

Introduction to Python Programming Lab Manual for MCA/M.Sc

Question 1

a. Student Details

Develop a program to read the student details like Name, USN, and Marks in three subjects. Display the student details, total marks and percentage with suitable messages.

Python Code

```
stName = input("Enter the name of the student : ")
stregno = input("Enter the Register Number of the student
: ")
stMarks1 = int(input("Enter marks in Subject 1 : "))
stMarks2 = int(input("Enter marks in Subject 2 : "))
stMarks3 = int(input("Enter marks in Subject 3 : "))

print("Student Details\n====")
print("%12s"%"Name : ", stName)
print("%12s"%"Reg.No : ", stregno)
print("%12s"%"Marks 1 : ", stMarks1)
print("%12s"%"Marks 2 : ", stMarks2)
print("%12s"%"Marks 3 : ", stMarks3)
print("%12s"%"Total : ", stMarks1+stMarks2+stMarks3)
print("%12s"%"Percent : ", "% .2f" %((stMarks1+stMarks2+stMarks3)/3))
print("====")
```

Output

```
Enter the name of the student : RAMESH
Enter the Register Number of the student :
21MCA001
Enter marks in Subject 1 : 87
Enter marks in Subject 2 : 78
Enter marks in Subject 3 : 65
Student Details
=====
 Name : RAMESH
 Reg.No : 21MCA001
 Marks 1 : 87
 Marks 2 : 78
 Marks 3 : 65
 Total : 230
 Percent : 76.67
```

b. Senior Citizen Check

Develop a program to read the name and year of birth of a person. Display whether the person is a senior citizen or not.

Python Code

```
from datetime import date

perName = input("Enter the name of the person : ")
perDOB = int(input("Enter his year of birth : "))

curYear = date.today().year
perAge = curYear - perDOB

if (perAge > 60):
 print(perName, "aged", perAge, "years is a Senior Citizen.")
else:
 print(perName, "aged", perAge, "years is not a Senior Citizen.")
```

Output

```
Enter the name of the person : Akbar Khan
Enter his year of birth : 1978
Akbar Khan aged 44 years is not a Senior Citizen.

Enter the name of the person : George Best
Enter his year of birth : 1957
George Best aged 65 years is a Senior Citizen.
```

Question 2

a. Fibonacci Sequence

Develop a program to generate Fibonacci sequence of length (N). Read N from the console.

Python Code

```
num = int(input("Enter the Fibonacci sequence length to be generated : "))

firstTerm = 0
secondTerm = 1
print("The Fibonacci series with", num, "terms is :")
print(firstTerm, secondTerm, end=" ")
for i in range(2,num):
 curTerm = firstTerm + secondTerm
 print(curTerm, end=" ")
 firstTerm = secondTerm
 secondTerm = curTerm
```

Output

```
Enter the Fibonacci sequence length to be generated : 8
The Fibonacci series with 8 terms is :
0 1 1 2 3 5 8 13
```

```
Enter the Fibonacci sequence length to be generated : 5
The Fibonacci series with 5 terms is :
0 1 1 2 3
```

b. Factorial & Binomial Coefficient

Write a function to calculate factorial of a number. Develop a program to compute binomial coefficient (Given N and R).

Python Code

```
def fact(num):
 if num == 0:
 return 1
 else:
 return num * fact(num-1)

n = int(input("Enter the value of N : "))
r = int(input("Enter the value of R (R cannot be negative or greater than N) : "))
nCr = fact(n)/(fact(r)*fact(n-r))

print(n,'C',r," = ", "%d"%nCr,sep="")
```

Output

```
Enter the value of N : 7
Enter the value of R (R cannot be negative or greater than N): 5
7C5 = 21
```

```
Enter the value of N : 5
Enter the value of R (R cannot be negative or greater than N): 5
5C5 = 1
```

```
Enter the value of N : 3
Enter the value of R (R cannot be negative or greater than N): 1
3C1 = 3
```

```
Enter the value of N : 8
Enter the value of R (R cannot be negative or greater than N): 0
8C0 = 1
```

Question 3

Mean, Variance and Standard Deviation

Read N numbers from the console and create a list. Develop a program to print mean, variance and standard deviation with suitable messages.

