

greatlearning

Power Ahead

Python for Non-Programmers

Agenda

1

Installing Python

2

Python Basics

3

Data Structures in Python

4

Python Functions

5

Object Oriented Programming

How do Humans Communicate?

How do
humans
communicate?

hello

Olá

Bonjour

नमस्कार

Grammar in Language

Every Language has Grammar associated with it

I am Sam

Am Sam I

Language for Computers

How do we
speak with
computers?

Java

Python

C++

Syntax for Computer Language

```
import pandas as pd
```


```
pandas import pd as
```


Why do we need Programming?

What is 2^2 ?

Why do we need Programming?

What is 20×20 ?

Why do we need Programming?

Applications of Programming Languages

Gaming

Banking

Machine Learning

What is Data?

13.4

287

$(a+b)^2$

My Name is Sam

0 1

How to Store Data?

“John”

123

TRUE

Need of Variables

Data/Values can be stored in temporary storage spaces called variables

Student

“John”

0x1098ab

Example of Variable

Decision Making Statements

If
It's raining:
Sit inside

else
Go out and Play Football

Decision Making Statements

If
Marks > 70:
Get Ice-cream

else
Give Practice Test

if...else Pseudo Code

```
If(condition){  
 Statements to be executed....  
}  
  
else{  
 Statements to be executed....  
}
```

Looping Statements

Looping statements are used to repeat a task multiple times

Keep filling this
bucket with a
mug of water
while it is not full

Looping Statements

Looping Statements

Get your salary
credited at the
end of **each**
month!

While Loop Pseudo Code

```
while(TRUE){  
 Keep executing statements....  
}
```

Functions in Real Life

Eating

Running

Cycling

Functions in Programming World

Function is a block of code which performs a specific task

→ Function to deposit money

→ Function to withdraw money

→ Function to check balance

Object Oriented Programming

Classes

Class is a template/blue-print for real-world entities

Properties

- Color
- Cost
- Battery Life

Behavior

- Make Calls
- Watch Videos
- Play Games

Objects

Objects are specific instances of a class

Apple

Motorola

Samsung

How do you solve a problem?

How do you
make lemon
juice?

Step by Step Approach

- 1 Check if you have all the ingredients
- 2 Take lemon and cut into two halves
- 3 Squeeze lemon into a glass of water
- 4 Add sugar and stir it well
- 5 Serve it cold with ice cubes

What is an Algorithm?

Step by step approach to solve a problem is known as algorithm

Algorithm to find if number is even/odd

Introduction to Python

Cross-Platform
Compatible

Free & Open Source

Large Standard Library

Object Oriented

Installing Python

This is the site to install Python ->

The screenshot shows the Python.org/downloads/ website. At the top, there's a navigation bar with links for Python, PSF, Docs, PyPI, Jobs, and Community. Below the navigation is a large Python logo. To the right of the logo is a search bar with a magnifying glass icon and a "GO" button. There are also "Donate" and "Socialize" buttons. A main menu below the logo includes links for About, Downloads, Documentation, Community, Success Stories, News, and Events. A prominent yellow button labeled "Download Python 3.8.0" is visible. Text on the page encourages users to "Download the latest version for Windows". It also provides links for other operating systems like Linux/UNIX, Mac OS X, and Other, as well as links for Prereleases and Docker images. For Python 2.7, it says "Looking for Python 2.7? See below for specific releases". To the right of the text is a cartoon illustration of two boxes descending from the sky on parachutes.

Installing PyCharm

This is the site to install PyCharm ->

Installing Anaconda

This is the site to install Anaconda ->

The screenshot shows the official website for Anaconda at anaconda.com. The page features a dark background with a blurred circular pattern. On the left, there's a large banner with the text "ANACONDA ENTERPRISE RECEIVES EDITORS' CHOICE AWARD". Below this, a paragraph discusses Anaconda's recognition in the Datanami Readers' and Editors' Choice Awards. At the bottom left is a "Read More" button. On the right side, there's a large circular badge for the "2019 EDITORS' CHOICE AWARD" from Datanami, which includes the text "DATA SCIENCE • AI • ADVANCED ANALYTICS". The top navigation bar includes links for Products, Why Anaconda?, Solutions, Resources, Company, Contact Us (which is highlighted in green), Download, and a search icon.

