

Python

10. Blocks and Indentation

1. Literals

9. Suite

2. Constants

8. Comments

3. Identifiers

7. Statements

4. Variables

6. Expressions

5. Reserved Words

1. Literals in Python:-

```
>>> a = 15
```

- Data or constant value stored in a variable.
- In the above example, constant value '15' is stored in a variable 'a'. 15, here is literal.
- 15 is integer value so it is also called integer literal.

Python supports different type of literals:-

1. Numeric Literals

- Integer Literals - 200, -15
- Binary Literals - 0b1010
- Octal Literals - 0o12
- Hexadecimal Literals - 0xa
- Float Literals - 10.20, -20.6
- Complex Literals - 10+20j, 10-20j

2. Boolean Literals

- True, False

3. Special Literal

- 1. None

```
In [3]:
```

```
1 a = 100
2 print(a)
3
4 b = None
5 print(b)
6
7 c = [10,20,30]
8 print(c)
9
10 d = [None, None, None]
11 print(d)
```

100
None
[10, 20, 30]
[None, None, None]

4. String Literals

- 1. Sequence of characters enclosed between single quotation, double quotation or triple quotation.

```
In [1]:
```

```
1 s1 = 'Python is general purpose, high level programming language.'
2 print(s1)
3
4 s2 = "python is general purpose, high level programming language."
5 print(s2)
6
7 s3 = '''Python is general purpose, high level programming language.'''
8 print(s3)
9
10 s4 = """Python is general purpose,
11 high level programming language."""
12 print(s4)
13
14 s5 = "Python is general purpose, \
15 high level programming language."
16 print(s5)
17
18 s6 = "This is Python's class."
19 print(s6)
20
21 s7 = 'This is "Python" class'
22 print(s7)
23
24 s8 = '''This is 'Python' & "Java" class'''
25 print(s8)
26
27 def f1(a, b, c = 0):
28 '''This function takes two positional arguments (a,b) and one default argument[c]. It adds all the numbers and
29 returns their summation. a,b,c should be numbers.'''
30 return a+b+c
31 print(f1.__doc__)
```

Python is general purpose, high level programming language.
This is Python's class.
This is "Python" class
This is 'Python' & "Java" class
This function takes two positional arguments (a,b) and one default argument[c]. It adds all the numbers and
returns their summation. a,b,c should be numbers.

2. Identifiers in Python:-

- A name given to a variable, function, class or object.

• Allowed Characters in Python:-

- Numbers - 0-9
- Underscore - (_)
- Alphabets Capital(A to Z) and small (a to z)

• Not Allowed:-

- Special Symbols are not allowed - (\$, #, @)

• Rules to define an Identifier:-

- Identifier should not start with a number.

- Identifiers are case sensitive.

- Never use reserved words as identifier.

- Not recommended to take lengthy identifier.

- Identifier starting with _ - Private

- Identifier starting with __ - Strongly Private

- Identifier starting and ending with __ - Language defined special identifier

Variables in Python:-

- A variable in python is a name which may change the data associated with it over time in a program as and when required.
- Rules to define a variable is same as that of an identifier.
- It is just a name which is used to create a reference for the data or object associated with a given program.
- Variable always refers to the memory location in heap where the data associated with it is stored.
- Once user changes the data associated with a variable then the memory address of the variable also changes.
- Variable are used to store the data in the memory and pass them to processor to process the data.

Constants in Python:-

- A constant value is similar to variable with one exception that it can not be changed once it is set.
- In Python, You may change the value associated with a constant.
- So, how constant is different from variable in Python:-
 - Constants in Python should follow the same rule used to define an identifier.
 - Constants in Python should use only capital letter.
 - Do not use generic name like NUM, you may use MAX_NUM or MIN_NUM.
 - Use a different "constant.py" file to define all of your constants in your application and use them by importing this module into your main module.

[NOTE:- Remember, all these are recommendations, and following them will make you a good programmer in Python.]

```
In [ ]:
```

```
1 #Variable and constants in python
2 num = 100
3 MAX_NUM = 1000
```

Reserved words in Python:-

- Words with special meaning and task associated with it.
- There are total 35 reserved words in python.
- There are two types of reserved words:-
 - Reserved Literals:- True, False, None
 - Keywords:- Reserved words associated with some functionality. Apart from reserved literals, all reserved words are keywords.
- All reserved words contains only alphabet characters.
- All keywords contains only lowercase letters.

```
In [4]:
```

```
1 import keyword
2 print(keyword.kwlist)
```

```
'False', 'None', 'True', 'and', 'as', 'assert', 'await', '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'
```

Comments in Python:-

- Writing comments in python is a very good programming practice.
- Writing comments in your program helps your peer coder to understand the reason of including the part of your code in your program.
- To create a single line comment we use #.
- Multiline comments are written inside triple quotation.
- Triple quotations are also used for writing the doctesting.

```
In [1]:
```

```
1 # This is single line comment and Example of multi line comment is below
2 """
3 import gc
4 print(dir(gc), '\n')
5 print(gc.isenabled(), '\n')
6 gc.disable()
7 print(gc.isenabled(), '\n')
8 gc.enable()
9 print(gc.isenabled(), '\n')
10 """
```

Expressions in Python:-

- An expression is a combination of values, variables, operators and call to functions.
- Expressions needs to be evaluated.
- If you use print function for an expression then it evaluates the expressions and prints the result.
- Expression generally evaluates to a value, which is why expression are written on the right hand side in an assignment statement.
- A single value itself is a simple expression.

Statements in Python:-

- Instructions written in the source code for execution are called statements.
- Different types of statements in python are:-
 - Assignment Statements
 - Compound Assignment Statements
 - Conditional statements
 - Loop Statements
 - Statements in python can be extended to one or more lines using parenthesis(), braces{}, square brackets[], semi colon ;, continuation character \.

```
In [ ]:
```

```
1 #Example of python expression and statements
2 num = 10
3 a = 20
4 b = 30
5 c = a+b
6 if a>b:
7 print(c)
```

Blocks or suites and indentation in Python:-

- A combination of statements in python is called block or suites.
- In other programming languages like C, C++, Java we use flower brackets to make a block in python.
- We use whitespaces to make indentation and indentations are used to make block or suite in python.

```
In [79]:
```

```
1 #Blocks, suites and indentation in python
2 # if , for, fun, class, method - 4,8, tab
3 a = 10
4 b = 20
5 c = b+a
6 if a>b:
7 a+b
8 print(a)
9 print(b)
10 print(b-a)
11 print(a+b)
12 if a+b==c:
13 print(c)
14 print(a)
15 print(b)
16 print(a+b)
```

Escape sequence in python:-

Few important escape sequences are mentioned as below:-

Sl No	Escape sequence	Used for
1	\	Using this you may write a single line string into multi line string.
2	\\	To print \
3	\n	new line
4	\t	Horizontal tab
5	\v	Vertical tab
6	\'	To consider single quote(') as string character
7	\"	To consider double quote(") as string character

Heading 1