Python Code

```
from math import sqrt

myList = []

num = int(input("Enter the number of elements in your list : "))

for i in range(num):
 val = int(input("Enter the element : "))
 myList.append(val)

print('The length of list1 is', len(myList))

print('List Contents', myList)

total = 0
for elem in myList:
 total += elem

mean = total / num

total = 0
for elem in myList:
 total += (elem - mean) * (elem - mean)

variance = total / num

stdDev = sqrt(variance)

print("Mean =", mean)
print("Variance =", variance)
print("Standard Deviation =", "%.2f" % stdDev)
```

Output

```
Enter the number of elements in your list : 5
Enter the element : 45
Enter the element : 34
Enter the element : 86
Enter the element : 92
Enter the element : 35

The length of list1 is 5
List Contents [45, 34, 86, 92, 35]

Mean = 58.4
Variance = 642.64
Standard Deviation = 25.35
```

Question 4

Digit Frequency

Read a multi-digit number (as chars) from the console. Develop a program to print the frequency of each digit with suitable message.

Python Code

```
num = input("Enter a number : ")
print("The number entered is :", num)

uniqDig = set(num)
#print(uniqDig)

for elem in uniqDig:
 print(elem, "occurs", num.count(elem), "times")
```

Output

```
Enter a number : 234939
The number entered is : 234939
4 occurs 1 times
9 occurs 2 times
3 occurs 2 times
2 occurs 1 times
```

```
Enter a number : 7843338
The number entered is : 7843338
7 occurs 1 times
4 occurs 1 times
3 occurs 3 times
8 occurs 2 times
```

Question 5

Word Frequency in a File

Develop a program to print 10 most frequently appearing words in a text file. [Hint: Use dictionary with distinct words and their frequency of occurrences. Sort the dictionary in the reverse order of frequency and display dictionary slice of first 10 items]

Python Code

```
import sys
import string
import os.path

fname = input("Enter the filename : ") #sample file text.txt also
provided

if not os.path.isfile(fname):
 print("File", fname, "doesn't exists")
 sys.exit(0)

infile = open(fname, "r")

filecontents = ""

for line in infile:
 for ch in line:
 if ch not in string.punctuation:
 filecontents = filecontents + ch
 else:
 filecontents = filecontents + ' ' #replace punctuations and
newline with a space

wordFreq = {}

wordList = filecontents.split()

#Calculate word Frequency

for word in wordList:
 if word not in wordFreq.keys():
 wordFreq[word] = 1
 else:
 wordFreq[word] += 1

sortedWordFreq = sorted(wordFreq.items(), key=lambda x:x[1], reverse=True )

print("\n=====")
print("10 most frequently appearing words with their count")
print("=====")
for i in range(10):
 print(sortedWordFreq[i][0], "occurs", sortedWordFreq[i][1], "times")
```

Output

```
=====
10 most frequently appearing words with their count
=====
the occurs 45 times
of occurs 24 times
party occurs 12 times
part occurs 12 times
a occurs 9 times
and occurs 8 times
second occurs 7 times
to occurs 6 times
shall occurs 6 times
first occurs 5 times
```

Question 6

Sort File Contents

Develop a program to sort the contents of a text file and write the sorted contents into a separate text file. [Hint: Use string methods strip(), len(), list methods sort(), append(), and file methods open(), readlines(), and write()].