Intro to Jupyter Notebook

Jupyter Notebook is a browser-based interpreter that allows us to interactively work with Python

Variables in Python

“John”

“Sam”

“Matt”

Variables in Python

Data/Values can be stored in temporary storage spaces called variables

Student

“John”

0x1098ab

Variables in Python

Data/Values can be stored in temporary storage spaces called variables

DataTypes in Python

Every variable is associated with a data-type

10, 500

int

3.14, 15.97

float

TRUE, FALSE

Boolean

“Sam”, “Matt”

String

Operators in Python

Arithmetic Operators

Relational Operators

Logical Operators

Python Tokens

Smallest meaningful Component in a Program

Keywords

Identifiers

Literals

Operators

Python Keywords

Keywords are special reserved words

False	class	Finally	Is	Return
None	continue	For	Lambda	Try
True	def	From	Nonlocal	While
and	del	Global	Not	With
as	elif	If	Or	Yield

Python Identifiers

Identifiers are names used for variables, functions or objects

Rules

No special character expect _(underscore)

Identifiers are case sensitive

First Letter cannot be a digit

Python Literals

Literals are constants in Python

Python Strings

Strings are sequence of characters enclosed within single quotes(' '), double quotes(" ") or triple quotes(""" """)

'Hello World'

"This is Sparta"

"" I am going to
France tomorrow""

Extracting Individual Characters

```
In [23]: my_string="My name is John"
```

```
In [24]: my_string[0]
```

```
Out[24]: 'M'
```

```
In [5]: my_string="My name is John"
```

```
In [6]: my_string[-1]
```

```
Out[6]: 'n'
```

String Functions

Finding length of string

```
In [28]: len(my_string)  
Out[28]: 15
```

Converting String to lower case

```
In [30]: my_string.lower()  
Out[30]: 'my name is john'
```

Converting String to upper case

```
In [31]: my_string.upper()  
Out[31]: 'MY NAME IS JOHN'
```

String Functions

Replacing a substring

```
In [33]: my_string.replace('y','a')  
Out[33]: 'Ma name is John'
```

Number of occurrences of substring

```
In [7]: new_string = "hello hello world"  
In [8]: new_string.count("hello")  
Out[8]: 2
```

String Functions

Finding the index of substring

```
In [13]: s1 = 'This is sparta!!!'  
s1.find('sparta')  
  
Out[13]: 8
```

Splitting a String

```
In [15]: fruit = 'I like apples, mangoes, bananas'  
fruit.split(',')  
  
Out[15]: ['I like apples', ' mangoes', ' bananas']
```

Data-Structures in Python

Tuple

List

Dictionary

Set

Tuple in Python

Tuple is an ordered collection of elements enclosed within ()

...
Tuples are
immutable

```
tup1=(1,'a',True)
```

Extracting Individual Elements

```
In [20]: tup1=(1,"a",True,2,"b",False)  
tup1[0]
```

```
Out[20]: 1
```

```
In [21]: tup1=(1,"a",True,2,"b",False)  
tup1[-1]
```

```
Out[21]: False
```

```
In [22]: tup1=(1,"a",True,2,"b",False)  
tup1[1:4]
```

```
Out[22]: ('a', True, 2)
```

Modifying a Tuple

You cannot modify a tuple because it is immutable

```
In [49]: tup1[2]="hello"
-----
TypeError Traceback (most recent call last)
<ipython-input-49-2fc16622751e> in <module>
----> 1 tup1[2]="hello"

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

Tuple Basic Operations

Finding Length of Tuple

```
In [24]: tup1=(1,"a",True,2,"b",False)  
len(tup1)
```

```
Out[24]: 6
```

Concatenating Tuples

```
In [25]: tup1 = (1,2,3)  
tup2 = (4,5,6)  
tup1+tup2
```

```
Out[25]: (1, 2, 3, 4, 5, 6)
```

Tuple Basic Operations

Repeating Tuple Elements

```
In [29]: tup1 = ('sparta',300)
tup1*3

Out[29]: ('sparta', 300, 'sparta', 300, 'sparta', 300)
```

Repeating and Concatenating

```
In [31]: tup1 = ('sparta',300)
tup2 = (4,5,6)
tup1*3 + tup2

Out[31]: ('sparta', 300, 'sparta', 300, 'sparta', 300, 4, 5, 6)
```

Tuple Functions

Minimum Value

