EDCB E  
D C  
E D  
E
```

Pattern-64:

```
num=int(input("Enter a number:"))  
for i in range(1,num+1):  
 for j in range(1,i+1):  
 print(chr(64+num-i+j),end=" ")  
 print()  
 for a in range(1,num+1):  
 for k in range(1,num-a+1):  
 print(chr(64+k+a),end=" ")  
 print()
```

```
E  
E  
C D E  
BCDE  
ABCDE  
BCDE C  
D E  
D E  
E
```

Pattern-65:

```
num=int(input("Enter a number:"))  
for i in range(1,num+1):  
 print(" "**(num-i),end="")  
 for j in range(1,i+1):  
 print("*",end=" ")  
 print()
```

```
*  
* *  
* * *  
***  
****
```

Pattern-66:

```
num=int(input("Enter a number:"))  
for i in range(1,num+1):  
 print(" "**(num-i),end="")  
 for j in range(1,i+1):  
 print(i,end=" ")  
 print()
```

```
1  
2  
3 3 3  
4444  
55555
```

Pattern-67:

```
num=int(input("Enter a number:"))  
for i in range(1,num+1):  
 print(" "**(num-i),end="")
```

```
for j in range(1,1+i):
 print(j,end=" ")
print()
```

1
2
2 3
2 3 4
12345

Pattern-68:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(num-i),end="")
 for j in range(1,1+i):
 print(chr(64+j),end=" ")
 print()
```

A
B
C C C
D D D D
E E E E E

Pattern-69:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(num-i),end="")
 for j in range(1,1+i):
 print(chr(64+j),end=" ")
 print()
```

A
B
A B C
ABCD
ABCDE

Pattern-70:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(i-1),end="")
 for j in range(1,num+2-i):
```

```
 print("*",end=" ")
print()

*****
* * *
* *
* *
* 
```

Pattern-71:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(i-1),end="")
 for j in range(1,num+2-i):
 print(num-i+1,end=" ")
 print()
```

55555
4444
3 3 3
2
1

Pattern-72:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(i-1),end="")
 for j in range(1,num+2-i):
 print(num+2-i-j,end=" ")
 print()
```

54321
4321
3 2 1
1
1

Pattern-73:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(i-1),end="")
 for j in range(1,num+2-i):
 print(chr(65+num-i),end=" ")
 print()
```

EEEEEE
DDDDDD
CCCCC
B
A

Pattern-74:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "* (i-1),end="")
 for j in range(1,num+2-i):
 print(chr(65+num+1-i-j),end=" ")
 print()
```

EDCBA
DCBA
C B A
A
A

Pattern-75:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "* (i-1),end="")
 for j in range(1,num+2-i):
 print(chr(64+j),end=" ")
 print()
```

ABCDE
ABCD
A B C
B
A

Pattern-76:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(num-i),end="")
 for j in range(1,i+1):
 print("*",end=" ")
 print()
 for p in range(1,num):
 print(" "*p,end="")
```

```
for q in range(1,num+1-p):
 print("*",end=" ")
print()

*
*
*
*
*****
*****
*
*
*
*
*
*
```

Pattern-77:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(num-i),end="")
 for j in range(1,i+1):
 print(j,end=" ")
 print()
for p in range(1,num):
 print(" "*p,end="")
 for q in range(1,num+1-p):
 print(num-p,end=" ")
 print()

1
2
3 3 3
4444
55555
4444
3 3 3
2
1
```

Pattern-78:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(num-i),end="")
 for j in range(1,i+1):
 print(j,end=" ")
 print()
for p in range(1,num):
```

```
print(" "*p,end="")
for q in range(1,num+1-p):
 print(q+p,end=" ")
print()

1
2
2 3
2 3 4
2345
3 4 5
4 5
5
5
```

Pattern-79:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(num-i),end="")
 for j in range(1,i+1):
 print(j,end=" ")
 print()
for p in range(1,num):
 print(" "*p,end="")
 for q in range(1,num+1-p):
 print(q,end=" ")
 print()

1
2
2 3
2 3 4
2345
2 3 4
2 3
2
1
```

Pattern-80:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(num-i),end="")
 for j in range(1,i+1):
 print(chr(64+i),end=" ")
 print()
```

```
for p in range(1,num):
 print(" "*p,end="")
 for q in range(1,num+1-p):
 print(chr(64+num-p),end=" ")
 print()
```

