LAB # 11

MODULES AND PACKAGES

EXERCISE

- A. Point out the errors, if any, and paste the output also in the following Python programs.
- 1. Code:

```
import sys as s
print(sys.executable)
print(sys.getwindowsversion())
```

Output:

```
Sys is written instead of s.
|>>> %Run cp2.py
Traceback (most recent call last):
 File "E:\Semester 1\P fund\LAb 11\cp2.py", line 2, in <module>
 print(sys.executable)
NameError: name 'sys' is not defined
```

2. Code:

```
import datetime
from datetime import date
import times
# Returns the number of seconds
print(time.time())
# Converts a number of seconds to a date object
print(datetime.datetime.now())
```

Output:

```
Times is written instead of time.

>>> %Run cp2.py

Traceback (most recent call last):

File "E:\Semester 1\P fund\LAb 11\cp2.py", line 3, in <module>
import times

ModuleNotFoundError: No module named 'times'
```

3. Code:

```
From math import math
# using square root(sqrt) function contained
```

```
print(Math.sqrt(25) )
print(Math.pi)
# 2 radians = 114.59 degreees
print(Math.degrees(2))
```

Output:

B. What would be the output of the following programs:

1. Code:

```
import calendar
yy = 2017
mm = 11
# display the calendar
print(calendar.month(yy, mm))
```

Output:

```
>>> %Run 'cp 1.py'

November 2017

Mo Tu We Th Fr Sa Su

1 2 3 4 5
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30
```

2. Code:

```
import sys
print(sys.argv)
for i in range(len(sys.argv)):
 if i==0:
 print("The function is",sys.argv[0])
 else: print("Argument:",sys.argv[i])
```

Output:

```
>>> %Run cp2.py
['cp2.py']
The function is cp2.py
```

3. Code:

Output:

```
>>> %Run cp2.py

No. of dimensions: 2
Shape of array: (2, 3)
Size of array: 6
```

C. Write Python programs for the following:

1. Write a NumPy program to create an 1D array of 10 zeros, 10 ones, 10 fives **CODE**:

```
import numpy as npy
Ones=npy.ones(10)
Zeros=npy.zeros(10)
Fives=npy.ones(10)*5
print("10 Ones Of 1 Dimension Arrays \n ",Ones,'\n')
print("10 Zeros Of 1 Dimension Arrays \n",Zeros,'\n')
print("10 Fives Of 1 Dimension Arrays \n",Fives,'\n')
```

OUTPUT:

```
>>> %Run task1.py

10 Ones Of 1 Dimension Arrays
 [1. 1. 1. 1. 1. 1. 1. 1. 1.]

10 Zeros Of 1 Dimension Arrays
 [0. 0. 0. 0. 0. 0. 0. 0.]

10 Fives Of 1 Dimension Arrays
 [5. 5. 5. 5. 5. 5. 5. 5. 5.]
```

2. Write a NumPy program to create a 3x3 matrix with values ranging from 2 to 10.

CODE:

```
import numpy as npy

Mat=npy.arange(1,10).reshape(3,3)

print("A Matrix of 3x3 Matrix")

print(Mat)
```

OUTPUT:

```
>>> %Run 'task 2.py'

A Matrix of 3x3 Matrix
[[1 2 3]
  [4 5 6]
  [7 8 9]]
```