```
In [32]: tup1=(1,2,3,4,5)  
min(tup1)
```

```
Out[32]: 1
```

Maximum Value

```
In [33]: tup1=(1,2,3,4,5)  
max(tup1)
```

```
Out[33]: 5
```

List in Python

List is an ordered collection of elements enclosed within []

...
Lists are
mutable

```
l1=[1,'a',True]
```

Extracting Individual Elements

```
In [58]: l1=[1,"a",2,"b",3,"c"]  
l1[1]
```

```
Out[58]: 'a'
```

```
In [59]: l1=[1,"a",2,"b",3,"c"]  
l1[2:5]
```

```
Out[59]: [2, 'b', 3]
```

Modifying a List

Changing the element at 0th index

```
In [35]: l1=[1,"a",2,"b",3,"c"]
l1[0]=100
l1
```

```
Out[35]: [100, 'a', 2, 'b', 3, 'c']
```

Popping the last element

```
In [37]: l1=[1,"a",2,"b",3,"c"]
l1.pop()
l1
```

```
Out[37]: [1, 'a', 2, 'b', 3]
```

Appending a new element

```
In [36]: l1=[1,"a",2,"b",3,"c"]
l1.append("Sparta")
l1
```

```
Out[36]: [1, 'a', 2, 'b', 3, 'c', 'Sparta']
```

Modifying a List

Reversing elements of a list

```
In [40]: l1=[1,"a",2,"b",3,"c"]
l1.reverse()
l1

Out[40]: ['c', 3, 'b', 2, 'a', 1]
```

Sorting a list

```
In [43]: l1 = ["mango","banana","guava","apple"]
l1.sort()
l1

Out[43]: ['apple', 'banana', 'guava', 'mango']
```

Inserting element at a specified index

```
In [41]: l1=[1,"a",2,"b",3,"c"]
l1.insert(1,"Sparta")
l1

Out[41]: [1, 'Sparta', 'a', 2, 'b', 3, 'c']
```

List Basic Operations

Concatenating Lists

```
In [44]: l1 = [1,2,3]
 l2 = ["a","b","c"]
 l1+l2

Out[44]: [1, 2, 3, 'a', 'b', 'c']
```

Repeating elements

```
In [45]: l1 = [1,"a",True]
 l1*3

Out[45]: [1, 'a', True, 1, 'a', True, 1, 'a', True]
```

Dictionary in Python

Dictionary is an unordered collection of key-value pairs enclosed with {}

...
Dictionary is
mutable

```
Fruit={"Apple":10,"Orange":20}
```

Extracting Keys and Values

Extracting Keys

```
In [1]: fruit={"Apple":10,"Orange":20,"Banana":30,"Guava":40}  
fruit.keys()  
  
Out[1]: dict_keys(['Apple', 'Orange', 'Banana', 'Guava'])
```

Extracting Values

```
In [70]: fruit={"Apple":10,"Orange":20,"Banana":30,"Guava":40}  
fruit.values()  
  
Out[70]: dict_values([10, 20, 30, 40])
```

Modifying a Dictionary

Adding a new element

```
In [2]: fruit={"Apple":10,"Orange":20,"Banana":30,"Guava":40}  
fruit["Mango"]=50  
fruit  
  
Out[2]: {'Apple': 10, 'Orange': 20, 'Banana': 30, 'Guava': 40, 'Mango': 50}
```

Changing an existing element

```
In [3]: fruit={"Apple":10,"Orange":20,"Banana":30,"Guava":40,"Mango":50}  
fruit["Apple"]=100  
fruit  
  
Out[3]: {'Apple': 100, 'Orange': 20, 'Banana': 30, 'Guava': 40, 'Mango': 50}
```

Dictionary Functions

Update one dictionary's elements with another

```
In [4]: fruit1={"Apple":10,"Orange":20}  
fruit2={"Banana":30,"Guava":40}  
  
fruit1.update(fruit2)  
  
fruit1
```

```
Out[4]: {'Apple': 10, 'Orange': 20, 'Banana': 30, 'Guava': 40}
```

Popping an element

```
In [6]: fruit={"Apple":10,"Orange":20,"Banana":30,"Guava":40}  
fruit.pop("Orange")  
fruit
```