A
B
C C C
B
A

Pattern-81:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(num-i),end="")
 for j in range(1,i+1):
 print(chr(64+j),end=" ")
 print()
for p in range(1,num):
 print(" "*p,end="")
 for q in range(1,num+1-p):
 print(chr(64+q+p),end=" ")
 print()
```

A
B
A B C
E
E

Pattern-82:

```
n=int(input("Enter a number:"))
for i in range(1,n+1):
 print(" "*(n-i),end="")
 for j in range(1,i+1):
 print(n-i+j,end=" ")
```

```

for k in range(2,i+1):
 print(n+1-k,end=" ")
print()
for i in range(1,n+1):
 print(" "*i,end="")
 for j in range(1+i,n+1):
 print(j,end=" ")
 for k in range(2,n+1-i):
 print(n+1-k,end=" ")
 print()

```

5
 4 5 4
 34543
 2345432
 123454321
 2345432
 34543
 4 5 4
 5

Pattern-83:

```

while True:
 n=int(input("Enter a number:"))
 for i in range(1,n+1):
 print(" "*(n-i),end="")
 for j in range(1,i+1):
 print(n+1-j,end=" ")
 for k in range(2,i+1):
 print(n-i+k,end=" ")
 print()
 for i in range(1,n+1):
 print(" "*i,end="")
 for j in range(1,n+1-i):
 print(n+1-j,end=" ")
 for k in range(2,n+1-i):
 print(i+k,end=" ")
 print()

```

5
 5 4 5
 54345
 5432345
 543212345
 5432345
 54345
 5 4 5

Pattern-84:

```

num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(num-i),end="")
 for j in range(i,i+1):
 print("*",end=" ")
 if i>=2:
 print(" "**(2*i-4),end="")
 for k in range(i,i+1):
 print("*",end=" ")
 print()
 *
 * *
 * *
 * *
 * *

```

Pattern-85:

```

num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(num-i),end="")
 for j in range(i,i+1):
 print(i,end=" ")
 if i>=2:
 print(" "**(2*i-4),end="")
 for k in range(i,i+1):
 print(i,end=" ")
 print()
 1
 2
 3 3
 4 4
 5 5

```

Pattern-86:

```

num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(num-i),end="")
 for j in range(i,i+1):

```

```

print(num+1-i,end=" ")
if i>=2:
 print(" "**(2*i-4),end="")
 for k in range(i,i+1):
 print(num+1-i,end=" ")
print()

```

5
4
3 3
2 2
1 1

Pattern-87:

```

num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(num-i),end="")
 for j in range(i,i+1):
 print(chr(64+num+1-i),end=" ")
 if i>=2:
 print(" "**(2*i-4),end="")
 for k in range(i,i+1):
 print(chr(64+num+1-i),end=" ")
 print()

```

E
D C
C B B
A A

Pattern-88:

```

num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(num-i),end="")
 for j in range(i,i+1):
 print(chr(64+i),end=" ")
 if i>=2:
 print(" "**(2*i-4),end="")
 for k in range(i,i+1):
 print(chr(64+i),end=" ")
 print()

```

A
B C
C D D
E E

Pattern-89:

```
1) num=int(input("Enter a number:"))
2) for i in range(1,num+1):
3) print(" "**(i-1),end="")
4) for j in range(i,i+1):
5) print("*",end=" ")
6) if i<=4:
7) print(" "**(2*num-2*i-2),end="")
8) for k in range(i,i+1):
9) print("*",end=" ")
10) print()
```

* *
* *
* *
* *
*

Pattern-90:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(i-1),end="")
 for j in range(i,i+1):
 print(i,end=" ")
 if i<num:
 print(" "**(2*num-2*i-2),end="")
 for k in range(i,i+1):
 print(i,end=" ")
 print()
```

1
2 2
3 3
4 4
5

Pattern-91:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(i-1),end="")
 for j in range(i,i+1):
 print(num-i+1,end=" ")
 if i<=4:
 print(" "**(2*num-2*i-2),end="")
 for k in range(i,i+1):
 print(num-i+1,end=" ")
 print()
```

5
4 4
3 3
2 2
1

Pattern-92:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(i-1),end="")
 for j in range(i,i+1):
 print(chr(64+num-i+1),end=" ")
 if i<=4:
 print(" "**(2*num-2*i-2),end="")
 for k in range(i,i+1):
 print(chr(64+num-i+1),end=" ")
 print()
```