Python Code

```
import os.path
import sys

fname = input("Enter the filename whose contents are to be sorted : ")
#sample file unsorted.txt also provided

if not os.path.isfile(fname):
 print("File", fname, "doesn't exists")
 sys.exit(0)

infile = open(fname, "r")

myList = infile.readlines()
# print(myList)

#Remove trailing \n characters
lineList = []
for line in myList:
 lineList.append(line.strip())

lineList.sort()

#Write sorted contents to new file sorted.txt

outfile = open("sorted.txt","w")

for line in lineList:
 outfile.write(line + "\n")

infile.close()  # Close the input file
```

```

outfile.close() # Close the output file

if os.path.isfile("sorted.txt"):
 print("\nFile containing sorted content sorted.txt created
successfully")
 print("sorted.txt contains", len(lineList), "lines")
 print("Contents of sorted.txt")

print("=====")
rdFile = open("sorted.txt", "r")
for line in rdFile:
 print(line, end="")

```

Output

```

Enter the filename whose contents are to be sorted : unsorted.txt

File containing sorted content sorted.txt created successfully
sorted.txt contains 15 lines
Contents of sorted.txt
=====

A deep C diva.
All the troubles you have will pass away very quickly.
Beware of a tall black man with one blond shoe.
Don't read everything you believe.
Exercise caution in your daily affairs.
He changes the domain.
How does a hacker fix a function which doesn't work for all of the elements
in its domain?
Lay on, MacDuff, and curs'd be him who first cries, "Hold, enough!".
People are beginning to notice you. Try dressing before you leave the
house.
The surest protection against temptation is cowardice.
To be or not to be.
Tuesday is the Wednesday of the rest of your life.
What is the square root of 4b^2?
You display the wonderful traits of charm and courtesy.
You may be recognized soon.

```

Question 7

Backup Directory into Zip archive

Develop a program to backing Up a given Folder (Folder in a current working directory) into a ZIP File by using relevant modules and suitable methods.

Python Code

```

import os
import sys
import pathlib
import zipfile

dirName = input("Enter Directory name that you want to backup : ")

if not os.path.isdir(dirName):

```

```

print("Directory", dirName, "doesn't exists")
sys.exit(0)

curDirectory = pathlib.Path(dirName)

with zipfile.ZipFile("myZip.zip", mode="w") as archive:
 for file_path in curDirectory.rglob("*"):
 archive.write(file_path,
arcname=file_path.relative_to(curDirectory))

if os.path.isfile("myZip.zip"):
 print("Archive", "myZip.zip", "created successfully")
else:
 print("Error in creating zip archive")

```

Output

```

Enter Directory name that you want to backup : zipDemo
Archive myZip.zip created successfully

```

Question 8

Assertions and Exceptions Demo

Write a function named DivExp which takes TWO parameters a, b and returns a value c ($c=a/b$). Write suitable assertion for $a>0$ in function DivExp and raise an exception for when $b=0$. Develop a suitable program which reads two values from the console and calls a function DivExp.

Python Code

```

import sys

def DivExp(a,b):
 assert a>0, "a should be greater than 0"
 try:
 c = a/b
 except ZeroDivisionError:
 print("Value of b cannot be zero")
 sys.exit(0)
 else:
 return c

val1 = int(input("Enter a value for a : "))
val2 = int(input("Enter a value for b : "))

val3 = DivExp(val1, val2)

print(val1, "/", val2, "=", val3)

```

Output

```

Enter a value for a : 7
Enter a value for b : 6
7 / 6 = 1.1666666666666667

```

```

Enter a value for a : 0
Enter a value for b : 5
AssertionError: a should be greater than 0

Enter a value for a : -3
Enter a value for b : 6
AssertionError: a should be greater than 0

Enter a value for a : 6
Enter a value for b : 0
Value of b cannot be zero

```

Question 9

Complex Class Demo

Define a function which takes TWO objects representing complex numbers and returns new complex number with a addition of two complex numbers. Define a suitable class ‘Complex’ to represent the complex number. Develop a program to read N (N >=2) complex numbers and to compute the addition of N complex numbers.