```
Out[6]: {'Apple': 10, 'Banana': 30, 'Guava': 40}
```

Set in Python

Set is an unordered and unindexed collection of elements enclosed with {}

Duplicates
are not
allowed in
Set

```
s1={1,"a",True}
```

Set Operations

Update one dictionary's elements with another

```
In [7]: s1={1,"a",True,2,"b",False}  
s1.add("Hello")  
s1
```

```
Out[7]: {1, 2, False, 'Hello', 'a', 'b'}
```

Removing an element

```
In [9]: s1={1,"a",True,2,"b",False}  
s1.remove("b")  
s1
```

```
Out[9]: {1, 2, False, 'a'}
```

Updating multiple elements

```
In [8]: s1={1,"a",True,2,"b",False}  
s1.update([10,20,30])  
s1
```

```
Out[8]: {1, 10, 2, 20, 30, False, 'a', 'b'}
```

Set Functions

Union of two sets

```
In [11]: s1 = {1,2,3}  
 s2 = {"a","b","c"}  
  
 s1.union(s2)  
  
Out[11]: {1, 2, 3, 'a', 'b', 'c'}
```

Intersection of two sets

```
In [13]: s1 = {1,2,3,4,5,6}  
 s2 = {5,6,7,8,9}  
  
 s1.intersection(s2)  
  
Out[13]: {5, 6}
```

If Statement

If
It's raining:
Sit inside

else
Go out and Play Football

If Statement

```
If  
Marks > 70:  
Get Ice-cream
```


```
else  
Give Practice Test
```


if...else Pseudo Code

```
If(condition){  
 Statements to be executed....  
}  
  
else{  
 Statements to be executed....  
}
```

Looping Statements

Looping statements are used to repeat a task multiple times

Keep filling this
bucket with a
mug of water
while it is not full

Looping Statements

Looping Statements

Get your salary
credited at the
end of **each**
month!

While Loop

Syntax:

while condition:
Execute Statements

For Loop

For Loop is used to iterate over a sequence(tuple, list, dictionary..)

This is the
syntax of for
loop

```
for val in sequence:  
 Body of for
```

Functions in Real Life

Eating

Running

Cycling

Python Functions

Function is a block of code which performs a specific task

→ Function to deposit money

→ Function to withdraw money

→ Function to check balance

Python Object Oriented Programming

Classes

Class is a template/blue-print for real-world entities

Properties

- Color
- Cost
- Battery Life

Behavior

- Make Calls
- Watch Videos
- Play Games

Class in Python

Class is a user-defined data-type

I am a
user-defined
data type

Mobile

int

float

bool

str

Attributes and Methods

Objects

Objects are specific instances of a class

Apple

Motorola

Samsung

Objects in Python

Specific instances of Mobile data type

Apple

Motorola

Samsung

a = 10

b = 20

c = 30

Specific instances of integer data type

Creating the first Class

```
In [1]: class Phone:  
  
 def make_call(self):  
 print("Making phone call")  
  
 def play_game(self):  
 print("Playing Game")
```

Creating the 'Phone' class

```
In [38]: p1=Phone()
```

Instantiating the 'p1' object

```
In [39]: p1.make_call()  
  
Making phone call  
  
In [40]: p1.play_game()  
  
Playing Game
```

Invoking methods through object

Adding parameters to the class

```
n [42]: class Phone:

 def set_color(self,color):
 self.color=color

 def set_cost(self,cost):
 self.cost=cost

 def show_color(self):
 return self.color

 def show_cost(self):
 return self.cost


 def make_call(self):
 print("Making phone call")

 def play_game(self):
 print("Playing Game")
```

Setting and Returning the attribute values

Creating a class with Constructor

```
In [4]: class Employee:  
 def __init__(self, name, age, salary, gender):  
 self.name = name  
 self.age = age  
 self.salary = salary  
 self.gender = gender  
  
 def employee_details(self):  
 print("Name of employee is ", self.name)  
 print("Age of employee is ", self.age)  
 print("Salary of employee is ", self.salary)  
 print("Gender of employee is ", self.gender)
```


init method acts as the constructor

Instantiating Object

Instantiating the 'e1' object

```
In [5]: e1 = Employee('Sam',32,85000,'Male')
```

```
In [6]: e1.employee_details()
```

```
Name of employee is Sam  
Age of employee is 32  
Salary of employee is 85000  
Gender of employee is Male
```

Invoking the
'employee_details'
method

Inheritance in Python

With inheritance one class can derive the properties of another class

Man inheriting
features from his
father

Inheritance Example