E D D
C C B
B
A

Pattern-93:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "**(i-1),end="")
 for j in range(i,i+1):
 print(chr(64+i),end=" ")
 if i<=4:
```

```
print(" "* (2*num-2*i-2),end="")
for k in range(i,i+1):
 print(chr(64+i),end=" ")
print()
```

A B B
C C D
D
E

Pattern-94:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(i-1),end="")
 for j in range(1,num+1):
 print("*",end=" ")
 print()
```


Pattern-95:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(num-i),end="")
 for j in range(1,i+1):
 print("*",end=" ")
 print(" "*(num-i),end="")
 for k in range(1,i+1):
 print("*",end=" ")
 print()
```

* *
* * * *
* * * * * *

Pattern-96:

```
n=int(input("Enter a number:"))
for i in range(1,n+1):
 for j in range(1,i+1):
 if (i%2!=0 and j%2!=0 )or(i%2==0 and j%2==0):
 print("1",end=" ")
 else:
 print("0",end=" ")
 print()
```

1
1
0 1
1 0 1
0101
10101
010101

Pattern-97:

```
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "* (2*num-i+3),end="")
 for j in range(1,i+1):
 print("*",end=" ")
 print()
for i in range(1,num+3):
 print(" "* (2*num-i+1),end="")
 for j in range(-1,i+1):
 print("*",end=" ")
 print()
for i in range(1,num+5):
 print(" "* (2*num-i),end="")
 for j in range(-2,i+1):
 print("*",end=" ")
 print()
for i in range(1,num+3):
 print(" "* ((2*num)),end="")
 print("* *3)
```

```
*  
* *  
* * *  
****  
* * *  
****  
*****  
*****  
*****  
*****  
*****  
*****  
*****  
*****  
*****  
*****  
*****  
*****  
* * *  
* * *  
* * *  
* * *  
* * *  
* * *
```

Pattern-98:

```
num=int(input("Enter a number"))  
for i in range(1,num+1):  
 print(" "* (2*num-i),end="")  
 for j in range(1,i+1):  
 print("*",end=" ")  
 print()  
for i in range(1,num+1):  
 print(" "*(num-i),end="")  
 for j in range(1,i+1):  
 print("*",end=" ")  
 print(" "*(num-i),end="")  
 for k in range(1,i+1):  
 print("*",end=" ")  
 print()
```

```
*  
* *  
* * *  
****  
*****  
* *
```

* * * *
 * * * * * *
 * * * * * * * *
 * * * * * * * * *

Pattern-99:

```
n=int(input("Enter a number"))
for i in range(1,2*n+1):
 if i%2==0:
 print("*"*i,end=" ")
 else:
 print("*"*(i+1),end=" ")
print()
```

* *
* *
* * * *
* * * *
* * * * * *
* * * * * * *
* * * * * * * *
* * * * * * * *

Pattern-100:

```
n=int(input("Enter a number:"))
for a in range(1,n+1,2):
 for i in range(1,n+1):
 print(" "* (2*n-i-a),end="")
 for j in range(1,i+a):
 print("*",end=" ")
 print()
 for b in range(1,n+1):
 print(" "* (n-2),end="")
 print("* * *3)
```

*
* *
* * *

* * *

* * *
* * *
* * *
* * *
* * *
* * *
* * *

Python Logging Module

Python Logging

It is highly recommended to store complete application flow and exceptions information to a file. This process is called logging.

The main advantages of logging are:

We can use log files while performing debugging

We can provide statistics like number of requests per day etc

To implement logging, Python provides inbuilt module logging.

Logging Levels:

Depending on type of information, logging data is divided according to the following 6 levels in python

1. **CRITICAL==>50**

Represents a very serious problem that needs high attention

ERROR ==>40

Represents a serious error

WARNING ==>30

Represents a warning message, some caution needed. It is alert to the programmer.

4. **INFO==>20**

Represents a message with some important information

5. **DEBUG ==>10**

Represents a message with debugging information

6. **NOTSET==>0**

Represents that level is not set

By default while executing Python program only WARNING and higher level messages will be displayed.

How to implement Logging:

To perform logging, first we required to create a file to store messages and we have to specify which level messages required to store.

We can do this by using `basicConfig()` function of logging module.