Python Code

```

class Complex:
 def __init__(self, realp = 0, imagp=0):
 self.realp = realp
 self.imagp = imagp

 def setComplex(self, realp, imagp):
 self.realp = realp
 self.imagp = imagp

 def readComplex(self):
 self.realp = int(input("Enter the real part : "))
 self.imagp = int(input("Enter the real part : "))

 def showComplex(self):
 print('(',self.realp,')','+',i,'(',self.imagp,')',sep="")

 def addComplex(self, c2):
 c3 = Complex()
 c3.realp = self.realp + c2.realp
 c3.imagp = self.imagp + c2.imagp
 return c3

 def add2Complex(a,b):
 c = a.addComplex(b)
 return c

def main():
 c1 = Complex(3,5)
 c2 = Complex(6,4)

```

```

print("Complex Number 1")
c1.showComplex()
print("Complex Number 2")
c2.showComplex()

c3 = add2Complex(c1, c2)

print("Sum of two Complex Numbers")
c3.showComplex()

#Addition of N (N >=2) complex numbers

compList = []

num = int(input("\nEnter the value for N : "))

for i in range(num):
 print("Object", i+1)
 obj = Complex()
 obj.readComplex()
 compList.append(obj)

print("\nEnterd Complex numbers are : ")
for obj in compList:
 obj.showComplex()

sumObj = Complex()
for obj in compList:
 sumObj = add2Complex(sumObj, obj)

print("\nSum of N complex numbers is", end = " ")
sumObj.showComplex()

main()

```

Output

```

Complex Number 1
(3)+i(5)
Complex Number 2
(6)+i(4)
Sum of two Complex Numbers
(9)+i(9)

Enter the value for N : 5
Object 1
Enter the real part : 1
Enter the real part : 9
Object 2
Enter the real part : 2
Enter the real part : 8
Object 3
Enter the real part : 3
Enter the real part : 7
Object 4
Enter the real part : 4
Enter the real part : 6

```

```

Object 5
Enter the real part : 5
Enter the real part : 5

Entered Complex numbers are :
(1) +i(9)
(2) +i(8)
(3) +i(7)
(4) +i(6)
(5) +i(5)

Sum of N complex numbers is (15)+i(35)

```

Question 10

Student Class Demo

Develop a program that uses class Student which prompts the user to enter marks in three subjects and calculates total marks, percentage and displays the score card details.
[Hint: Use list to store the marks in three subjects and total marks. Use init() method to initialize name, USN and the lists to store marks and total, Use getMarks() method to read marks into the list, and display() method to display the score card details.]

Python Code

```

class Student:
 def __init__(self, name = "", usn = "", score = [0,0,0,0]):
 self.name = name
 self.usn = usn
 self.score = score

 def getMarks(self):
 self.name = input("Enter student Name : ")
 self.usn = input("Enter student USN : ")
 self.score[0] = int(input("Enter marks in Subject 1 : "))
 self.score[1] = int(input("Enter marks in Subject 2 : "))
 self.score[2] = int(input("Enter marks in Subject 3 : "))
 self.score[3] = self.score[0] + self.score[1] + self.score[2]

 def display(self):
 percentage = self.score[3]/3
 spcstr = "=" * 81
 print(spcstr)
 print("SCORE CARD DETAILS".center(81))
 print(spcstr)
 print("%15s%("NAME"), "%12s%("USN"),
"%8s%"MARKS1", "%8s%"MARKS2", "%8s%"MARKS3", "%8s%"TOTAL", "%12s%"(PERCENT
AGE"))
 print(spcstr)
 print("%15s%"self.name, "%12s%"self.usn,
"%8d%"self.score[0], "%8d%"self.score[1], "%8d%"self.score[2], "%8d%"self.score[3], "%12.2f%"percentage)
 print(spcstr)

 def main():
 s1 = Student()

```

```
s1.getMarks()  
s1.display()  
  
main()
```

Output

```
Enter student Name : Shivappa  
Enter student USN : 1SI22CS065  
Enter marks in Subject 1 : 87  
Enter marks in Subject 2 : 79  
Enter marks in Subject 3 : 92
```

SCORE CARD DETAILS

	NAME	USN	MARKS1	MARKS2	MARKS3	TOTAL
PERCENTAGE						
86.00	Shivappa	1SI22CS065	87	79	92	258