```
In [23]: class Vehicle:
```

```
 def __init__(self,mileage, cost):
 self.mileage = mileage
 self.cost = cost

 def show_details(self):
 print("I am a Vehicle")
 print("Mileage of Vehicle is ", self.mileage)
 print("Cost of Vehicle is ", self.cost)
```

Creating the base class

```
In [24]: v1 = Vehicle(500,500)
v1.show_details()
```

```
I am a Vehicle
Mileage of Vehicle is  500
Cost of Vehicle is  500
```

Instantiating the object for base class

Inheritance Example

```
In [25]: class Car(Vehicle):
 def show_car(self):
 print("I am a car")
```

Creating the child class

```
In [26]: c1 = Car(200,1200)
```

```
In [27]: c1.show_details()
```

```
I am a Vehicle
Mileage of Vehicle is  200
Cost of Vehicle is  1200
```

```
In [28]: c1.show_car()
```

Instantiating the object for child class

```
I am a car
```

Invoking the child class method

Over-riding init method

```
In [9]: class Car(Vehicle):

 def __init__(self,mileage,cost,tyres,hp):
 super().__init__(mileage,cost)
 self.tyres = tyres
 self.hp = hp

 def show_car_details(self):
 print("I am a car")
 print("Number of tyres are ",self.tyres)
 print("Value of horse power is ",self.hp)
```


Over-riding init method

Invoking show_details()
method from parent class

```
In [10]: c1 = Car(20,12000,4,300)
```

```
In [11]: c1.show_details()
```

```
I am a Vehicle
Mileage of Vehicle is  20
Cost of Vehicle is  12000
```

Invoking show_car_details()
method from child class

```
In [12]: c1.show_car_details()
```

```
I am a car
Number of tyres are  4
Value of horse power is  300
```

Types of Inheritance

These are the types
of inheritance in
Python....

Single Inheritance

Multiple Inheritance

Multi-level Inheritance

Hybrid Inheritance

Multiple Inheritance

In multiple inheritance, the child inherits from more than 1 parent class

Multiple Inheritance in Python

Parent Class One

```
In [35]: class Parent1():
 def assign_string_one(self,str1):
 self.str1 = str1

 def show_string_one(self):
 return self.str1
```

Child Class

```
In [40]: class Derived(Parent1, Parent2):
 def assign_string_three(self,str3):
 self.str3=str3

 def show_string_three(self):
 return self.str3
```

Parent Class Two

```
In [36]: class Parent2():
 def assign_string_two(self,str2):
 self.str2 = str2

 def show_string_two(self):
 return self.str2
```

Multiple Inheritance in Python

Instantiating object of child class

```
In [41]: d1 = Derived()  
  
In [42]: d1.assign_string_one("one")  
 d1.assign_string_two("two")  
 d1.assign_string_three("three")
```

Invoking methods

```
In [46]: d1.show_string_one()
```

```
Out[46]: 'one'
```

```
In [47]: d1.show_string_two()
```


```
Out[47]: 'two'
```

```
In [48]: d1.show_string_three()
```

```
Out[48]: 'three'
```

Multi-Level Inheritance

In multi-level Inheritance, we have Parent, child, grand-child relationship

Multi-Level Inheritance in Python

Parent Class

```
In [52]: class Parent():
 def assign_name(self, name):
 self.name = name

 def show_name(self):
 return self.name
```

Grand-Child Class

```
In [54]: class GrandChild(Child):
 def assign_gender(self, gender):
 self.gender = gender

 def show_gender(self):
 return self.name
```

Child Class

```
In [53]: class Child(Parent):
 def assign_age(self, age):
 self.age = age

 def show_age(self):
 return self.age
```

Multi-Level Inheritance in Python

Instantiating object of GrandChild class

```
In [55]: g1 = GrandChild()  
  
In [56]: g1.assign_name("Sam")  
 g1.assign_age(25)  
 g1.assign_gender("Male")
```

Invoking class methods

```
In [57]: g1.show_name()  
Out[57]: 'Sam'  
  
In [58]: g1.show_age()  
Out[58]: 25  
  
In [59]: g1.show_gender()  
Out[59]: 'Sam'
```