```
logging.basicConfig(filename='log.txt',level=logging.WARNING)
```

The above line will create a file log.txt and we can store either WARNING level or higher level messages to that file.

After creating log file, we can write messages to that file by using the following methods

```
logging.debug(message)
logging.info(message)
logging.warning(message)
logging.error(message)
logging.critical(message)
```

Q. Write a Python Program to create a log file and write WARNING and Higher level messages?

```
import logging
logging.basicConfig(filename='log.txt',level=logging.WARNING)
print('Logging Demo')
logging.debug('Debug Information')
logging.info('info Information')
logging.warning('warning Information')
logging.error('error Information')
logging.critical('critical Information')
```

log.txt:

```
WARNING:root:warning Information
ERROR:root:error Information
CRITICAL:root:critical Information
```

Note:

In the above program only WARNING and higher level messages will be written to the log file. If we set level as DEBUG then all messages will be written to the log file.

test.py:

```
import logging
logging.basicConfig(filename='log.txt',level=logging.DEBUG)
print('Logging Demo')
logging.debug('Debug Information')
logging.info('info Information')
logging.warning('warning Information')
```

```
logging.error('error Information')
logging.critical('critical Information')
```

log.txt:

DEBUG:root:Debug Information
INFO:root:info Information
WARNING:root:warning Information
ERROR:root:error Information
CRITICAL:root:critical Information

How to configure log file in over writing mode:

In the above program by default data will be appended to the log file.i.e append is the default mode. Instead of appending if we want to over write data then we have to use filemode property.

`logging.basicConfig(filename='log786.txt',level=logging.WARNING)`
meant for appending

`logging.basicConfig(filename='log786.txt',level=logging.WARNING,filemode='a')`
explicitly we are specifying appending.

`logging.basicConfig(filename='log786.txt',level=logging.WARNING,filemode='w')`
meant for over writing of previous data.

Note:

`logging.basicConfig(filename='log.txt',level=logging.DEBUG)`

If we are not specifying level then the default level is WARNING(30)

If we are not specifying file name then the messages will be printed to the console.

test.py:

```
import logging
logging.basicConfig()
print('Logging Demo')
logging.debug('Debug Information')
logging.info('info Information')
logging.warning('warning Information')
logging.error('error Information')
logging.critical('critical Information')
```

D:\sandipclasses>py test.py
Logging Demo
WARNING:root:warning Information
ERROR:root:error Information
CRITICAL:root:critical Information

How to Format log messages:

By using format keyword argument, we can format messages.

To display only level name:

```
logging.basicConfig(format='%(levelname)s')
```

Output:

WARNING
ERROR
CRITICAL

To display levelname and message:

```
logging.basicConfig(format='%(levelname)s:%(message)s')
```

Output:

WARNING:warning Information
ERROR:error Information
CRITICAL:critical Information

How to add timestamp in the log messages:

```
logging.basicConfig(format='%(asctime)s:%(levelname)s:%(message)s')
```

Output:

2018-06-15 11:50:08,325:WARNING:warning Information
2018-06-15 11:50:08,372:ERROR:error Information
2018-06-15 11:50:08,372:CRITICAL:critical Information

How to change date and time format:

We have to use special keyword argument: datefmt

```
logging.basicConfig(format='%(asctime)s:%(levelname)s:%(message)s', datefmt='%d/%m/%Y %I:%M:%S %p')
```

datefmt=''%d/%m/%Y %I:%M:%S %p' ===>case is important

Output:

15/06/2018 12:04:31 PM:WARNING:warning Information
15/06/2018 12:04:31 PM:ERROR:error Information
15/06/2018 12:04:31 PM:CRITICAL:critical Information

Note:

%I--->means 12 Hours time scale

%H--->means 24 Hours time scale

Eg:

```
logging.basicConfig(format='%(asctime)s:%(levelname)s:%(message)s', datefmt='%d/%m/%Y %H:%M:%S')
```

Output:

15/06/2018 12:06:28:WARNING:warning Information

15/06/2018 12:06:28:ERROR:error Information

15/06/2018 12:06:28:CRITICAL:critical Information

<https://docs.python.org/3/library/logging.html#logrecord-attributes>

<https://docs.python.org/3/library/time.html#time.strftime>

How to write Python program exceptions to the log file:

By using the following function we can write exception information to the log file.

```
logging.exception(msg)
```

Q. Python Program to write exception information to the log file:

```
import logging
logging.basicConfig(filename='mylog.txt',level=logging.INFO,format='%(asctime)s:%(levelname)s:%(message)s',datefmt='%d/%m/%Y %I:%M:%S %p')
logging.info('A new Request Came')
try:
 x=int(input('Enter First Number:'))
 y=int(input('Enter Second Number:'))
 print('The Result:',x/y)
8)
except ZeroDivisionError as msg:
 print('cannot divide with zero')
 logging.exception(msg)
12)
13) except ValueError as msg:
14) print('Please provide int values only')
15) logging.exception(msg)
16)
17) logging.info('Request Processing Completed')
```

D:\sandipclasses>py test.py

Enter First Number:10

Enter Second Number:2

The Result: 5.0

```
D:\sandipclasses>py test.py
Enter First Number:20
Enter Second Number:2
The Result: 10.0
```

```
D:\sandipclasses>py test.py
Enter First Number:10
Enter Second Number:0
cannot divide with zero
```

```
D:\sandipclasses>py test.py
Enter First Number:ten
Please provide int values only
```

mylog.txt:

```
15/06/2018 12:30:51 PM:INFO:A new Request Came
15/06/2018 12:30:53 PM:INFO:Request Processing Completed
15/06/2018 12:30:55 PM:INFO:A new Request Came
15/06/2018 12:31:00 PM:INFO:Request Processing Completed
15/06/2018 12:31:02 PM:INFO:A new Request Came
15/06/2018 12:31:05 PM:ERROR:division by zero Traceback
(most recent call last):
  File "test.py", line 7, in <module>
 print('The Result:',x/y)
ZeroDivisionError: division by zero
15/06/2018 12:31:05 PM:INFO:Request Processing Completed
15/06/2018 12:31:06 PM:INFO:A new Request Came
15/06/2018 12:31:10 PM:ERROR:invalid literal for int() with base 10: 'ten'
Traceback (most recent call last):
  File "test.py", line 5, in <module>
 x=int(input('Enter First Number:'))
ValueError: invalid literal for int() with base 10: 'ten'
15/06/2018 12:31:10 PM:INFO:Request Processing Completed
```

Problems with root logger:

If we are not defining our own logger,then bydefault root logger will be considered.

Once we perform basic configuration to root logger then the configurations are fixed and we cannot change.

Demo Application:

student.py:

```
import logging
logging.basicConfig(filename='student.log',level=logging.INFO)
logging.info('info message from student module')
```

test.py:

```
import logging
import student
logging.basicConfig(filename='test.log',level=logging.DEBUG)
logging.debug('debug message from test module')
```

student.log:

INFO:root:info message from student module

In the above application the configurations performed in test module won't be reflected,b'z root logger is already configured in student module.

Need of Our own customized logger:

The problems with root logger are:

Once we set basic configuration then that configuration is final and we cannot change

It will always work for only one handler at a time, either console or file, but not both simultaneously

It is not possible to configure logger with different configurations at different levels

We cannot specify multiple log files for multiple modules/classes/methods.

To overcome these problems we should go for our own customized loggers

Advanced logging Module Features: Logger:

Logger is more advanced than basic logging.

It is highly recommended to use and it provides several extra features.

Steps for Advanced Logging:

1. Creation of Logger object and set log level

```
logger = logging.getLogger('demologger')
logger.setLevel(logging.INFO)
```

2. Creation of Handler object and set log level

There are several types of Handlers like StreamHandler, FileHandler etc

```
consoleHandler = logging.StreamHandler()
consoleHandler.setLevel(logging.INFO)
```

Note: If we use StreamHandler then log messages will be printed to console

3. Creation of Formatter object

```
formatter = logging.Formatter('%(asctime)s - %(name)s - %(levelname)s:  
%(message)s', datefmt='%d/%m/%Y %I:%M:%S %p')
```

Add Formatter to Handler
`consoleHandler.setFormatter(formatter)`

Add Handler to Logger
`logger.addHandler(consoleHandler)`

Write messages by using logger object and the following methods

```
logger.debug('debug message')  
logger.info('info message')  
logger.warn('warn message')  
logger.error('error message')  
logger.critical('critical message')
```

Note: By default logger will set to WARNING level. But we can set our own level based on our requirement.

```
logger = logging.getLogger('demologger')  
logger.setLevel(logging.INFO)
```

logger log level by default available to console and file handlers. If we are not satisfied with logger level, then we can set log level explicitly at console level and file levels.

```
consoleHandler = logging.StreamHandler()  
consoleHandler.setLevel(logging.WARNING)
```

```
fileHandler=logging.FileHandler('abc.log',mode='a')  
fileHandler.setLevel(logging.ERROR)
```

Note:

console and file log levels should be supported by logger. i.e logger log level should be lower than console and file levels. Otherwise only logger log level will be considered.

Eg:

`logger==>DEBUG console==>INFO ----->Valid and INFO will be considered`
`logger==>INFO console==>DEBUG ----->Invalid and only INFO will be considered to the console.`

Demo Program for Console Handler:

```
import logging
class LoggerDemoConsole:

 def testLog(self):
 logger = logging.getLogger('demologger')
 logger.setLevel(logging.INFO)
7)
 consoleHandler = logging.StreamHandler()
 consoleHandler.setLevel(logging.INFO)

 formatter = logging.Formatter('%(asctime)s - %(name)s
- %(levelname)s: %(message)s',
 datefmt='%m/%d/%Y %I:%M:%S %p')
13)
 consoleHandler.setFormatter(formatter)
 logger.addHandler(consoleHandler)
16)
 logger.debug('debug message')
 logger.info('info message')
 logger.warn('warn message')
 logger.error('error message')
 logger.critical('critical message')

 demo = LoggerDemoConsole()
 demo.testLog()
```

```
D:\sandipclasses>py loggingdemo3.py
06/18/2018 12:14:15 PM - demologger - INFO: info message
06/18/2018 12:14:15 PM - demologger - WARNING: warn message
06/18/2018 12:14:15 PM - demologger - ERROR: error message
06/18/2018 12:14:15 PM - demologger - CRITICAL: critical message
```

Note:

If we want to use class name as logger name then we have to create logger object as follows

```
logger = logging.getLogger(LoggerDemoConsole.__name__)
```

In this case output is:

```
D:\sandipclasses>py loggingdemo3.py
06/18/2018 12:21:00 PM - LoggerDemoConsole - INFO: info message
06/18/2018 12:21:00 PM - LoggerDemoConsole - WARNING: warn message
06/18/2018 12:21:00 PM - LoggerDemoConsole - ERROR: error message
06/18/2018 12:21:00 PM - LoggerDemoConsole - CRITICAL: critical message
```

Demo Program for File Handler:

```
import logging
class LoggerDemoConsole:

 def testLog(self):
 logger = logging.getLogger('demologger')
 logger.setLevel(logging.INFO)
 7)
 fileHandler = logging.FileHandler('abc.log',mode='a')
 fileHandler.setLevel(logging.INFO)
 10)
 formatter = logging.Formatter('%(asctime)s - %(name)s
- %(levelname)s: %(message)s',
 datefmt='%m/%d/%Y %I:%M:%S %p')
 13)
 fileHandler.setFormatter(formatter)
 logger.addHandler(fileHandler)
 16)
 logger.debug('debug message')
 logger.info('info message')
 logger.warn('warn message')
 logger.error('error message')
 logger.critical('critical message')

 demo = LoggerDemoConsole()
 demo.testLog()
```

abc.log:

```
07/05/2018 08:58:04 AM - demologger - INFO: info message
07/05/2018 08:58:04 AM - demologger - WARNING: warn message
07/05/2018 08:58:04 AM - demologger - ERROR: error message
07/05/2018 08:58:04 AM - demologger - CRITICAL: critical message
```

Logger with Configuration File:

In the above program, everything we hard coded in the python script. It is not a good programming practice. We will configure all the required things inside a configuration file and we can use this file directly in our program.

```
logging.config.fileConfig('logging.conf')
logger = logging.getLogger(LoggerDemoConf.__name__)
```

Note: The extension of the file need not be conf. We can use any extension like txt or sandip etc

logging.conf:

```
[loggers]
keys=root,LoggerDemoConf

[handlers]
keys=fileHandler

[formatters]
keys=simpleFormatter

[logger_root]
level=DEBUG
handlers=fileHandler

[logger(LoggerDemoConf)]
level=DEBUG
handlers=fileHandler
qualname=demoLogger

[handler_fileHandler]
class=FileHandler
level=DEBUG
formatter=simpleFormatter
args=('test.log', 'w')

[formatter_simpleFormatter]
format=%(asctime)s - %(name)s - %(levelname)s - %(message)s
datefmt=%m/%d/%Y %I:%M:%S %p
```

test.py:

```
import logging
import logging.config
class LoggerDemoConf():

 def testLog(self):
 logging.config.fileConfig('logging.conf')
 logger = logging.getLogger(LoggerDemoConf.__name__)

 logger.debug('debug message')
 logger.info('info message')
 logger.warn('warn message')
 logger.error('error message')
 logger.critical('critical message')

 demo = LoggerDemoConf()
 demo.testLog()
```

test.log:

```
06/18/2018 12:40:05 PM - LoggerDemoConf - DEBUG - debug message
06/18/2018 12:40:05 PM - LoggerDemoConf - INFO - info message
06/18/2018 12:40:05 PM - LoggerDemoConf - WARNING - warn message
06/18/2018 12:40:05 PM - LoggerDemoConf - ERROR - error message
06/18/2018 12:40:05 PM - LoggerDemoConf - CRITICAL - critical message
```

Case-1: To set log level as INFO:

```
[handler_fileHandler]
class=FileHandler
level=INFO
formatter=simpleFormatter
args=('test.log', 'w')
```

Case-2: To set Append Mode:

```
[handler_fileHandler]
class=FileHandler
level=INFO
formatter=simpleFormatter
args=('test.log', 'a')
```

Creation of Custom Logger:

customlogger.py:

```
import logging
import inspect
def getCustomLogger(level):
 # Get Name of class/method from where this method called
 loggername=inspect.stack()[1][3]
 logger=logging.getLogger(loggername)
 logger.setLevel(level)
8)
 fileHandler=logging.FileHandler('abc.log',mode='a')
 fileHandler.setLevel(level)
11)
 formatter = logging.Formatter('%(asctime)s - %(name)s -
%(levelname)s: %(message)s',datefmt='%m/%d/%Y %I:%M:%S %p')
 fileHandler.setFormatter(formatter)
 logger.addHandler(fileHandler)
15)
 return logger
```

test.py:

```
import logging
from customlogger import getCustomLogger
class LoggingDemo:
 def m1(self):
 logger=getCustomLogger(logging.DEBUG)
 logger.debug('m1:debug message')
 logger.info('m1:info message')
 logger.warn('m1:warn message')
 logger.error('m1:error message')
 logger.critical('m1:critical message')
 def m2(self):
 logger=getCustomLogger(logging.WARNING)
 logger.debug('m2:debug message')
 logger.info('m2:info message')
 logger.warn('m2:warn message')
 logger.error('m2:error message')
 logger.critical('m2:critical message')
 def m3(self):
 logger=getCustomLogger(logging.ERROR)
 logger.debug('m3:debug message')
 logger.info('m3:info message')
 logger.warn('m3:warn message')
 logger.error('m3:error message')
 logger.critical('m3:critical message')
25)
l=LoggingDemo()
print('Custom Logger Demo')
l.m1()
l.m2()
l.m3()
```

abc.log:

```
06/19/2018 12:17:19 PM - m1 - DEBUG: m1:debug message
06/19/2018 12:17:19 PM - m1 - INFO: m1:info message
06/19/2018 12:17:19 PM - m1 - WARNING: m1:warn message
06/19/2018 12:17:19 PM - m1 - ERROR: m1:error message
06/19/2018 12:17:19 PM - m1 - CRITICAL: m1:critical message
06/19/2018 12:17:19 PM - m2 - WARNING: m2:warn message
06/19/2018 12:17:19 PM - m2 - ERROR: m2:error message
06/19/2018 12:17:19 PM - m2 - CRITICAL: m2:critical message
06/19/2018 12:17:19 PM - m3 - ERROR: m3:error message
06/19/2018 12:17:19 PM - m3 - CRITICAL: m3:critical message
```

How to create separate log file Based on Caller:

```
import logging
import inspect
def getCustomLogger(level):
 loggername=inspect.stack()[1][3]
 logger=logging.getLogger(loggername)
 logger.setLevel(level)
7)
 fileHandler=logging.FileHandler('{}.log'.format(loggername),mode='a')
 fileHandler.setLevel(level)
10)
 formatter = logging.Formatter('%(asctime)s - %(name)s -
%(levelname)s: %(message)s',datefmt='%m/%d/%Y %I:%M:%S %p')
 fileHandler.setFormatter(formatter)
 logger.addHandler(fileHandler)
14)
 return logger
```

test.py:

#Same as previous

```
import logging
from customlogger import getCustomLogger
class LoggingDemo:
 def m1(self):
 logger=getCustomLogger(logging.DEBUG)
 logger.debug('m1:debug message')
 logger.info('m1:info message')
 logger.warn('m1:warn message')
 logger.error('m1:error message')
 logger.critical('m1:critical message')
 def m2(self):
 logger=getCustomLogger(logging.WARNING)
 logger.debug('m2:debug message')
 logger.info('m2:info message')
 logger.warn('m2:warn message')
 logger.error('m2:error message')
 logger.critical('m2:critical message')
 def m3(self):
 logger=getCustomLogger(logging.ERROR)
 logger.debug('m3:debug message')
 logger.info('m3:info message')
 logger.warn('m3:warn message')
 logger.error('m3:error message')
 logger.critical('m3:critical message')
```

25)

```
l=LoggingDemo()
print('Logging Demo with Seperate Log File')
l.m1()
l.m2()
l.m3()
```

m1.log:

```
06/19/2018 12:26:04 PM - m1 - DEBUG: m1:debug message
06/19/2018 12:26:04 PM - m1 - INFO: m1:info message
06/19/2018 12:26:04 PM - m1 - WARNING: m1:warn message
06/19/2018 12:26:04 PM - m1 - ERROR: m1:error message
06/19/2018 12:26:04 PM - m1 - CRITICAL: m1:critical message
```

m2.log:

```
06/19/2018 12:26:04 PM - m2 - WARNING: m2:warn message
06/19/2018 12:26:04 PM - m2 - ERROR: m2:error message
06/19/2018 12:26:04 PM - m2 - CRITICAL: m2:critical message
```

m3.log:

```
06/19/2018 12:26:04 PM - m3 - ERROR: m3:error message
06/19/2018 12:26:04 PM - m3 - CRITICAL: m3:critical message
```

Advantages of customized logger:

We can reuse same customlogger code where ever logger required.

For every caller we can able to create a seperate log file

For different handlers we can set different log levels.

Another Example for Custom Handler:

customlogger.py:

```
import logging
import inspect
def getCustomLogger(level):
 loggername=inspect.stack()[1][3]

 logger=logging.getLogger(loggername)
 logger.setLevel(level)
 fileHandler=logging.FileHandler('test.log',mode='a')
 fileHandler.setLevel(level)
 formatter=logging.Formatter('%(asctime)s - %(name)s -
%(levelname)s: %(message)s',datefmt='%m/%d/%Y %I:%M:%S %p')
 fileHandler.setFormatter(formatter)
 logger.addHandler(fileHandler)
 return logger
```

test.py:

```
import logging
from customlogger import getCustomLogger
class Test:
 def logtest(self):
 logger=getCustomLogger(logging.DEBUG)
 logger.debug('debug message')
 logger.info('info message')
 logger.warning('warning message')
 logger.error('error message')
 logger.critical('critical message')
t=Test()
t.logtest()
```

student.py:

```
import logging
from customlogger import getCustomLogger
def studentfunction():
 logger=getCustomLogger(logging.ERROR)
 logger.debug('debug message')
 logger.info('info message')
 logger.warning('warning message')
 logger.error('error message')
 logger.critical('critical message')
studentfunction()
```

Note: we can disable a particular level of logging as follows:

logging.disable(logging.CRITICAL)